
Michailas
Druskinas
BAC HAS

I š rusų ka lbos v e r t ė

A D E O D A T A S T A U R A G I S

VILNIUS
„VYTURYS"
1986

85.313(3)

Dr373

M. С. Друскив ИОГАНН СЕБАСТЬЯН БАХ

M., «Музыка». 1982

© Издательство «Музыка», 1982

4905000000­131 „. © Vertimas j lietuvių kalba, leidykla
M 8 5 6 (0 8) - 8 6 „Vyturys", 1986

A U T O R I A U S Ž O D I S

Mokslininkas, užsibrėžęs tikslą parašyti monografiją
apie Bachą, jaučia ypač didelę atsakomybę. Vienas daly­
kas nagrinėti vokiečių meistro meninio palikimo atskiras
sritis ar juolab atskirus kūrinius, ir visai kas kita — tvir­
tai suręsti pasakojimą apie Bacho gyvenimą ir kūrybą, pa­
aiškinti jo asmenybės fenomeną — juk Bacho gyvenimo
kasdieniškumas slėpė nepaprastai gilų vidinį, dvasinį pa­
saulį. Kaip nustatyti, kas lemia Bacho genijaus didybę,
kaip rasti teisingus, tikslius žodžius, nusakančius jo su­
kurtų šedevrų esmę, jo meninių siekių idėjinę vaizdinę
kryptį?

Bachui skirta daugybė monografijų (kai kurias vė­
liau paminėsime), tačiau būtinybė rašyti tokius darbus vis
didėja: keičiantis pasauliui, keičiasi Bacho muzikos ir jos
vaidmens pasaulio meno raidoje suvokimas. Tai bendras
praeities kultūros reiškinių adaptacijos dėsningumas. Ta­
čiau Bacho kūrinių, jų atlikėįiškos ir mokslinės interpre­
tacijos požiūriu kartais atrodo, jog keičiasi ne laikas, o
patys kūriniai; jie pradeda naują gyvenimą, padėdami at­
rasti iki tol nežinomas tikrovės suvokimo ribas —ne tik
tos tikrovės, kurioje gyveno Bachas, bet ir mūsų nūdienos.

Bacho muzika ir biografija tyrinėjama daugiau kaip
du šimtus metų. Jam skirtų veikalų nepaliaujamai daugė­
jo: XIX a. pirmoje pusėje išspausdinti tik 37 tokie darbai,
daugiausia nedideli, to paties amžiaus antroje pusėje jau
163, o vien per pirmąjį mūsų amžiaus dešimtmetį iš spau­
dos išėjo apie 300 veikalų. Dabar jie skaičiuojami tūks-

5

tancials, o jų visuma sudaro plačią, išsišakojusią muzikos
mokslo sritį — bachologtją. Pateiksiu dar vieną pavyzdį!
nuo 1904 metų iki šiol išleisti 65 straipsnių rinkiniai, pa­
vadinti „Bacho metraščiais" (B a c h - J a h r b u c h) . Analogiš­
kų Bethovenui ir Mocartui skirtų rinkinių kur kas ma­
žiau.

Bachologija visapusiškai išplėtota kolektyvinėmis dau­
gelio šalių mokslininkų pastangomis. Tarp jų — tarybiniai
muzikologai B. Javorskis ir B. Asafjevas, I. Braudas, T. Ll-
vanova, V. Protopopovas, L. Roizmanas ir kt.1 (Užsieninių
veikalų autorius paminėsime žemiau.) Siai gigantiškos
apimties mokslinei literatūrai išstudijuoti reikia daugelio
metų. Jos evoliucijoje galima įžvelgti keletą etapų2.

Pradinis etapas — nuo J. N. Forkello, pirmosios kny­
gos apie Bachą (1802) autoriaus, iki F. Spitos, kurio nuo­
pelnas — fundamentali dvitomė monografija (1873, 1880);
ši knyga padėjo bachologljos pagrindus. Antrasis etapas
sutampa su mūsų šimtmečio pradžia: reikšmingiausias yra
žinomas A. Sveicerlo veikalas (prancūzų kalba —1905; iš­
plėstas vokiškas leidimas — 19083), kuriame pirmą kartą
keliama Bacho muzikinės kalbos semantikos, vaizdinio iš­
raiškingumo problema4; šį laikotarpį užbaigia mūsuose
taipogi žinomas Bazelio profesoriaus E. Kurto veikalas
„Linearinio kontrapunkto pagrindai" (1917), kuriame Ba­
cho muzikinė kalba analizuojama remiantis jos motyvine
sandara. Trečiasis laikotarpis — tarp dviejų pasaulinių ka­
rų: kaip įžymūs bachologal pagarsėjo H. Krečmaras, H.Ab-
ertas, A. Šerlngas, M. Šneideris, F. Smendas, A. Mozeris,
F. Blūmė ir kt.; problemų ratas platus: teorinė (senovi­
niuose traktatuose įteisinta) ir atlikėjiškoji Bacho laikų
muzikinė praktika, kompozicijos technika, kultūriniai ir

1 Tarybinėje muzikologijoje teorinio analitinio pobūdžio darbų kol
kas yra daugiau negu istorinių-estetinių, kultūrologinių ir biografinių.

* Smulkiau žr.s Друскин M. Из истории зарубежного баховеде-
ния,— Сов. музыка, 1978, № 3, 4.

* Rusų kalba — Швейцер А. Иоганн Себастьян Бах/Пер. с
нем. Я. С Друскина под ред. М. С. Друскина, — М., 1964 (to­
liau — Sveiceris),

< Tuo pačiu metu — nepriklausomai nuo Sveicerio ir ne taip pla­
čiai—analogišką problemą tyrė prancūzų muzikologas A. Piro (1907).

imanentiniai-muzikiniai Bacho ryšiai su jo pirmtakais ir
amžininkais, biografijos faktai ir t. t. 1950 metais pami­
nėtos jo 200-osios mirties metinės ženklina paskutinį lai­
kotarpį. Būtent tada bachologijoje ir įvyko tikras sprogi­
mas, sugriovęs daugelį ligi to laiko tvirtai įsigalėjusių
pažiūrų. Kad būtų aišku, į ką visa tai atvedė, truputėlį
nukrypsiu į šalį.

Spitos ir Sveicerio kapitalinės monografijos, kuriose
abu mokslininkai — kiekvienas savaip — pateikia išsamias
Bacho asmenybės ir kūrybos koncepcijas, parašytos ro­
mantiškos istoriografijos dvasia. Sie veikalai turi neeili­
nių privalumų, tačiau juose aiškiai jaučiamas tarytum
patriarchalinės praeities idealizavimas ir — lygiagrečiai —•
jos sušiuotaikinimas: mūsiška etinių elgesio normų, pap­
ročių, moralės samprata, kaip ir šiuolaikiška kompozicinė
mąstysena, taikomos seniesiems laikams. Pirmuoju atve­
ju („idealizavimas") būdingas Spitos teiginys, kad Bachas
įkūnijo tikrą vokiškąją dvasią (das D e u t s c h t u m) , nepaty­
rusią jokios kitų tautų įtakos, ir kad jis gyveno tarp ne­
draugingų žmonių kaip „nesuprastas genijus"; Sveiceris
dar kategoriškiau teigė, jog Bachas užbaigė epochą ir
„niekam nebuvo išeities taškas". Antruoju atveju („sušiuo-
laikinimas") Spita, monumentindamas Bacho kūrinius, ne­
norom sutelkė jiems bethoveniškų bruožų, o Sveiceris, ana­
lizuodamas Bacho motyvinių junginių semantiką, prilygino
juos Vagnerio leitmotyvams. Toks prieštaringas idealiza­
vimo ir sušiuolaikinimo derinys tipiškas romantinei isto­
riografijai. Ta pačia dvasia — tik su įvairiais nukrypi­
mais — būdavo išdėstomos Bacho gyvenimo peripetijos ir
analizuojami jo kūriniai vėliau parašytose solidžiose
F. Volfrumo (1910; rusiškas vertimas —1912), Č. S. Terio
(1928), R. Stegllcho (1935), A. Mozerio (1935), V. Gur-
llto (1936) ir kitų autorių monografijose. Tačiau vis
labiau remiantis istorijos faktais ir gilėjant jų supra­
timui, trečiojo dešimtmečio tyrinėjimai senąją koncepciją
iš esmės pakoregavo. Bachologijoje brendo lūžis,
kurį pristabdė Antrasis pasaulinis karas, o vėliau sti­
muliavo intensyvus ruošimasis minėtam jubiliejui. Iškilo
visa plejada jaunų muzikologų, taikančių naują moksli­
nio tyrimo metodologiją, sugebėjusi atmesti gajus — ta-

6

Hau klaidingus — įsitikinimus. Nemažą vaidmenį turbūt
suvaidino ir katastrofa, užgriuvusi žmoniją neįtikėtinomis
karo metų aukomis bei nelaimėmis. Daug ką teko tada per~
galvoti socialinėje gyvenimo sanklodoje, visuomenės struk­
tūroje, suardytame epochų ryšyje, kultūros paveldimume,
kurį M. Bachtinas pavadino „kultūros atmintim".

Iš klausimų, tapusių pirmaeiliais, atrenka tris — pačius
svarbiausius. Juos grupuoju pagal temas.

Natų tekstas. Bachui esant gyvam, buvo išspaus­
dinta labai nedaug jo kūrinių. Be to, daugelio jų liko' ne
autografai, o kopijos — kartais nesutampančios ir nepil­
nos. Sios kopijos buvo renkamos dešimtmečiais. Tekstolo-
gams reikėjo patvirtinti autorystę (atribucija), patikrinti,
sugretinus skirtingas redakcijas, natų teksto autentišku­
mą, nustatyti sukūrimo laikotarpį (chronologinė atribuci­
ja), nes užbaigimo datomis Bachas pažymėjo tik apie
keturiasdešimt kūrinių. Sis gigantiškas darbas buvo atlik­
tas per pusę šimtmečio — nuo 1850 iki 1900 metų,— va­
dovaujant Bacho draugijai (Bach-Gesel lschaf t) ' , Sunku
pervertinti šio 46 tomų leidinio istorinę reikšmę: įžymiojo
meistro kūryba iškilo prieš mūsų akis visu didumu.

Garsaus mokslininko O. Jano vadovaujama tekstolo­
ginė mokykla savo laikmečiu buvo pažangi: buvo tiriami
autografai, Bacho rašysena (kuri, kaip ir visų žmonių,
metams bėgant keitėsi), popieriaus kokybė, vandens žen­
klai, lyginamos kopijos, kristalizavosi stiliaus analizės me­
todas kaip rimta paspirtis tikslinant chronologinę atribu­
cija. Sekdami kompozitoriaus kūrybos evoliuciją, moksli­
ninkai rėmėsi būtent šiuo leidiniu, nors iš dalies jį
kritikavo dėl ginčytinų redakcinių dalykų, kurių netobulu­
mas kartais sąlygodavo klaidingas išvadas. Pavyzdžiui,
Splta ir Svelceris priėjo išvadą, kad vadinamosios „cho­
ralinės" religinės kantatos, parašytos choralo strofų te­
kstais ir melodijomis, buvo sukurtos po 1740 metų, tuo
grįsdami savo koncepciją, esą kompozitorius, nusigręžęs
nuo naujų epochos vėjų, gyvenimo pabaigoje vėl ėmėsi
senojo kantatos tipo; dabar ši koncepcija atmesta kaip
klaidinga.

Pokario lūžis bachotogiįoje įvyko tada, kai teksiologal
ėmė laikyti naujausius archeologijos metodus (medienos

Ir iš jos pagaminto popieriaus tyrimą anglimi Ir pan.),
kartu tobulėjant Ir teismo ekspertizei (rašysenos ir natų
linijų, tada brauktų ranka, tyrimas ir t. t.). Bet svarbiau­
sia yra tai, kad anksčiau buvo tiriami autografai, o da­
bar — vokalinių instrumentinių kūrinių partijos (balsai),
kurias dažniausiai perrašinėdavo Bacho mokiniai ir šei­
mos nariai. Perrašinėtojų („kopijuotojų") rašysenos lygi­
nimas, jų asmens tapatybės ir perrašymo laiko nustatymas
tapo naujos chronologijos pamatu, ypač tiriant pagrindinę
Bacho kūrybos sritį — kantatas5. Ir tuomet paaiškėjo, kad
choralinių kantatų „metininkas" sietinas visai ne su pas­
kutiniuoju kompozitoriaus gyvenimo laikotarpiu, o su
1724—1725 metais; taip buvo pažeista viena svarbiausių
romantinės koncepcijos grandžių.

Antra vertus, išaugęs Bacho muzikos stilistikos ana­
lizės mokslinis lygis leido įtikinamiau atskleisti jo kūry­
bos evoliuciją. Cia daug nusipelnė tokie mokslininkai kaip
A. Diūras, G. Dadelzenas, K. Volfas (VFR), V. Noimanas,
H. Beseleris, H.-J. Sulcė (VDR), A. Mendelis, R.-L. Mar­
šalas (JAV) ir kt. Reikšmingu įvykiu tapo V. Smyde-
rio sudarytos „J. S. Bacho muzikos kūrinių teminės-siste-
minės rodyklės" išleidimas (1950)6. (Tiesa, joje neatsižvel­
gta į minėtus 1957—1958 metais paskelbtus A. Diūro Ir
G. Dadelzeno tekstologinius atradimus, kaip ir į kitus, vė­
lesnius, patikslinimus.) Pagaliau 1954 metais pradėtas lei­
sti naujas pilnas Bacho kūrinių rinkinys7. Leidimui vado­
vauja Bacho archyvas Leipcige (įsteigtas 1951 m.) Ir
Bacho institutas Gėtingene (VFR), o jį rengti padeda įvai­
rių šalių mokslininkai. Planuojama Išleisti 90 tomų; dau-

5 Paaiškinsiu pavyzdžiu: jeigu, tarkim, nuo 1723 metų mokinys X
buvo pagrindinis Bacho natų perrašinėtojas, o nuo 1725 metų jo
rašysenos aairgrau neaptikta, vadinasi, kūrinys, kurio balsus jis per­
rašinėjo, sukurtas 1723—1724 metais ir buvo skirtas konkrečiai baž­
nytinio kalendoriaus datai, magistrato rinkimams, miesto šventei ir
pan.—tokių įvykių datas galima tiksliai nustatyti .

6 Schmieder W. Thematisch-systematisches Verzeichnis der musi­
kalischen Werke von Johann Sebastian Bach (Bach-Werke-Verzeich­
nis).—Leipzig, 1950 (tpliau — B W V) .

7 Johann Sebastian Bach. Neue Ausgabe sämtlicher Werke/hrsg.
vom Johann-Sebastian-Bach-Institut Göttingen und vom Bach-Ärchiv
Leipzig (Neue Bach-Ausgabe).—'Bärenreiter, Kassel etc. und VEB
DVfM, Leipzig, 1954... (toliau — NBA).

9

giau kaip pusė jų jau išspausdinta. Kiekvieną natų tomą
lydi papildomas tomas, skirtas pirminių šaltinių redakci­
nei kritinei analizei (Kr i t i scher Be r i ch t) . Apskritai tai pa­
vyzdinis akademinis leidinys.

Dokumentai. Bachas nepaliko nei atsiminimų, nei
autobiografinių užrašų, du kartus —1717 ir 1731 metais-'
neatsakė į J. Matezono prašymą pateikti apie save žinių.
Iš nedaugelio (apie 20) asmeninio pobūdžio laiškų tik
viename —1730 metų spalio 28 dienos laiške G. Erdma-
nul — Bachas šykščiai užsimena apie savo gyvenimo ap­
linkybes. J. G. Valterio „Muzikos žodyne" (1732) jam skir­
ta trumpa žinutė. 1754 metais L. K. Miclerlo „Muzikinėje
bibliotekoje" buvo paskelbtas gana platus nekrologas, pa­
rašytas 1750 metų pabaigoje arba 1751 metų pradžioje
Karlo Filipo Emanuelio Bacho, padedant J. F. Agrikolai;
Iš esmės tai pirmoji J. S. Bacho biografija. Vėlesniuose
žodynuose (J. A. Hilerlo — 1784; E. L. Gerberlo — 1790)
šis nekrologas dažnai būdavo perspausdinamas, iš da­
lies jį papildant. J. N. Forkelis iš pokalbių ir susirašinė­
jimo su J. S. Bacho sūnumis Vilhelmu Frydemanu Ir Kar­
lu Fllipu Emanueliu pasisėmė naujų duomenų. Vėliau
pradėta ieškoti archyvinės medžiagos: kai kurių esminių
dalykų pateikė savo — apskritai paviršutiniškoje — mono­
grafijoje K. H. Biterls (1865), ir daug ką —F. Spita. XX
amžiuje ieškojimų mastas dar labiau išsiplėtė. Juos įspū­
dingai apvainikavo trijų tomų akademinis „Bacho doku­
mentų" leidinys (Bach -Dokumen te J , aprėpiantis visą
surinktą medžiagą, V. Noimano ir H.-J. Sulcės kuo stro­
piausiai komentuojamą (1963, 1969, 1972; parengta Ba­
cho archyvo): pirmame tome yra paties Bacho rašyti do­
kumentai, antrame — atsiliepimai apie Bachą jam esant
gyvam, trečiame — atsiliepimai po mirties (nuo 1750 iki
1800 metų)8. Sis pilniausias dokumentų rinkinys leidžia

• Bach-Dokumente, herausgegeben vom Bach-Archiv, Leipzig un­
ter Leitung von Werner Neumann (Supplement zu: Johann Sebastian
Bach. Neue Ausgabe sämtlicher Werke).—Bärenreiter, Kassel etc. und
VEB Deutscher Verlag für Musik, Leipzig:

Band I: Schriftstücke von der Hand Johann Sebastian Bachs,
vorgelegt und erläutert von Werner Neumann und Hans-Joachim
Schulze.— 1963.

Band II: Fremdschriftliche und gedruckte „Dokumente zur Lebcns-

10

kitaip negu iki šiol pažvelgti į Bacho gyvenimo peripeti­
jas ir jo kūrybos vertinimą XVIII amžiuje. Be kita ko,
paaiškėja, jog XVIII a. antroje pusėje Bacho kaip kom­
pozitoriaus profesionalai nebuvo užmiršę, kaip kitados tei­
gė Svelceris Ir kiti, nors didžioji jo muzikos dalis baž­
nyčiose ir koncertų salėse iš tikrųjų nebeskambėjo; o am­
žiui baigiantis šia muzika susidomėjo ir mėgėjai.

Tačiau dar iki pasirodant minėtam tritomiut, Bacho
200-ųjų mirties metinių išvakarėse, pribrendo reikalas per­
žiūrėti romantinę Bacho asmenybes koncepciją, pagal ku­
rią jis buvo vaizduojamas kaip dorybingas Ir kuklus, už­
sisklendęs savyje kantorius, kantriai pakeliąs užgriūnančlas
gyvenimo nesėkmes Ir su dėkingumu priimąs dova­
nas tų žmonių, nuo kurių priklausė jo likimas. Si konce­
pcija gyvavo ilgai, Ir kai 1947 metais F. Btūmė stojo prieš
ją, nevengdamas aštrios polemikos, kilo diskusijų audra.
Dabar jos nurimo, o „Bacho dokumentų" publikacija pat­
virtino, jog peržiūrėti šią koncepciją būtinai reikėjo. Ba­
cho gyvenimas, jo biografijos faktai turi būti naujai nu­
šviesti Ir paaiškinti. Tarytum kreipdamasis į mus, jis ga­
lėtų pasakyti apie save įžymiojo XVI amžiaus humanisto
Ulrlcho fon Huteno žodžiais, kuriuos cituoja F. Blūmė:
„Aš ne pramanyta knyga, o gyvas žmogus su visais man
būdingais prieštaravimais." Norėčiau, kad ši frazė pasi­
tarnautų knygos biografinės dalies epigrafu...

geschichte Johann Sebastian Bachs 1685—1750, vorgelegt und er­
läutert von Werner Neumann und Hans-Joachim Schulze.— 1969.

Band III: Dokumente zum Nachwirken Johann Sebastian Bachs
1750—1800, vorgelegt und erläutert von Hans-Joachim Schulze.—
1972.

Pagal temas sugrupuotų šio tritomio ištraukų nedidelis rinkinys
1975 m. buvo išleistas VDR ir VFR (Johann Sebastian Bach: Leben
und Werk in Dokumenten/Als Taschenbuch zusammengestellt von
Hans-Joachim Schulze.—Leipzig, 1975; tas pats —Kassel, 1975); šis
rinkinys išleistas rusų kalba (Документы жизни и деятельности Ио­
ганна Себастьяна Баха.—М., 1980). Vertinga pagalbinė priemonė
yra ir „J. S. Bacho gyvenimo kalendorius" (Kalendarium zur Lebens­
geschichte Johann Sebastian Bachs/hrsg. vom Bach-Archiv Leipzig,
1970), kuriame mėnuo po mėnesio, o kartais ir diena po dienos
dokumentiškai fiksuojama jo veikla; rašant skaitytojui siūlomą mono­
grafiją, visi chronologiniai duomenys buvo patikrinti būtent pagal šį
„Kalendorių". Bet pirmiausia autorius, žinoma, rėmėsi tritomio Bach-
Dokumente medžiaga (biografiniuose knygos skyriuose).

11

Bacho gyvenimo būdas neatskiriamas nuo jo meninių
siekių. Sugriovus vieną romantinės koncepcijos pusę, da­
rosi neišvengiamos esminės pataisos ir kitoje, gretimoje
pusėje, kurios iiksias — išnagrinėti genialiojo meistro is­
torinę misiją, jo vietą ir vaidmenį to laikmečio kultūrinė­
je ir stiliaus raidoje. Sis klausimų kompleksas buvo pradė­
tas peržiūrėti dar trečiajame dešimtmetyje, kai atlikėjai ir
teoretikai vėl nepaprastai susidomėjo Bacho muzika, ir tai
netiesiogiai padėjo atsirasti neoklasicizmo meninei srovei.
Būtent tada ir iškilo klausimas: kas gl yra tikrasis Ba­
chas?

Kompozicijos technika, metodas, stilius.
Atsakymo į paslaptingą mįslę — kame slypi Bacho muzi­
kos poveikio jėga? — pirmiausia bandyta ieškoti pačioje
muzikoje, jos dėsniuose. Todėl trečiajame dešimtmetyje
ir vėliau daug dėmesio buvo skiriama kompozicijos tech­
nikai: architektonikos problemoms — Bachui būdingiems
įrėminimo būdams (R a h m e n - P r i n z i p) , „ašių" centrams
(Achsen -P r inz ip) , simetrijai9. Vakarų bachologai, ką nors
teisingai pastebėję, vėliau neretai tą utrtruodavo.

Tyrinėjant Bacho muzikinę kalbą ir tęsiant tai, ką pra­
dėjo Sveiceris (tačiau atmetant jo pasiūlytą tapybinę vai­
zdinę motyvų darinių traktuotę), buvo nustatoma šių da­
rinių simbolinė reikšmė perteikiant „afektus" — dvasines
būsenas. Ta reikšmė įvairuoja; labiausiai ją išryškina Ba­
cho muzikos erdviniai vaizdiniai, kai atsiranda „viršaus"
ir „apačios" kaip taurumo ir nuodėmingumo simbolių
priešprieša ir pan. Simbolika prasiskverbia ir į stambių
kūrinių struktūrą, kai į jų „šerdį" įjungiama svarbiausio­
ji vaizdinės semantikos grandis. Simbolinę reikšmę turi
ir „sakraliniai", šventieji skaičiai. Krikščionių religijoje
tai skaičius 3 (trejybė), 7 (pasaulio sutvėrimo dienos),
10 (dievo įsakymų), 12 (apaštalų) Ir t. t. Bachas, kaip ir
jo pirmtakai bei amžininkai, savo kūriniuose atidavė duo­
klę skaičių simbolikai. Tačiau tiek šiuo klausimu, tiek ir

9 Aš vartoju kitus apibrėžimus: „arkų dengimai" (terminas pa­
skolintas iš B. Asafjevo, tačiau vartojamas kita prasme), analogiškas
atitikimas kaip variantinis pakartojimas, disimetrija kaip netikslus
simetfiškumas: pirmą kartą šiuos terminus pavartojau knygoje
«Игорь Стравинский» (Л„ 1974, с. 168—196),

aukščiau minėtaisiais spėliojimai dažnai sutapatinami su
prasimanymais, nes Vakarų mokslininkai, remdamiesi ide­
alistinėmis prielaidomis, neretai prieina nepagrįstas, iš­
protautas išvadas, neatsižvelgia į tiriamos epochos konk­
retų istorinį kontekstą.

Sito neišvengė ir tie bachologai, kurie po Antrojo pa­
saulinio karo įniko tirti retorikos poveikį tipizuotų melo­
dinių slinkčių formavimuisi XVII а.—XVIII a. pirmojoje

pusėje. Retorinės figūros — ypatingi kalbos dariniai, lei­
džiantys atskirti oratorlšką ar poetinę kalbą nuo dalyki­
nės, kasdieniškos, nors ir pastarojoje mes neretai jomis-
naudojamės. Retorikos moksle (pagrindinio veikalo auto­
rius — Kvintilianas, I m. e. a.) yra apie šimtą tokių fi­
gūrų. Jų analogijų galima rasti Bacho pirmtakų muziko­
je, iš dalies ir paties Bacho kūriniuose. Bet tai ne epochos
muzikinis žodynas, o pagalbinės sintaksinės priemo­
nės — ne jose slypi muzikos esmė ir prasme.

Reikšmingesni tie pastarųjų metų veikalai, kuriuose
Bacho kūrybos procesas nagrinėjamas kompleksiškai. Tarp
juose gvildenamų klausimų yra ir „parodijos" metodas,
t. y. savo paties arba kitų autorių kūrinių variantinis „per­
kūrimas". Kaip ir jo amžininkai — o gal net dažniau už -
juos — Bachas naudojosi šiuo metodu: apie penktadalis
mus pasiekusių jo kūrinių yra „autoparodijos"'. Išdėstymo
variantiškumas apskritai yra tipiškas Bacho kūrybos bruo­
žas, o „parodijos" — jo dalinis pasireiškimas.

Ir pagaliau — svarbiausias problemų kompleksas: Ba­
cho Ir jo epochos ryšys. Užsienio mokslininkai Bachą be
išlygų priskiria prie ryškiausių baroko meno atstovų; ta­
rybiniai muzikologai šiuo klausimu vieningos nuomonės
neturi. D. Lichačiovas pagrįstai rašė apie klaidingus ban­
dymus „įsprausti" genialaus menininko kūrybą į ribotas
istorines-stillstines kategorijas, priskirti jį „vienam ku­
riam nors stiliui, kuriai nors srovei. Iš vyraujančio sti­
liaus genijus semiasi kūrybinės galios, bet nesusilieja su
juo... Tokių didžiųjų menininkų kaip Šekspyro, Taso, Ser­
vanteso, Mikelandželo ir kitų kūrybai būdingi du stiliai —
renesansas ir barokas"]0. Tas-pats pasakytina ir apie Ba-

10 Лихачев Д. Развитие русской литературы X—XVII веков:

Эпохи и стили, — Л . , 1973, с. 192.

13 12

cho kūrybą: vyravo baroko stilius, tačiau jo gelmėse jau
formavosi ikiklasicistintal bruožai. Juk meninė tradicija
plėtoja/na dinamiškai, ir kam, jei ne genijui, lemta kūry­
biškai atspindėti šio proceso dinamiškumai

Kad teisingai suvoktume visa, ką Bachas sukūrė, rei­
kia pasitelkti platų socialinį Ir kultūrinį istorinį foną,
kuriame Bacho asmenybę Ir meninį palikimą galėsime su­
gretinti su kitais tikrovės reiškiniais, atskleisti jų tarpu­
savio ryšį. Tai nelengvas uždavinys. Svarbu išlaikyti pu­
siausvyrai leidžiantis į smulkmenas — kad ir analizuojant
muzikos kūrinius — neužmiršti esmės, o antra vertus —•
neignoruoti detalių, nes būtent jos atskleidžia tai, kas bū­
dinga Bachui ir jo epochai.

Slos monografijos autorius bando spręsti kaip tik to­
kį uždavinį. Deja, knygos apimtis palyginti nedidelė, to­
dėl Iki minimumo sumažintas bibliografinis aparatas, nuo­
rodos į šaltinius, o natų pavyzdžių visai nėra*

. • •

Leningradas, 1980

* Autoriui pasiūlius, lietuviškame leidinyje yra kai kurių pataisų
bei papildymų. (Vert. past.)

I D A L I S

G Y V E N I M O K E L I O G A I R Ė S

C H O R O B E R N I U K A S

Bachų muzik inė d inas t i j a geograf i ška i susi jusi su Tiu-
r ingi ja , e sanč ia v idur io Vokieti jos cent re . Tai s p a l v i n g a s
k r a š t a s . Landša f t a s įva i rus : p lačios lankos , poetų apda i ­
nuot i g a r s ū s T iur ing i jos miškai , ka lvos , ka lna i . D a u g kai­
mų su tv i r ta i į s iga lė jus ia i s vals t ieč ių paproč ia i s ; ka imai
g l audž i a s i pr ie miestų, kur iuose t ebėra gyvos ama t in inkų
t rad ic i jos ; mies ta i ar t i v ienas ki to.

E izenachas , ku r i ame 1685 metų kovo 21 dieną g imė
J . S . Bachas , yra netol i Erfur to . Ten kėlė ves tuves Joha ­
no S e b a s t i a n o tėvai , t a r n a v o d a u g a r t imų i r to l imesnių
g iminaič ių . Netoli ir V e i m a r a s — j a m e vė l iau į s ikūrė Gėtė
ir Ši ler is , da r vėl iau — Lis tas .

į ry tus nuo Tiur ing i jos driekėsi p r a m o n i n ė Saksoni ja ,
kur ios į taka š i am k raš tu i v i s didėjo. I lga in iu i T iur ing i jos
žemė suski lo į nedide les he rcogys tes ir kun iga ikš tys t e s —
S a k s e n (t. y . Sakson i jos) -Ve imarą , Saksen-Veisenfelsą ,
Saksen-Mein ingeną , Saksen-Gotą ir ki tas. Saksoni jos
sos t inė — Drezdenas , kur io dva ra s nuo XVII a. paba igos
ėmė va ržy t i s p u o š n u m u su Versa l iu . A n t r a s p a g a l svar ­
b ą ' m i e s t a s , turė jęs didelę prekybinę i r ku l tū r inę re ikšmę,
buvo Leipc igas .

T iur ing i jos mies ta i netol i v ienas kito, todėl jie gyvai
b e n d r a v o . Bacho la ikais a t s t u m a i t a rp jų a t rodė didesni
n e g u dabar , e s a n t n ū d i e n ė m s sus is iek imo p r i emonėms ,
t ač iau t a d a ke l iauto jas kvėpavo g r y n u oru, be ta rp iška i
j a u t ė apl inką i r g a m t o s grožį, pe izažas dž iug ino akis .

S e b a s t i a n o vaikys tė je ša l i s stojosi an t kojų po ją nu­
s iaubus io Tr i sdeš imt ies metų karo [1618—1648) , kai sve-

15

t imšal ių kareivių pulkai niokojo mies tus , p lėšė gyvento­
jus , deg ino ka imus . Pavyzdž iu i , XVII a . s ep t i n t a j ame de­
š imtmetyje Ha lė s mies tas da r tebebuvo visiškai s u g r i a u t a s
ir tik kitą deš imtmet į p radė jo a t s igau t i ; Erfurtą su jo nuo­
stabiąja XIII amžiuje ant ka lvos pas ta ty ta ka t ed ra — tri-
bokšte šv. Severo bažnyč ia bei tv i r tove, s tu lb inanč iomis
m o n u m e n t a l i u d id ingumu i r s t a t in ių men ine vienove (nors
jie g a n a sk i r t i ng i) ,— šį miestą, k i t ados — iki i škylan t Lei-
pcigui — ga r sė jus i p rekybin ia i s ryš ia is , p r a d ė t a a t s t a t i nė ­
ti 1664 me ta i s , A r n š t a t ą — 1670 meta i s ir t. t . T iur ing i ja ,
Bacho tėvynė, buvo lab iaus ia i nun iokota . Vis dėlto bū­
ten t čia tv i rč iaus ia i i šs i la ikė vokiečių muzikos t radic i jos .

T iu r ing i ja buvo la ikoma „da inų k r a š t u " . Nuo Liuter io
reformos laikų bažnyčiose mokiniai vokiškai giedojo cho­
ra lus (vėl iau ir s u d ė t i n g e s n ę d a u g i a b a l s ę m u z i k ą) , o per
ka lėdas su g i e smėmis ėjo iš vienų n a m ų į k i tus ; da inavo ,
giedojo ir per ves tuves , š e imyn ines iški lmes, la idotuves —
buit is buvo p r i sodr in ta muzikos . P r o t e s t a n t ų chora lo me­
lodijos t a p o visos t au tos nuosavybe , pl i to i r naujos reli­
g inės g iesmės — a r t i m e s n ė s pa sau l i e t i nėms , bu i t inėms ;
b ū d a m o s in tymesnės , nuoš i rdesnės , jos p ras i skve rbė ir į
bažny t ines ape igas . Bažnyčio je , netol i pas to r i aus , v i s a d a
sėdėdavo va rgon in inkas , kur i s d e m o n s t r u o d a v o savo me­
ną pre l iuda i s - improvizac i jomis chora lo t emomis .

„Bachų g i m i n ė " d a l y v a u d a v o muz ikuo jan t bažnyčiose
i r d v a r u o s e — d a ž n i a u s i a i smulkiuose , nusku rdus iuose . Sie
muz ikan t a i t a ip i šga rsė jo , j o g XVII a m ž i a u s Erfur te visus
mies to m u z i k a n t u s v a d i n o Bacha i s . J o h a n o Sebas t i ano
t ies ioginia i p i rmtaka i i r a r t imiaus i g imina ič ia i t a r n a v o
t a m e p a č i a m e Erfur te , E izenache , A r n š t a t e , Ve imare , Ge­
roje ir t. t.

Iš l iko įdomus dokumen ta s — deja, ne au tografas , o ks -
pi ja : 1735 me ta i s Bachas s u d a r ė savo g iminės iš tėvo pu­
sės genealogi ją , i švard i jęs 53 g imina ič ius ; visi jie — su
re tomis i š imt imis — pas i šven tę muzikai . Są raše , pava­
d i n t a m e „Muzikinės Bachų g iminės k i lmė", p i rmuoju įra­
šy tas :

„Vi tus Bachas , kepėjas iš Vengr i jos , 16-ajame amžiuje
dėl l iu teroniško t ikėj imo turė jo pal ikt i Vengri ją , iš ku­
rios j is , paver tęs (kiek ta i buvo į m a n o m a) savo tur tą pi-

16

niga i s , a t s i k r aus t ė į Vokieti ją ' ; k a d a n g i Tiur ingi ja pasi­
rodė p a k a n k a m a i s a u g i l i u t e ronams vieta , j is į s ikūrė Ve-
chmare , netol i Gotos , kur vėl ėmėsi kepėjo a m a t o . Di­
džiausią m a l o n u m ą j am teikė n u o s a v a c i s t r a 2 ; j is nešda­
vosi ją net į ma lūną ir ten g rodavo , be a t v a n g o s d u n d a n t
g i r n o m s . (Neblogas der inys! U ž t a t išmoko grot i r i tmiš­
kai.) Nuo čia ir p r a s ideda jo pa l ikuonių muzik inė veikla .
Mirė 3 . . . "

T a m e pač i ame są raše an t ruo ju numer iu į rašy tas :
„ J o h a n e s a s Bachas , minėto jo sūnus , i š p radž ių ėmė­

si kepėjo a m a t o 4 . Bet dėl y p a t i n g o polinkio į muziką jį pa­
s iėmė mokyti Gotos mies to t r imi t in inkas . T a d a dar stovėjo
senoji Gr imenš te ino pil is , i r mokyto jas , kaip įprasta , gy­
veno pilies bokšte . Jo g lobo jamas J o h a n e s a s Bachas iš­
buvo ten kurį laiką dar po mokymosi metų; t ač iau pilį
sug r iovus (tai a ts i t iko 15 [67] meta i s) ir mirus jo tėvui
Fei tu i , j is aps igyveno Ve imare , kur vedė pane lę Aną Smit ,
Vechmaro smukl in inko dukterį , i r paveldėjo tėvo tur tą .
Nuo to laiko j i s dažna i b ū d a v o kvieč iamas į Gotą, Arnš ­
tatą, Erfurtą, Eizenachą, Sma lka ldeną ir Zulį padėt i vie­
t i n i a m s m u z i k a n t a m s . Mirė 1626 meta i s , s i auč ian t epide­
mi ja i . "

Minė t a s i s J o h a n e s a s (H a n s a s) Bachas , J o h a n o Sebas­
t i ano prosenel i s , turėjo t r is sūnus , kur ie buvo m u z i k a n t a i :
J o h a n e s a s gyveno Erfur te (mirė 1673 m e t a i s) , Heinr i ­
c h a s — A r n š t a t e (mirė 1692 m e t a i s) , Rjis tofas dirbo Vei­
m a r e , vėl iau Erfur te ir A r n š t a t e , ku r i ame ir mi rė 1661 me­
ta i s . Jo s ū n u s J o h a n a s Ambroz i jus g imė Erfur te 1645 me­
ta i s , o 1671 meta i s pers ikėlė į Eizenachą . Tai J o h a n o
Sebas t i ano t ėvas . Ambroz i jus buvo „ t r imi t in inkų" (mieš to

1 Kodėl vokietis Feitas (Vitus) Bachas atsidūrė Vengrijoje, lieka
neaišku.— M. D.

2 Būtent cistra, o ne citra, kaip paprastai nurodoma rusiškose
J. S. Bacho biografijose. Cythringen (taip rašomas atitinkamas žodis
išlikusiame dokumente) arba, teisingiau, Cithrinchen,— mažoji (diskan-
tinė) cistra; cistra (dar kitaip — citolė) —- daugelio Europos šalių
liaudies muzikoje XVI—XVIII a. a. paplitęs styginis skambinamasis
kriaušės pavidalo instrumentas su dviem plokščiomis dėkomis.— M. D.

8 Tikriausiai iki 1577 metų (dokumente datos nėra) .—M. D.
* Kiti šaltiniai teigia, kad jis buvo kilimų audėjas.—M. D,

17

muzikan tų) ga lva i r dvaro muz ikan ta s , su l aukė pr ipaž in i ­
mo, turėjo mokinių pameis t r ių .

FJzenachas apsup tas miškų, nus id r iekęs palei kalną,
an t kuriu puikavosi V a r t b u r g o pil is . (I š l ikus iame Am-
brozi jaus por t re te š i pilis ma ty t i pro l angą .) Nuo XII am­
žiaus V a r t b u r g e r inkdavos i minez inger i a i , čia vykdavo le­
gend inės muzikinės poe t inės jų va ržybos , ku r i a s R,
V a g n e r i s pava i zdavo operoje „Tanho ize r i s " . Ten pat , Var t ­
b u r g o pilies p r ies ta te , XVI a m ž i a u s t r eč ia j ame deš imtme­
tyje Liu ter i s iš lotynų ka lbos ver tė Bibliją, d ė d a m a s klas i ­
kinės vokiečių ka lbos p a g r i n d u s . Po Tr i sdeš imt i e s metų
ka ro š i pilis nebeteko anks t e snės re ikšmės .

Bažnyčioje dirbo „ d v a r o i r mies to v a r g o n i n i n k a s " Jo­
h a n a s Kristofas Bachas , Ambroz i j aus pusbro l i s , t ač i au jų­
dviejų .santykiai buvo nekokie. J o h a n a s S e b a s t i a n a s labai
ver t ino savo an t ro s ei lės dėdės muziką 5 . K l a u s y d a m a s i s
J o h a n o Kriš to lo , be rn iukas galė jo sus ipaž in t i su chora lo
va r i a v imo i r va rgon in ių improvizaci jų menu ; da inuot i ,
smuikuot i ir grot i k laves inu jį mokė tėvas.

Ambroz i jus turėjo aš tuonetą vaikų; J o h a n a s Sebas t i a ­
n a s — j a u n i a u s i a s , o p i rmag imi s , J o h a n a s Kristofas
(1671—1721) , buvo vyresn i s už Sebas t i aną 14 metų; j i s

mokėsi Erfur te pas garsųj į Pachelbel į . J o h a n o Jakobo
(1682—1722) , amžiumi kiek vyresn io Sebas t i ano brolio,
l ikimas sus ik los tė ne įp ras ta i : apie 1706 m e t u s j is ėmė tar ­
nau t i obojistu Švedijoje , lydėjo Karolį XII jo žygyje j
Rusiją, p a s i b a i g u s i a m e su t r iušk in imu prie Po l t avos , vė­
l iau pa teko į tu rkų ne la i svę , o mirė S tokholme, b ū d a m a s
dvaro muz ikan tu .

P i r m u o s i u s deš imt metų Sebas t i anas pra le ido Eizena-
che — mies te , kur t ebegyvavo legendos apie Liuter io gy­
venimą i r d a r b u s . T iu r ing i jos gyvenvie te M e r a , kurioje
dar XVII a m ž i a u s paba igo je buvo Liuter io pal ikuonių, y ra
netoli minė to Vechmaro . E izenache S e b a s t i a n o tėvai gy­
veno gatvėje , pavad in to je Liuter io v a r d u (Lutherstrasse),
o j i s mokėsi toje pačioje mokykloje, kurią m a ž d a u g pr ieš

5 Fiiipas Emanuelis Johaną Kri'stofą vadina puikiu kompozitorium,
rašiusiu tiek pat grakščiai, dainingai, kiek ir „neįprastai tirštai"; iš
jo kūrinių ypač išskiria kantatą 22 balsams, kurią, anot to paties
Filipo Emanuelio, J. S. Bachas atlikęs Leipcige,

porą š imtmečių t re jus m e t u s buvo lankęs M a r t y n a s Liu­
ter is . 1693 meta i s S e b a s t i a n a s įstojo į šią seną lotynišką
mokyklą pr ie šv. J u r g i o bažnyčios , kurioje v a r g o n i n i n k a ­
vo jo dėdė. Grįžęs iš Vormso , ku r i ame paskelbė savo mo­
kymą, L iu te r i s šioje bažnyčioje pasakė pamokslą .

Apie save Liuter is kalbėjo: „Aš vals t iečio sūnus , ma­
no tėvas , senel is , m a n o protėvia i buvo tikri va ls t ieč ia i . "
Tą patį ga lė jo pasakyt i i r Bachas . P a g a l gyven imo būdą
ir pol inkius j is nea t s i e j amas nuo demokra t inės b iu rger i š -
kos ap l inkos , kurioje reiškėsi s t ip rus „va ls t i e t i škas i s p ra ­
das" (das Bauerntum). Ne vel tui jis p a r a š ė „Vals t ie t i š ­
ką k a n t a t ą " (Nr. 212) , o še imos r a t e a rba t a rp giminių,
suvaž iavus ių iš kitų miestų, m ė g d a v o , kaip ir jo protėvia i ,
da inuot i humor i s t ines užs t a l ė s da inas (Quodlibet), kurių
pavyzdys į a m ž i n t a s „Goldbe rgo var iac i jų" k lavyrui paba i ­
go je 6 .

Ne maž i au ryškus kitas Bacho protėvių bruožas — „rhu-
z ikan t i škas i s p r a d a s " (das Musikertum). B ū d a m a s moki­
niu, Bachas giedojo pa rap i jo s chore, turėjo g ražų sopraną
(d iskantą — kaip t ada buvo v a d i n a m a ; po mutac i jos su­
s i formavo aukš tas bosa s) . Nekro loge pažymima puiki jo
da inav imo m a n i e r a . V a d o v a u j a m a s E izenacho k a n t o r i a u s
A. K. Dedekindo, j is išėjo gerą vokalo mokyklą, kurią
tobul ino pas Ordrufo kan tor ių Eliją Herdą — šis mokė
Bachą „vadovau t i chorui" , d i r iguot i , da inuot i solo. P a ­
n a š u s v a i d m u o p a p r a s t a i a t i t ekdavo choro „prefektu i"
(s en iū n u i) , kur is būdavo k a n t o r i a u s padėjė jas arba , kaip
d a b a r p a s a k y t u m e , as i s ten tas . Deja , nel iko žinių apie ta i ,
kas mus lab iaus ia i domina , bū ten t : k a d a bern iukas išmo­
ko va rgonuo t i , kaip įvaldė kompozici jos techniką. Pas t a ­
ros ios Bachas mokėsi įp ras tu t i ems l a ikams būdu : p a t s
a rba vyresniųjų p r iž iū r imas su s ipaž indavo su kitų au­
torių kūr in ia i s i r juos n u s i r a š y d a v o . Ka lban t nūd iene ka l ­
ba, Bachas buvo savamoks l i s i r jokių s i s t emingų s tudi jų ,
v a d o v a u j a m a s meis t ro , nepraė jo . Pasiekt i me i s t r i škumo vir­
šūnes j a m padėjo nepap ras t a s žinių t ro šk imas i r gen ia lūs

6 Quodlibet (lot.) — laisvai išvertus tai reiškia „kas ką moka",
„kaip kas sugeba" — yra vokalinės improvizacijos, kuriose komiškumo
dėlei kontrastinio kontrapunkto būdu buvo gretinamos skirtingo'- me­
lodijos su įvairiais tekstais.

19 18

g a b u m a i . Tač iau ar j is buvo vunde rk indas i r kada pradė­
jo kurti — ne improvizuot i , o užraš inė t i savo- improviza­
cijas — nus ta ty t i n e g a l i m a .

E i z e n a c h e - B a c h a s įstojo į penktąją k lasę — Vokietijo­
je k lasės t a d a skaič iuotos žemyn: aukšč iaus ia k lasė buvo
pirmoji . Devyner ių metų j is neteko mot inos , o po metų
mirė ir tėvas, prieš mirt į vedęs antrą kartą . Vyresnys i s
brolis J o h a n a s Kristofas — Ordrufo va rgon in inkas ir mo­
kyklos mokytojas — p r ig l audė naš la i t į pas save . Beletr i­
zuotose Bacho biograf i jose jo brol is a p i b ū d i n a m a s ne iš
ge r iaus ios pusės — kaip r ibotas ir g r iež tas ž m o g u s (už­
uomina į tai yra ir n e k r o l o g e 7) . Tač iau mes nežinome,
kokios buvo berniuko gyven imo są lygos Ordrufe . Mokyk­
la, kurioje j is mokėsi , buvo la ikoma pavyzd ine ir vadinos i
l icėjum. S e b a s t i a n a s buvo pr i imtas j trečią k lasę ir pen­
kiolikos metų išėjo visą kursą. Licėjų p a p r a s t a i ba igdavo
septyniol ikmečia i , todėl ga l ima daryt i išvadą, kad j a u n u o ­
lis mokėsi s t ropiai , ka r tu d a u g laiko s k i r d a m a s muzika i .

1700 metų pavasar į , ba igęs licėjų, j is išvyko iš Ord ru ­
fo. M a n o m a , kad tai a ts i t iko p a g a u s ė j u s brol io še imai , ta­
čiau faktai sako ką kita. Teisybė, J o h a n o Kristofo še ima
vė l iau padidė jo — joje buvo devyni vaikai , ir 1713 meta i s
J o h a n a s S e b a s t i a n a s t apo j aun iaus io jo kr ikš ta tėviu , t ač iau
j a m pa l iekan t Ordrufą brol is te turė jo du va ikus , o t re­
č ias is g imė 1700 metų lapkri tyje — praė jus aš tuon iems
m ė n e s i a m s po to, kai S e b a s t i a n a s iškel iavo! K a d a n g i šis
a r g u m e n t a s a tpuola , kyla k laus imas : kodėl neei l inių ga­
bumų j aunuo l i s , mokykloje i r chore p a d e m o n s t r a v ę s pui­
kius in te lek tua l in ius ir muzik in ius sugebė j imus , nega lė jo
ras t i pr ieglobsčio a r darbo Tiur ingi jo je , p a d e d a m a s gau­
sios s avo g iminės? Kodėl j a m prireikė leist is labai toli-
mon kel ionėn — į L iūneburgą Vokieti jos š iaurė je , kur ne­
buvo nei jo giminaičių , nei d r augų , nei globėjų? Ar čia

7 Jame yra ir keliaujantis iš vienos Bacho biografijos į kitą. sen­
timentalus pasakojimas, kaip berniukas, broliui uždraudus, slapčia
pasiėmęs iš spintos natų rankraščius ir naktimis, mėnesienoje, juos
nusirašinėjęs. Brolis kopijas atėmęs. Ryšium su tuo nekrologe rašoma:
„Įsivaizduokim, kaip jaustųsi Šykštuolis pirklys, jeigu jam priklau­
santis laivas kur nors pakeliui į Peru nuskęstų kartu su šimtu tūks­
tančių talerių,— ir mes suprasime, kiek sielvarto patyrė mūsų maža­
sis Johanas Sebastianas dėl šios netekties."

20

nepasireiškė v a l i n g a s — o j a u n y s t ė s me ta i s ga l kiek ir
avan t iū r i škas — charak te r i s? Ar tik j aunuo l i s nepanoro
išs i la isvint i iš brol io (a rba kitų g imin ių) g lobos ir gy­
venti s av a r ank i ška i , p a t s įs i tv i r t in t i? Juk i r vėl iau, j au su­
brendęs , sunkiomis gyven imo apl inkybėmis j is ka r t a i s bū­
davo užs i spyręs . O savo j a u n y s t ė s i šda igų Bachas , ano t
Fi l ipo Emanue l io , nemėgo pr i s imin t i .

Cia išdėstyt i s a m p r o t a v i m a i t ė r a . tik spėl ioj imai . Ob­
jektyvios i švykimo ap l inkybės buvo š ta i kokios.

Minė ta s i s He rda , kada i se p a t s mokęsis L iūneburgo
mokykloje (k a n t o r a t e) pr ie šv. Mykolo v ienuolyno, pa­
laikė d r a u g i š k u s s an tyk ius su tenykščiu kan to r ium A.
B r a u n u . Šv. Mykolo mokyklai (Michaelisschule — ta ip va­
dinosi š is k a n t o r a t a s) t rūko dviejų d iskant is tų , o Tiu-
r ing i jos berniukai ga rsė jo muz ika lumu . H e r d a rekomen­
davo du savo mokin ius : Sebas t i aną ir Georgą E r d m a n ą
(pas t a r a s i s buvo He rdos g imina i t i s ; šios knygos pus la­
piuose su E r d m a n u mes dar sus i t i k s ime) . Rekomendaci ja
buvo pr i imta , ir j aunuo l i a i i š s i rengė į tolimą kel ionę. Kaip
j ie kel iavo, sunku pasakyt i . Gre ič iaus ia i pėsč iomis — j u k
artėjo v a s a r a ! Retkarč ia is juos pavėžėdavo ka imie t i škas
vežimas, ga lbū t i r paš to kar ie ta . Atvykus paaiškėjo , jog
paaug l i a i da r n e p a k a n k a m a i įva ldę „ f igūr inės" , polifoni­
nės vokal inės i n s t rumen t inė s muzikos koncer t inę manie ­
rą, kuri t a d a darės i m a d i n g a . Tač iau buvo pažymėtas g ra ­
žus Sebas t i ano d iskantas .

L iūneburge dirbo geri muz ikan t a i : šv. Mika lo jaus baž­
nyčioje (Nicotaikirche)—vargonininkas J. J. Lėvė, mo­
kęsis pas genialųjį Siucą — rel iginių koncertų ir naujojo
monodin io- reč i ta tyvin io s t i l i aus meistrą, o šv. Jono baž­
nyčioje — iš Tiur ing i jos kilęs puikus va rgon in inkas Geor­
gas B ė m a s , kur i s tobul inosi p a s garbingąj į J . A. Reinkeną,
š i au rės Vokietijos v i r tuozinės v a r g o n a v i m o mokyklos kū­
rėją; Bėmo chora l inės išdai los a tvėrė kelią ana log i šk iems
Bacho ieškoj imams. Be to, v ienuolyne buvo t u r t i n g a na­
tų (s u p r a n t a m a , r a n k r a š č i ų) biblioteka, kurioje Sebast ia­
nas ga lė jo s tudi juot i P r e t o r i j a u s (į žymaus XVI a. pa­
b a i g o s — XVII a. p radž ios teoret iko ir kompoz i to r i aus) ,
š iuco , Seino, Seito, Želės (Liuli mok in io) , Rudolfo Alės
iš Miu lhauzeno ir kitų vokiečių muzikos meis t rų kūrybą.

21

P a g a l i a u Sebas t i anas turė jo ga l imybę sus ipaž in t i i r su
senovinių pasi jų nau ja t r ak tuo t e : L iūneburgo kompozi to­
r ius Kr i s t i anas F loras įvedė j j as ar i jas ir i n s t r u m e n t i n i u s
ep izodus , tuo p r a l e n k d a m a s H a m b u r g o kompozi tor ius , ku­
rių pas i jos p a r a š y t o s „šv ie tė j i ška"-d idak t ine man ie ra .

J a u n o j o muz ikan to formavimuis i e sminės re ikšmės tu- /
rėjo paž in t i s ir su p r a n c ū z ų muzika — nuo Liul i iki nau ­
j aus ių autor ių ,— kuri skambė jo B r a u n š v e i g o hercogo Vil­
he lmo E r n s t o pilyje Celės mies te . Ar dažna i Bachas
lankės i šioje pilyje, než in ia : nuo L iūneburgo iki Celės near­
ti . Je i lankėsi , tai kaip smuik in inkas galė jo da lyvau t i her­
cogo dvaro kapelos koncer tuose (kapeloje būdavo iki še­
šiolikos m u z i k a n t ų) . Bet i r pač iame L i ū n e b u r g e p rancūzų
muzika i buvo rodoma p a g a r b a — y p a č vad inamojo je Ri­
terių -akademijoje, kurioje buvo auklė jami k i lmingų tėvų
vaikai ir kurioje, be kita ko, buvo va id inamos Moljero pje­
sės p rancūzų ka lba .

A tke l i audavo Bachas ir į H a m b u r g ą , iki kurio nuo
L i ū n e b u r g o apie 45 k i lomet rus . Cia j is sus ipaž ino su di­
del iais š i au rės Vokieti jos va rgonų mokyklos pas iek imais ,
k lausės i beveik a š tuon ia sdeš imtmeč io Reinkeno va rgona ­
v imo. Kas žino — g a l b ū t j is ap l ankydavo ir nesen ia i a ts i ­
dar ius į pirmąjį ir tuo me tu vienintel į Vokieti joje viešąjį
operos tea t rą , k u r i a m e buvo da inuo j ama vokiškai . 1703—
1706 me ta i s čia da rbavos i Hende l i s (iš p radž ių kaip smui­
k in inkas) , pas i rodydavo (kaip da in in inkas) J . Ma tezonas ,
o v i skam vadovavo kompozi tor ius R. Keizerjs. (H a m b u r ­
go operos t ea t r a s nus to jo gyvavęs 1738 metais .) Todėl
ga l ima many t i , kad Bacho muzikos d r a m a t i z m u i impulsų
sute ikė ne t ik š i aurės Vokiet i jos v a r g o n ų mokykla , bet
ir naujoj i oper inė muzika .

L i ū n e b u r g e pra le is t i me ta i buvo re ikšmingi i r kitu požiū­
riu: po l iu teroniškos ir o r todoks iškos Tiur ing i jos j aunuo l i s
pas inėrė į H a n z o s mies tų dvas inę apl inką (L i ū n e b u r g a s
j au X amžiuje p r i s i jungė prie H a n z o s) , kurioje formavosi
specifiškai vokiški Švieč iamojo amž iaus bruoža i . H a m b u r ­
ge gyveno i r savo ve ika lus spausd ino minė ta s i s Johanas
Ma tezonas — vienas d idž iaus ių muzikos teoret ikų; vėl iau
čia įs ikurs Les ingas ,

N e p a i s a n t vienuolyną p r imenanč ių papročių, mokyklo­
je, kurioje dvejus m e t u s S e b a s t i a n a s l ankė pi rmą — aukš­
č iaus ią ją— klasę , dvelkė g a i v u s H a n z o s oras . Be kita ko,
j au tės i į žymaus čekų p e d a g o g o h u m a n i s t o J a n o Amoso
Komenskio (Comenius) į t aka . Bachas g i l ina lotynų kal­
bos ž in ias , ska i to Cicerono, Verg i l i j aus , Horac i j au s or igi­
na lus , mokosi re tor ikos , m a t e m a t i k o s , g ra ikų ka lbos
(Ordrufo licėjui b ū d i n g a lab iau teologiška p a k r a i p a) . S im­
p tomiška i r tokia de ta lė : L i ū n e b u r g a s p r ik lausė H a n o v e ­

riu d inas t i ja i , Hanove r io dva re dirbo Švieč iamosios epochos
Vokieti joje p i rmtakas Le ibnicas (m a ž d a u g dvidešim­
čia metų vyresn i s už B a c h ą) , kur io filosofinio gen i jaus
v i s a p u s i š k u m a s gal i būt i J o h a n o Sebas t i ano un iversa lu­
mo a n a l o g a s : t as pa t s n e n u m a l d o m a s žinių t rošk imas , no­
ras sus in te t in t i p r i e š t a r a v i m u s , nepa l enk i amas savojo ide­
alo te ig imas . Mes než inome, kaip Bachas ver t ino Leibnicą,
t ač iau Bacho bibliotekos knygose šis v a r d a s min imas .

L i ū n e b u r g e baigės i t iek ku l tū r in i s , t iek muzik in is j au­
nuol io l av in imas i s . 1702 metų pavasa r į j is pal iko šv. My­
kolo mokyklą. Kur iškel iavo, kur bas tės i v i sus me tus —
nežin ia . Nuo penkiol ikos metų — po to, kai išvyko iš Or­
d r u f o — S e b a s t i a n a s i š n iekur nega lė jo t ikėtis ma te r i a l i ­
nės p a r a m o s . Todėl pr iva lė jo sus i r a s t i kokią nors t a rny ­
bą. P r a s i d ė j u s ba l so mutac i j a i , giedot i chore nebega lė jo .
Ar tik n e r a d o j is pr ieg lobsč io hercogo kapeloje Celėje —•
t a m e m i n i a t i ū r i n i a m e Versa ly je , kur buvo žav imas i vis­
kuo, kas p rancūz i ška? H a m b u r g e J o h a n a s S e b a s t i a n a s ne­
būtų ga lė jęs sus i ras t i t i n k a m o s vietos . 1702 metų l iepos
mėnesį j aunuo l i s norėjo už imt i va rgon in inko vietą Zan-
g e r h a u z e n e — apie ta i Bachas p a t s už s imena v i e n a m e 1736
metų la iške,— bet buvo dar labai j a u n a s , turė jo tik 17
metų. Tas pač ias pa re igas j is b a n d ė gau t i A r n š t a t e (šv.
Bonifaco bažnyč io je) , t ač i au nesėkminga i (po metų p ra ­
dėjo dirbt i v a r g o n i n i n k u kitoje bažnyč io je) . P a g a l i a u ėmė
t a r n a u t i smuik in inku Ve imare — hercogo J o h a n o E r n s t o
i n s t rumen t inė j e kapeloje . Ga l imas daiktas , kad tuo p a t
metu j i s buvo i r dvaro v a r g o n i n i n k o J . Eflerio padė jė jas .
Je igu ta ip , tai Bachas v a r g o n i n i n k a s V e i m a r e buvo mi­
n imas geru žodžiu, nes po penkerių metų j a m pas iū ly ta
Eflerio vieta . Ma ty t , j a u t a d a — t u r ė d a m a s 17 ar 18 me-

23

tų — jis puikiai i šmanė ne tik v a r g o n a v i m o meną, bet ir
v a r g o n ų konstrukci ją . Todėl nenuos t abu , kad j a u 1703
metų liepos mėnesį Bachas buvo pakv ies tas į Arnš t a t ą
atl ikti pe r s ta ty tų v a r g o n ų eksper t izės — vad inamojo je Nau­
jojoje bažnyčioje , nors čia t a r n a v o kitas, j au pagyvenęs
va rgon in inkas . Toje bažnyčioje Bachas ir pasi l iko, ir j am ,
beje, i škar t buvo paski r tas a t lyg in imas , d idesn is už tą, ku­
rį g a u d a v o kiti šio mies to va rgon in inka i . Visi šie faktai
į t ik inamai rodo, kad Bacho gen i jus buvo p r ipaž in t a s an­
kst i .

Ir dar v ienas faktas: hercogo kapeloje — t u r ė d a m a s vos
aš tuonio l ika metų! — Bachas t apo koncer tmeis te r iu . Cia
buvo ku l t ivuo jama naujoj i i talų muzika . Vis lab iau plėtė­
s i Bacho muzikin is ak i r a t i s : da r b ū d a m a s p a a u g l y s , j i s
i š s tud i j avo vidur io Vokieti jos v a r g o n ų mokyklos kūr in ius
(visų 'p i rma Pache lbe l io k lavyr ines s iui tas , v a r g o n i n i u s
p re l iudus , va r i av imo p r i n c i p u s) , L i ū n e b u r g e sus ipaž ino
su Bėmo chora lo i šda i lomis , nau juoju k a n t a t o s s t i l iumi
bei naują ja p rancūzų muzika , H a m b u r g e — s u š i au rės Vo­
kietijos muzikos t rad ic i jomis ir opera . D a b a r , Veimare , j
jo muzikinį akirat į pa teko ir i talų muzika .

1703 metų liepos 3 dieną, da r p r i k l a u s y d a m a s Veima­
ro hercogo kapela i , Bachas A r n š t a t e p a d e m o n s t r a v o var­
gon in inko sugebė j imus ir rugpjūč io 14-ąją p radė jo eiti
p a r e iga s Naujojoje bažnyčioje , kur jo žinioje buvo geri ,
1699—1703 meta i s pas ta ty t i v a r g o n a i — geresn i už tuos ,
kur iuos j i s turėjo vė lesnėse t a rnybose .

M I E S T O V A R G O N I N I N K A S

i

Sunku įs ivaizduot i , koks buvo ir apie ką svajojo aš­
tuonio l ikmet is A r n š t a t o va rgon in inkas . La i svo laiko j a m
pakako , nes bažnyčioje buvo užs iėmęs tik penk ias va l an ­
das per sava i t ę : s ekmadien ia i s per p a m a l d a s nuo aš tuo­
nių iki deš imtos ryto, p i rmad ien ia i s vieną m a l d ų va l an ­
dą, ke tv i r t ad ien ia i s anks t i rytą, per pamokslą , nuo septynių
iki devynių. O ką jis veikė kitu metu? Grafo A. Giunter io ,
didelio muzikos mėgėjo, A r n š t a t o pilyje buvo r e n g i a m i

24

spektakl ia i i r koncer ta i . Ar n e d a l y v a u d a v o juose Bachas
kaip smuik in inkas , k laves in i s tas , o ga l ir kaip kompozi­
tor ius? Po miestą j is vaikščiojo v i lkėdamas l iemenę, su
š p a g a , rūkė pypkę — visa ta i n iekaip nes ider ino su t r ad i ­
ciniu bažnyčios t a r n o paveiks lu . Ar t ik ir to l iau jis nesi­
j a u t ė esąs p i rmiaus ia dvaro muz ikan t a s? Be to, j aunuo l iu i
ne t rūko i šd idumo, ka r t a i s j is būdavo g r u b u s . I š kur tai
ž inoma? Iš konsis tor i jos posėdžių protokolų: j i ne kar tą
smerkė savo globotinį va rgon in inką už ap la idumą.

Konsis tor i jos pr iekaiš ta i , reikia many t i , buvo pag r į s t i .
S p r e n d ž i a n t p a g a l p ro tokolus , Bachas ne itin s t ropia i ėjo
net tas m i n i m a l i a s j a m p r iva lomas pa re igas . Sito nenoro
p r iežas tys n e s u p r a n t a m o s . Ta ip pa t neaišku, kodėl j is bu­
vo toks n e d r a u g i š k a s mok in i ams — bažnyčios choro gies­
m i n i n k a m s , — k u r i ų vyresniej i ga lė jo būt i jo b e n d r a a m ­
žiai. Iš kur toks pas ipū t imas? O m u s jis buvo ir vėl iau, bet
pas ipū tė l i s — v a r g u : visi , kam teko su juo bendrau t i , pa­
b rėždavo Bacho ge ranor i škumą . Taip pa t ž inoma, kad j is
nepaken tė ap l a idumo ir d i l e tan t izmo. Ga lbū t kaip tik šit ie
mokinių bruožai j į e rz ino, ir bū ten t dėl to j i s a t s i sakyda­
vo- vest i choro repetici jas? Tač iau vis t iek lieka nea išku ,
kodėl j is n e p a n o r o čia pas i re ikš t i kaip kompoz i to r ius . P i r ­
muos ius dvejus m e t u s skundų, t iesa, nebuvo . Bet 1705
metų rugpjūč io mėnesį ga tvė je kilo muš tynės , kur ias , ga­
l imas daiktas , sukur s t ė dv ideš imtmet i s Bachas . (Jis iš­
p lūdo beveik t re ja i s me ta i s už save vyresnį mokinį cho­
ristą; dokumentuose m i n i m a ir mokinio p a v a r d ė — Gejer-
sbachas .) Konsis tor i ja šį įvykį tyrė dvi s ava i t e s : nuo
rugp jūč io penktos ios , t . y. p i rmos dienos po muš tyn ių , iki
dv ideš imt p i rmosios . L iudin inkų p a r o d y m a i p r i e š t a r i n g i :
m e r g i n a , su kur ia Bachas ėjęs kar tu , j į gynus i (buvo gin­
č i jamas i , kur is užpuolė p i r m a s i s : Bachas — Gejersbachą
ar pa s t a r a s i s jį; muš tyn ių fakto niekas nene igė , o Bachas
ne tg i buvo i š s i t r aukęs š p a g ą) .

Nepraė jo nė dviejų mėnesių , i r j is p a d a r ė da r vieną,
š įsyk r imtą nus iženg imą: pačiu darbymečiu — prieš kalė­
d a s — konsis tor i ja k i ln iadvas i ška i sute ikė Bachui a tos to­
gas (jį p a v a d a v o ki tas va rgon in inkas) nuvykt i į Liube­
ką— dar vieną laisvą H a n z o s miestą! — pas ik lausyt i
į žymaus v a rgon in inko i r kompoz i to r i aus Dytr icho Bukste-

25

hūdės ; tač iau a t o s t o g a s Bachas savava l i ška i užtęsė . 1706
metų vasa r io 21 dienos konsis tor i jos posėdyje super in ten-
dan ta s Olear i jus apka l t ino Bachą tuo, kad j is p a s i p r a š ė
leidimo išvykti „4 sava i t ėms , o buvo išvykęs vos ne 4 kar­
tu s i lg iau" . N a g r i n ė j a n t šią bylą, Bachas buvo ka l t i namas
i r už ki tas p r a ž a n g a s : jo v a r g o n i n ė s improvizaci jos esan­
čios a rba pe rne lyg i lgos, a rba pe rne lyg t r u m p o s ; j is at­
s i sakąs akompanuo t i daug iaba l s e i muzika i ; užuot iki ga lo
i šk lausęs pas to r i aus pamokslą , j is išėjęs į vyno rūsį ir t. t .
O sva rb i aus i a — parap i j i eč ius i šmušanč ios iš vėžių jo
„keis tos va r i ac i jos" chora lo tema, j kur ias j is į terpiąs
„ s v e t i m u s " g a r s u s ; nepr i t a r imą sukėlė i r p e rn e lyg dažni
ske r sav ima i (tonus contrarius). Bacho ad resu buvo pa­
sakyt i r ū s tū s , smerk ian tys žodžiai , bet j is jų nes ik lausė .
Ar ne š i ta ip j is e lgs is ir po trijų deš imtmečių Leipcige,
p a a š t r ė j u s jo i r m a g i s t r a t o s a n t y k i a m s ?

Lapkr ič io 11 dieną konsis tor i jos na r i a i vėl sus i r inko.
Sį kar tą pr ie senų pr iekaiš tų pr is idėjo dar v ienas : neklus­
n u s va rgon in inkas , n e p a i s y d a m a s papročių, a t s ivedęs į
bažnyčią „ p a š a l i n ę m e r g i n ą " (maty t , būsimąją sužadė t i ­
n ę) , n o r ė d a m a s ja i pag ro t i v a r g o n a i s .

Kas te i sus i r kas ka l t as į s i l i epsnojus iame konf l ik te—
A r n š t a t o miesc ionys a r B a c h a s — nus t a ty t i nega l ė s ime ;
gre ič iaus ia i — a b i pusės . Dokumenta i , a t rodytų , ka lba Ba­
cho n e n a u d a i , bet kiek jie a t sp ind i tikrąją padė t į? Juk
sva rbu , su kokiais ke t in imais , kokiam t ikslui j ie p a r a š y t i .
(P ro toko lavo r a š t in inkas — t a č i a u kaip pa t ik r in t i , a r t iks­
liai j is u ž r a š ė n u s i ž e n g i m a i s apka l t in to m u z i k a n t o a t sa ­
kymus?) N e ž i n i a , — o ši to j au niekaip n e g a l i m a nus t a ­
t y t i — k o d ė l Bachas a š t r ino konfliktą, ką norė jo tuo lai­
mėti gyven ime ir kūryboje. •

, Bachas ne be v a r g o pas iekė Liubeką, iki kur io nuo
A r n š t a t o apie 450 ki lometrų. Nekrologe p a s a k y t a , kad š į
kelią j is sukorė pėsčiomis . Te ig inys abejot inas , nors vis
dar tebekel iauja iš v ienos biograf i jos į kitą. J u k nega lė jo
Bachas skirt i kelionei d a u g i a u kaip dvi sava i t e s (o ten ir
a tga l — d a u g i a u kaip ke tu r ias s a v a i t e s) , gavęs leidimą
išvykti v i enam mėnes iu i ! Net j e igu j is būtų pa s inaudo j ę s
paš to kar ie ta , kel ionė į Liubeką tu rė jo už t ruk t i keletą die­
nų...

26

P a ž i n t i s su paki l ia i r o m a n t i š k u Buks tehudės menu
buvo n e p a p r a s t a i va i s i nga ; šio kompoz i to r i aus fantaz i jos
skrydis buvo nežabotas , jo improvizac inės , la isvos formos
toka tos turė jo Bachui didelės į takos . Keletą savaičių pr ieš
ka lėdas B u k s t e h ū d ė r e n g d a v o bažnyčioje koncer tus (nū­
diene šio žodžio p r a sme) su didele ir įvair ia p r o g r a m a ,
O 1705 metų gruodž io 2—3 dienomis n e p a p r a s t a i puoš ­
nioje apl inkoje buvo a t l i ekama Gedulo muzika , m i r u s im­
pera tor iu i Leopoldui I, ir I šk i lminga muz ika — ryš ium su
i m p e r a t o r i a u s J u o z a p o I į ženg imu į sostą (vad inamos ios
Abendmusiken). Ga l imas daiktas , jog Bachas veržėsi į
Š i au rę i r dėl to, kad vėl įkvėptų „ g a i v a u s o r o " H a n z o s
mies tuose . G r į ž d a m a s a t g a l j is g a l b ū t sus tojo L i ū n e b u r g e
i r t en b e n d r a v o su didžiai jo ge rb i amu Georgu Bėmu. (Ar
Bachas a smen i ška i sus ipaž ino su Buks tehūdė , než in ia ;
pa s t a r a s i s t ada buvo 66 metų .) Ar reikia po to s tebėt is ,
kad ketur ių savaič ių a tos togos už t ruko visą ketvir t į me­
tų?

Tač iau nė ra ga l imybės nus t a ty t i , kaip š i kel ionė a ts i ­
liepė Bacho kūryba i . Anks tyv iaus i išl ikusieji r ank ra šč i a i
da tuo jami m a ž d a u g 1700—1705 me ta i s . Tai p jesės var ­
g o n a m s a rba k lavyrui . Apskr i ta i jose sunku pa jus t i au to­
r i au s kūrybos m a n i e r o s specifiką — kur kas l engv iau nus t a ­
ty t i į takas , ka ip a n t a i Pache lbe l io va r i ac inės m a n i e r o s ,
po to — B u k s t e h u d ė s (ar kitų š i au rės Vokiet i jos meis t rų)
a rba i ta l i ško koncer t in io s t i l i aus , kur i s bū ten t t a d a
darės i m a d i n g a s . O r i g i n a l i a u s i a s , ko gero , yra „Kapr ičas
k a r š t a i m y l i m a m broliui i š v y k s t a n t " (1704 a rba 1705 me­
ta i ; t u r ima omeny a r t ė jan t i brol io J o h a n o J akobo kelionė
į Š v e d i j ą) — p r o g r a m i n i s kūr inys k lavyrui , ku r i am pa­
vyzdžiu p a s i t a r n a v o kiek anksč iau (1700) i š spausd in tos
J o h a n o K ū n a u „Bib l inės s o n a t o s " 8 . Kapr iče , ypač III da­
lyje, čakonoje , kuri v a d i n a s i „Visuot in is d r a u g ų l iūdesys" ,
ga l ima įžvelgt i b r andž ios Bacho kūrybos b ruožus (p lg .
su čakona iš k a n t a t o s Nr. 12) .

Nors i r m a ž a t ė ra išl ikę žinių, ga l ima tv i r t in t i , kad
muzik inė je v i suomenėje J . S . Bachas buvo pe lnęs au to-

8 Sonatas klavyrui KSnau pradėjo rašyti 1692 metais ,—Plg. ana­
logiškai sumanytą Bacho 4 dalių sonatą D-dur (1704).

27

ritėtą. 1706 metų lapkričio 28 dieną j is pakv ieč iamas į
Langevyzeno miestą v a r g o n ų eksper t ize i ; j a u tur i moki­
nių; o kitų metų-kovo mėnesį j am pas iū loma v a r g o n i n i n k o
vieta šv. Blaž ie jaus bažnyčioje Miu lhauzene . Oficialus
kvie t imas atėjo birželyje, ir to pa t i es mėnes io 29 dieną
Bachas grąž ino A r n š t a t o va ldž ios a t s t o v a m s Naujos ios
bažnyč ios v a r g o n ų r ak tu s . Ats i sve ik in imas v a r g u a r buvo
d raug i škas ; Bacho pal ikta vieta buvo pa t ikė ta jo pusbro­
l i u i — t a m pač iam, kur is p a v a d a v o j į kel ionės į ' L i u b e k ą
metu .

„La i svas i s imperi jos m i e s t a s " M i u l h a u z e n a s (prie P r ū ­
sijos p r i j ung ta s XIX a. p r a d ž i o j e) — v i e n a s sen iaus ių vo­
kiečių žemių miestų: j a u XII I amžiuje j is iškilo kaip svar­
bus prekybos punk tas pakel iu i iš N i u r n b e r g o i r A u g sb u r ­
go į Bremeną ir H a m b u r g ą . XVI a m ž i a u s pradž io je čia
gyveno ir savo idėjas skelbė vals t iečių judė j imo v a d a s To­
mas Miuncer i s — M i u l h a u z e n a s a t s idū rė 1525 metų suki­
l imo cent re . Be to — įvair ia is l a iko ta rp ia i s — š iame mies­
te b ū d a v o r e n g i a m o s i šk i lmingos su t ik imo ceremoni jos ga­
l ing iems k a r a l i a m s su g a u s i a jų pa lyda . P r a b a n g ū s
būdavo i r kasmet in ia i m a g i s t r a t o r ink imai . M i u l h a u z e n a s
a t rodė impozan t i ška i — su daugybe bokštų, su daug iau
kaip šeš iasdeš imt mies to var tų .

Miest iečia i didžiavosi s a v o š lov ingomis muz ik inėmis
t rad ic i jomis . XVII amžiuje čia dirbo visoje Vokietijoje iš­
ga r sė ję kompozi tor ia i J. fon Burkas , J. E k a r d a s ir ypač
R. Alė, j au minė tas ryš ium su Liūnebu<gu. Miu lhauzene
muzikai buvo rodoma p a g a r b a , apie tai byloja Alės iš­
r inkimas bu rmis t ru . Po R. Alės mir t ies vyr iaus io jo mies­
to va rgon in inko vietą užėmė jo sūnus , miręs 1706 metų
gruodyje . Maty t , ne t rukus po to i r p ras idė jo derybos su
Bachu. Taigi į kvietimą dirbti Miu lhauzene reikia žiūrėti
kaip į p a g a r b o s dvideš imtmečio muz ikan to m e n i n i a m s nuo­
p e l n a m s ženklą; beje, i r a t l yg in imas j a m buvo ski r tas di­
desnis negu jo p i rmtakui šv. B laž ie jaus bažnyčioje , pasi­
žymėjusioje d id inga a rch i t ek tū ra ir puošniu por ta lu .

Ir vis dėlto Bachui nepas i sekė : dvi sava i t ės prieš j a m
a tvyks tan t ga i s r a s suna ik ino d a u g i a u kaip pusę mies to ,
jo ku l tūr in i s gyven imas p a m a ž u ėmė blėst i . Nepa lank i Ba­

to

chui s i tuac i ja p a s i d a r ė s u d ė t i n g e s n ė dar ir dėl to, kad
Miu lhauzene paaš t r ė jo p r i e š t a r av ima i t a rp dviejų pro­
tes tan tų grupių — ortodoksų ir pietistų. Pas ta r ie j i lab iau
l inkę reikšt i a smen in iu s j a u s m u s , n e s u d o g m a t i n t i tikėji­
mo, kurį, jų m a n y m u , va ržė ape igos , o pirmieji , b ū d a m i
tvi r tų įs i t ikinimų, gr iež ta i laikėsi n u s t a t y t o bažnyt in io ri­
tua lo . Bažnyčia i , kurioje dirbo Bachas , vadovavo super in-
t e n d a n t a s pie l is tas J . A. F ronė . (J is buvo mokinys ir pase­
kėjas F. J . Spener io , sukūrus io š į mis t ic izmui a r t imą
mokymą; F r o n ė t apo pas tor ium 1691 meta is .) Kitos bažny­
čios k lebonas buvo or todoksas G. E i lmara s , su kur iuo Ba­
chas pa la ikė d r aug i škus s an tyk iu s . Rel ig inia i kivirčai sun­
kino kompozi tor iaus darbą.

Tač iau nereikia perdėt i sunkumų, kur iuos pe rne lyg pa­
brėžia teologinės pakra ipos is tor ikai : p ie t i s tas F ronė nie­
ku gyvu nevaržė savo va rgon in ink o muzik inės veiklos —
būten t Miu lhauzene , j a m pava ldž io je bažnyčioje , pirmą
kar tą su tv isko Bacho gen i jus . Ne te i s inga būtų many t i ,
j og tik čia Bachas pas i ju to esąs kompozi tor ius : oficialiai
Miu lhauzene j i s dirbo tik deš imt mėnesių, o faktiškai —
dar maž iau , a š tuon i s . Jo meninė b r a n d a , ma ty t , pras idė jo
anksč iau , da r Arnš t a t e . Ar j is mėg ino ten savo j ėgas kur­
d a m a s k a n t a t a s — než inome. Ga l imas daiktas , kad kai ku­
rie iš Miu lhauzene at l iktų kūr inių buvo s u m a n y t i dar Ar­
nš t a t e . Šia ip ar ta ip , n e g a l i m a įs ivaizduot i , kad Bachas
t a p o meis t ru iškar t , vienu šuol iu . Toks didžiai i š r a i šk ingas
kūr inys kaip Actus tragicus (k a n t a t a Nr. 106), sukur t a s
1707 meta i s , pa tv i r t ina jo b randą . Kitai kan t a t a i (Nr. 7 1) ,
a t l ik ta i 1708 metų kovo 2 dieną, b ū d i n g a s i šk i lmingas po­
b ū d i s — j i suku r t a m a g i s t r a t o r inkimų p roga . P a n a š i o s
k a n t a t o s v a d i n a m o s „ r ink iminėmis" ; Bachas kūrė jas i r
vė l iau , Leipcige. M a n o m a , kad Miu lhauzene Bachas i š vi­
so a t l ikęs penkias k a n t a t a s (l iepos mėnesį — gre ič iaus ia i
kan t a t ą Nr. 196).

N e t u r i m e žinių, kaip Bachas Miu lhauzene gyveno , su
kuo bend ravo . Su Mar i ja B a r b a r a j is sus i tuokė 1707 metų
spal io 17 dieną, p i r m a g i m ę — Kata r iną Dorotėją — krikš­
tijo kitų metų gruodž io 29 dieną; p i rmas i s s ū n u s Vilhel-

m a s F r y d e m a n a s g i m ė 1710 metų lapkr ič io 22-ąją. Kaip
iki tol, ta ip ir vėl iau Sebas t i aną a p l a n k y d a v o giminaič ia i !
J i s t a p o į t ak ingu ž m o g u m , su kurio n u o m o n e buvo skai­
tomas i .

Je i pa lyg ins ime A r n š t a t o konsis tor i jos protokolų tur i ­
nį su tuo , kaip į Bachą buvo ž iū r ima Miu lhauzene , pr ieš
m u s iškils t a r s i du sk i r t ing i cha rak te r i a i : vieni j į apibū­
dina kaip užs ispyrėl į ir apla idų, kiti kaip uoliai vadova ­
vusį muzika i bažnyčioje . Ties iog n e į m e n a m a mįs lė : juk čia
tas pa t s j aunuo l i s , ir dar — g e n i a l u s !

Dv ideš imt t re jų metų Bachas , n u t a r ę s pa l ik t i Miul-
hauzeną , j a u buvo t ikras meis t ras , ga l į s imt i s didelių dar­
bų. Bet kodėl j is pano ro keisti ta rnybą , jei čia buvo ver­
t i n a m a s ? Ats isve ik in imo kreipimesi į m a g i s t r a t ą Bachas
p a t s a t s ako į š į k laus imą. J i s r a šo be pa t a ikav imo , pas i t i ­
k ė d a m a s savim, r a š o kaip muz ikan ta s , ž inąs savo ver tę ,
į s i t ik inęs s avo t e i sumu. Sis dokumentas , i š esmės pade­
d a n t i s sup ras t i Bacho gyvenimišką i r m e n i n ę poziciją,
r a šy t a s 1708 metų biržel io 25 dieną 9 . Kad i š v e n g t u m e klai­
d ingų aiškinimų, tu r ime te i s ingai j į perska i ty t i .

P a g r i n d i n i s k l aus imas — ką Bachas tu rė jo omeny, ra­
š y d a m a s apie užs ibrėž tą „ga lu t in į t ikslą" (Endzweck)"}
F r a z ė s konteks tas toks : j i s , Bachas , norė tų at l ikt i „vieš­
pa t i e s Dievo garbe i su tvarky tą (regulirte10) b a ž n y t i n ę m u ­
ziką". Ana l i zuo jan t šią frazę, viskas pr ik lauso nuo to, ką
akcen tuos ime: ar žodį „ su tva rky tą" , ar žodžius „bažny­
t inę muziką" . Bachas t a r n a v o bažnyčioje , tad s ava ime
aišku, kad turėjo omeny bažny t inę muziką. Tač iau bažny­
čioje, kur j is t a r n a v o , k a n t a t o s būdavo a t l i ekamos nere­
g u l i a r i a i — ne kiekvieną sekmadienį , kaip dera . O j is
norėjo plėsti savo veiklą. Ta ig i sva rb iaus ia ci tuotoje frazė­
j e — tva rkos re ika lav imas . Ta ip p a t uol ia i Bachas s ten­
gėsi įvesti tvarką j a m pava ldž iose Leipcigo bažnyčiose , i r
j e igu jo ke t in imai l ikdavo nesup ra s t i , a tkakl ia i kovodavo

8 Laiškas Miulhauzeno magistratui ir išsamus 1730 metų raštas,
pasiųstas Leipcigo magistratui (apie jį dar kalbėsime), yra svarbiau­
si iš visų išlikusių paties Bacho rašytų dokumentų.

1 0 Cia, kaip ir kitose ano meto dokumentų citatose, palikta seno­
vinė rašyba.

30

su pačiu m a g i s t r a t u . Su ana log i šku re ika lav imu p a d a r y t i
tvarką dva ro kapeloje j is būtų ga lė jęs kre ip t i s ir j va l ­
danč iuos ius he rcogus a r kun iga ikšč ius .

Kai dėl žodžių „v iešpa t ies Dievo ga rbe i " , tai j ie — k a s ­
dieniškas t i ems l a ikams pasakymas . B ū d a m a s dievobai­
m i n g a s , Bachas i r pa sau l i e t i nę muziką kūrė tuo pačiu ti­
kslu . Todėl nieko n u o s t a b a u s , kad be jokio sąž inės g r au ­
ž imo n u t a r ė t a rnybą mies to bažnyčio je iškeist i į t a rnybą
V e i m a r o hercogo dvare , nes š i j a m a t rodė pe ln ingesnė .

Kaip a r g u m e n t ą Bachas pa te ikė t r i s tezes : 1) Miu lhau­
zene nė ra p a k a n k a m ų są lygų muzikai su tva rky t i ; 2) jo
n e p a t e n k i n a j a m sk i r i amas a t lyg in imas ; 3) j į e rz ina ne­
pa l ank ios ap l inkybės (Wiedrigkeiten) — tu r ima ga lvo je re­
l iginės r ie tenos .

Dėl p i rmojo punk to j a u ka lbė t a . An t ruo ju punk tu Ba­
cho re ika lav imai pe rne lyg dideli — jo a t lyg in imas ir ta ip
buvo d idesn is negu jo p i rmtakų . Treč ia j ame punk t e už­
s l ė p t a i — t ač i au M i u l h a u z e n o va ldž ia i g a n a s u p r a n t a ­
ma i — u ž s i m e n a m a apie piet is tų ir or todoksų grupuočių
nesan ta iką .

Tad kur is iš tų punk tų p a t s sva rb i aus i a s? Visi čia Ba­
chui buvo p a l a n k ū s . J a m re ika l au jan t i r p a g a l jo p laną
1708 metų v a s a r i o mėnesį bažnyčioje buvo pe r s t a ty t i var ­
gona i , no r s m a g i s t r a t a s turė jo n e d a u g lėšų: reikėjo po
ga i s ro a t s t a ty t i mies tą . Ne lauk ta i m a g i s t r a t a s pas i rodė
da r dosnesn i s : j is pa s i rūp ino išleist i „ r i nk iminės" kan ta ­
to s pa r t i t ū ros b a l s u s — t i ems l a ikams ta i re tas a tvej is . Si
k a n t a t a buvo p i rmas i r v ien in te l i s šio ž a n r o J . S. Bacho
kūr inys , i š spausd in t a s j a m g y v a m esan t . Po metų, kai Jo ­
h a n a s S e b a s t i a n a s j a u dirbo Ve imare , Miu lhauzeno m a g i s ­
t r a t a s užsakė j a m an t rą r ink iminę kanta tą , kur i buvo i r
a t l ik ta , i r i š spausd in t a (na tos ne i š l iko) . Tokios ga rbė s Ba­
chas ne su l aukė Leipcige: ten jis p a r a š ė per du š imtus re­
l iginių kan ta tų , bet tenykš t i s m a g i s t r a t a s n e r a d o re ikalo
no r s vieną i š spausd in t i . Todėl nereikia perdėt i — kaip tai
p a p r a s t a i da ro užsienio muzikologai — trečiojo punk to
re ikšmės : abejoju, kad Bachas ta ip j au t r i a i būtų r eaga ­
vęs į piet is tų ir or todoksų nesanta iką . Sis a r g u m e n t a s grei-

31

čiau buvo tik d ings t i s , kad per d a u g neįs ižeis tų tie, kur ie
j a m buvo ger i . Bachas ver t ino tą p a l a n k u m ą ir 1735 metų
la iške Miu lhauzeno b i u r g e r i a m s ši l tai p r i s iminė s avo ge­
r a d a r i u s .

Lieka pirmieji du punk ta i .
Koks buvo Bacho v a d o v a u j a m ų Miu lhauzeno atl ikėjų

lygis , nus t a ty t i n e g a l i m a , t ač iau nė ra abejonės , k a d j ie
buvo s i lpnesni už tuos , kurie p r ik lausė Ve imaro dva ro ka­
pelai . O muzikos kokybė, bū ten t kūryba ir a t l ik imas — šios
dvi sąvokos v iena nuo kitos n e a t s i e j a m o s , — š t a i kas, m ū ­
sų sup ra t imu , j a u d i n o Bachą. Vis didesni r e ika lav imai ku­
r i a m o s muzikos k o k y b e i — toks Bacho „ga lu t in i s t i k s l a s "
(Endzweck). Ne paskut inę re ikšmę turėjo ir ma t e r i a l i nė
n a u d a : Ve imaro he rcogas paskyrė j a m a t lygin imą, dau­
g iau nei du k a r t u s didesnį už tą, kurį m a g i s t r a t a s mokėjo
va rgon in inku i . P a g a l i a u to meto social inėje h ierarchi jo je
dvaro v a r g o n i n i n k o vieta buvo v e r t i n a m a labiau negu ana ­
logiška mies to bažnyč ios muz ikan to vie ta .

P r a b ė g o penker i meta i nuo to laiko, kai aš tuoniol ik­
met i s Bachas ne i lga i t a r n a v o smuik in inku Ve imaro d v a r o
kapeloje . Reikia many t i , kad tuo metu j is pa la ikė ryš ius
su ten d i rbus ia i s m u z i k a n t a i s . 1707 me ta i s — beveik kar­
tu su Bacho a tvyk imu į Miu lhauzeną — Ve imare p radė jo
t a r n a u t i J o h a n a s Gotfrydas Va l t e r i s (p lač iau apie j į da r
ka lbės ime) — įžymus muzikos teoret ikas , vėl iau p i rmas i s
vokiečių muzikos leksikografas , k o n t r a p u n k t o ž inovas ir
pu ikus v a r g o n i n i n k a s (t a r n a v o mies to bažnyčioje , t a č i au
dva re turė jo p a ž i n č i ų) . Va l t e r i s kilęs i š Erfur to , ten mo­
kėsi pas vieną iš Bachų; j is buvo me ta i s vyresn is už Jo­
haną Sebas t i aną i r kaip g imina i t i s iš mot inos pusės (nors
g a n a to l imas) laikė save pusbrol iu . Kodėl n e p a d a r i u s prie­
la idos , kad bū ten t d r a u g a i i š Ve imaro įkalbėjo Bachą pa­
likti Miu lhauzeną , p a r ū p i n ę j a m t a rnybą dvaro bažnyčios
kapeloje?

T rumpa i t a r i an t , Bachas žinojo, kur i r kodėl pe r s ik raus ­
tė, kokia t a r n y b a jo laukia . Tai buvo apga lvo ta s ž ingsn i s ;
j a m dvideš imt treji meta i , j is tur i šeimą, mokinių — j i s j a u
meis t ras .

32

I I N T E R L I U D A S :

A P I E TARNYBINE H I E R A R C H I J Ą

1

Bacho laikai buvo d inamiški , ir tai a ts i l iepė v isuomeni­
nio poli t inio ir ku l tūr in io gyven imo sričių evoliucijai . Ste­
bint išorinį, paviršut in į gyven imo sluoksnį , a t r o d ė , — t u o
lab iau ta ip gal i pasirodyti iš i s tor inės p e r s p e k t y v o s , — k a d
paproč ia i , bui t is , social iniai san tyk ia i liko nepaki tę , pa t r i ­
a rchal i šk i . Tačiau s lapč iomis , o ka r t a i s ir akivaizdžia i , į
visas s feras — t e g u ir ne to lygia i — brovėsi naujovės . Ba­
cho mirt is su t apo su XVIII š imtmečio v idur iu , kai tos nau­
jovės itin išryškėjo re ikšming iaus ios ga i r ė s Europos istori­
j o j e — 1789 metų Didžiosios p rancūzų revoliucijos — išva­
karėse . Tačiau Vokietijoje kelią nau jovėms pastojo seni
įpročiai . Tai pasireiškė ir muzikoje .

Neka lbės ime apie s t i l iaus pak i t imus : XVIII amž iaus pir­
mosios pusės vokiečių muzikai b ū d i n g a s jų sus ima i šymas ,
o ka r ta i s — baroko ir ikiklasicis t inių t radici jų s intezė. Su­
te lks ime dėmesį į muz ikan tų padėt į , t iks l iau — į jų pa­
re igas ir te ises . „La isvo men in inko" t ipas, nepr ik lausomai
nuo t a rnybos vie tos , sus i formuoja d a u g vėliau, kitokios
s t ruk tū ros v i suomenėje . Kai ką šia p r a s m e ženkl ina Mo­
car tas , deklaruoja Bethovenas , o kompoz i to r iams roman­
t ikams tai bus gyven imo ir kūrybos p r a smės s t imulas . Kol
kas, Bacho laikais , t a rnyb inės pa re igos uždeda žymę vi­
sai muz ikan tų veiklai.

P a m i n ė s i m e šeš ias tokios veiklos ka tegor i jas . Is tor iškai
jos keitė viena kitą, tuo a t s p i n d ė d a m o s social inės t ikrovės
k in tamumą, t ač iau — k a i p prae i t ies rel iktai — egz i s t avo ir
viena šal ia ki tos . Sta i šios, Bacho nuosekl ia i i šbandy tos ,
ka tegor i jos :

1) „miesto t r imi t in inkas" ;
2) miesto bažnyčios va rgon in inkas (bažnyčios buvo ir

dvaruose , tač iau ten va rgon in inkas pa t ekdavo į kitą apl in­
ką — nebendravo su pa rap i j i eč i a i s) ;

3) kan tor ius (būt inai kurioje nors mies to bažnyč io je) ;

2. M. Druskinas „Barhas" 33

4) mies to bažnyčių „muzikos d i rek tor ius" a rba „choro
d i rek to r ius" (juo galė jo būt i tik k a n t o r i u s) ;

5) Kammermusicus (dva ro kapelos da lyv is) ir — kaip
aukš tesn i s dvaro muz ikan to t i tu las — koncer tmeis te r i s ;

6) kape lmeis te r i s (tik d v a r e) .
Visose i švardy tose veiklos s r i tyse kompoz i to r i aus ir at­

likėjo da rbas buvo tv i r ta i sus i jęs . (Operos t ea t ro da in in in­
kai užėmė ypa t ingą vietą; aš visai neliečiu operos t ea t ro —
kaip kompozi to r iaus veiklos vietos — problemų, nes su Ba­
chu tai ne tur i nieko bendra .) Žinoma, galėjo pas i ta iky t i
i n s t rumen ta l i s tų , kurių pol inkis j kūrybą nebuvo didel is ,
o pa rap i jos choro ar k a n t o r a t o g iesmininka i ga lė jo ir visai
ne turė t i tokių gabumų . Tačiau kompozi tor ius pr ivalėjo bū­
ti ir a t l ikėjas; ši toks ryšys išliko iki pat Bethoveno laikų ir
p radė jo irti tik apie XIX amžiaus vidurį .

Ap ta rk ime i šva rdy t a s ka tegor i jas .
Kaip v iduramžių amat in inkų cechų l iekana prie m a g i s ­

t ra tų t a r n a v o „mies to t r imi t in inka i " (Stadtpfeifer); j iems
pr ik lausė ir „ m e n i n i n k a i " smuik in inka i , t . y. „ smuik in inka i
me i s t r a i " (Kunstgeiger), ta ip vad in t i nor int a tskir t i juos
nuo „kaimo smuik in inkų" (Dorfmusiker, a rba Fiedler);
pastar ie j i g r o d a v o ka imuose ir smuklėse (jų in s t rumen­
t a s — smuiko pro to t ipas — Fiedel, iš čia ir p a v a d i n i m a s
„f idler is") Anksč iau t r imi t in inka i , į l ipę į mies to bokštą,
ske lbdavo dienos laiką, iškilmių pradžią , į spėdavo apie ki­
lusį ga i s rą ar pr iešo ka r iuomenės ar tė j imą. V a g n e r i o ope­
roje „ N i u r n b e r g o me i s t e r z inge r i a i " t r imi t in inkas vad ina ­
m a s nakt ies s a rgyb in iu (Rimskį-Korsakovą žavėjo; kaip
šis sa rgyb in i s , „ p a d a i n a v ę s F-dur tonaci jos monologą, pu­
čia natą ges,.."). Vėl iau t r imi t in inkai išmoko grot i įva i r ia is
muzikos i n s t r u m e n t a i s . (B ū d a v o ir išimčių — toks yra gar ­
sus is t r imi t in inkas G. Reiche, su kur iuo Bachas kar tu dirbo
Leipcige.) Kiekviename mieste būdavo po ketur is — aš tuo­
nis „ t r imi t in inkus" (la ikysimės t ipiško miesto muz ikan tų
p a v a d i n i m o) , o šie t u r ėdavo pameis t r ių . Mokytis reikėjo
penker ius šešer ius metus , po to g a b i a u s i u s ir s u m a n i a u ­
s ius , i š la ikiusius kvotimą, m a g i s t r a t a s p r i imdavo t a rny -

1 1 Būtent tokie „fidleriai" pavaizduoti Albano Bergo operos „Vo-
cekas" smuklės scenoje.

34

bon. Jie pr ivalė jo da lyvaut i mies to arba še imyninėse iš­
ki lmėse, o e s a n t reikalui ir bažny t inėse p a m a l d o s e arba
koncer tuose — tiek mieste , tiek dvare .

XVIII a m ž i a u s pradž io je „ t r imi t in inkų" social inė pa­
dėt is su svy ravo . P a r e i g o s ne lengvos , o a t l yg in imas men­
k a s — apie 40 ta ler ių per m e t u s ; kad sudur tų galą su ga ­
lu, j ie turėjo ieškoti pap i ldomo uždarb io . Apskr i ta i ši ka­
daise š lov inga , o d a b a r ėmusi nykti muz ikan tų gi ldi ja
apie XVTII a m ž i a u s vidurį, p ras idė jus ir vis labiau ple­
č iant is orkes t ro kolektyvų koncer t inei veiklai , neteko so­
c ia l inės re ikšmės .

„Tr imi t in inka i " p r ik lausė m a g i s t r a t u i , o juos pr iž iūrėjo
mies to „muzikos d i rek tor ius" , tuo t a rpu va rgon in inka i , kan­
t o n a i i r pa t s „muzikos d i rek tor ius" buvo dvigubai pava l ­
d ū s : ir m a g i s t r a t u i , ir bažnyčios va ldž ia i — konsis tor i ja i .
V a r g o n i n i n k o ir k a n t o r i a u s veiklos kryptys apskr i ta i su­
t a p o : jie buvo a t sak ing i už pro tes tan t i šką bažnyt in ių apei­
gų muziką. Tač iau jų veiklos san tyk i s —- istoriškai k in tan­
t is dydis .

XVI—XVII amžių vokiečių kan to r ius — lai visų pirma
mokytojas , mokęs ne tik giedot i , bet ir kitų mokyklinių
d i sc ip l inų 1 2 . B e n d r a u d a m i su d a u g y b e mokinių, p ro tes tan­
t iškoje Vokieti joje kan tor ia i a t l iko didžiulę i s tor inę mi­
siją: j ie iš lūpų į lūpas perdav inė jo chora lo ir re l iginių
giesmių t radic i jas , skiepijo auk lė t in iams meilę da inav imu i ,
a r t ino juos pr ie muzikos meno . K a n t o n a i s yra buvę g a r s ū s
kompozi tor ia i bei muzikos vadovėl ių au tor ia i .

įkvėptas r enesans in io h u m a n i z m o , Liuter is r a šė : „ Je igu
aš nebūčiau teologas , tai p i rmiaus ia norėčiau būti muzi ­
kan tu . Tikrąja muz ikav imo man ie r a reikia i šsaugot i bažny­
čią. Muzika va ldo mūsų sielos v i rpes ius . " Rel ig ines g ies­
mes j is laikė labai sva rb iomis į tv i r t inan t re l iginę sąmonę ,
g inklu kovoje su blogiu, todėl j au t reč ia jame XVI a. de­
š imtmetyje kar tu su savo bendražyg iu F . Me lanch tonu
pradėjo jas spausd in t i . Bū ten t š i p r o p a g a n d a ir gu lė ant
kantor ių pečių.

Tr i sdeš imt ies metų ka ra s buvo p r a g a i š t i n g a s vokiečių
kul tūra i , jos lygis krito, o tai a ts i l iepė kantor ių padėčia i .

1 2 Žodis „kantorius" — lotyniškos kilmės: ,,tas, kuris gieda"; baž­
nyčios giesmininkų vadovas.

2* 35

P a s k u t i n i a m e XVII a m ž i a u s t r i sdeš imtmety je ima didėti
va rgon in inkų v a i d m u o .

Liuter is p r imyg t ina i re ikalavo, kad v a r g o n a i bažnyčio­
je tu rė tų s ava rank i šką re ikšmę l i turgi joje , kad nebūtų
t e n k i n a m a s i an t rae i l iu jų va idmeniu , a k o m p a n u o j a n t pa­
rapij iečių g iedoj imui . Liuter iui įvykdžius bažnyt in ių apei­
gų reformą, i š a u g o vokiečių v a r g o n ų m e n a s , kur is itin su­
klestėjo XVI I—XVII I amžių sandūro je . Akompanuo t i bend­
r u o m e n ė s giedoj imui daba r buvo tik ša lu t inė v a rg o n in in ko
funkcija, o p a g r i n d i n ė — tai fan taz i jos- tokatos pobūdžio
improvizaci ja pr ieš p r a s i d e d a n t pamoks lu i ; paskui — per­
t r aukose t a rp pas to r iaus pamoks lo , evangel i jos f ragmentų
ska i tymo ar parapi j iečių g iedoj imo — reikėjo improvizuot i
chora lo a rba g iesmių temomis . Improvizac i jos galėjo būt i
t r umpos („ve r se ta i ") a rba i lgos, var iac i jų formos arba fu-
g inės . Kar ta i s , a t l iekant re l ig inę kanta tą , v a r g o n i n i n k a s
v a d o v a u d a v o ir voka l in iam i n s t r u m e n t i n i a m ansambl iu i —
t a d a jo va idmuo p a s i d a r y d a v o dar sva rbesn i s . S a v a i m e
aišku, j o g v a r g o n i n i n k a s kar tu buvo i r kompozi tor ius .

1723 metų lapkričio 28 dieną Leipcige a t l ik tos Bacho
k a n t a t o s Nuti komm, der Heideti Heiland13 (Nr.61) par t i ­
tū ros au togra fe yra u ž r a š a s : „ P a m a l d ų eilės t v a r k a pir­
mąjį advento sekmadienį L e i p c i g e " 1 4 . Toliau t eks t a s toks
(pateikiu v i s ą) : „ (1) Improvizac i ja -pre l iudas . (2) Mote-
tta15. (3) P re l i udas p a g a l Kyrie, po to a t l iekamą i š t i s a i 1 6 .
(4) P a g a r s i n i m a s nuo a l to r i aus . (5) Laiško ska i tymas .
(6) Li tani jos g i edo j imas 1 7 . (7) P r e l i u d a s paga l chora lo
melodiją. (8) Evange l i jos ska i t ymas . (9) P re l iudas pr ieš
p a g r i n d i n ę muz iką 1 8 . (10) Tikėjimo simbolio g i edo j imas 1 9 .
(11)- P a m o k s l a s . (12) Po pamoks lo , kaip įpras ta , g ieda-

1 3 „Ateik, nusidėjėlių išganytojau!"
1 4 Adventu vadinamos keturios savaitės prieš kalėdas:
15 Trumpas motetas a cappella lotynų kalba.— M. D-

l S Turima omeny himno tema, pasirinkta vargonininko improviza­
cijos pagrindu.— M. D.

1 7 Bendruomenės giedama ^malda, pritariant vargonams — M. D.
1 8 „Pagrindinė muzika" — kantata — M. D.
1 9 Turimas omeny Credo.—M. D.

mos strofos iš g i e s m ė s 2 0 . (13) Verba institutlonis21. (14)'
P r e l i u d a s pr ieš muz iką 2 2 . O po jos , paka i tom, preMudai-
improvizaci jos ir chora lų g iedoj imas iki komuni jos paba i ­
g o s 2 3 ir t. t."

Š iand ien iš šio u ž r a š o ga l ima spręs t i , j o g tai yra vi­
suot ina i pap l i tus i koncer tuojančio va rgon in inko v i r tuozo
i r kompozi to r iaus pas i rodymo p r o g r a m a , pr i ta ikyta baž­
nyt inių apeigų r i tua lu i . Tai pėdsakas gi l ios t radici jos;—
XVII amžių s iekiančios v a r g o n a v i m o prak t ikos . P a n a š i a i
Liubeko bažnyčioje D. Buks tehūdė vadovavo „ v a k a r i n i a m s
k o n c e r t a m s " (Abendmusiken), kur iuose d a l y v a u d a v o iki
ke tu r i asdeš imt ies da in in inkų ir i n s t rumenta l i s tų .

O ką veikė kan to r ius?
Mokykliniai chorai buvo neaukš to lygio ir v a r g a n a i eg­

z is tavo. Net didel iuose mies tuose kantor ia i g a u d a v o men­
ką a t lyginimą, gyveno iš pap i ldomo uždarb io (Accidentia),
t. y. iš paša l in ių (pažodžiui — ats i t ik t in ių) pa jamų. P a ­
vyzdžiui,- Leipcige Bachas iš kasmet in ių 700 ta ler ių paja­
mų daug iau kaip 600 ta ler ių g a u d a v o , pa sak jo, už pa t a r ­
navimą, per ves tuves , še imynines bei la idotuvių ape igas ,
mies to iškilmes i r pan . Jos buvo a p m o k a m o s a tsk i ra i . Ta­
čiau teisę į š i tas Accidentia turėjo tik kan to r ius .

XVIII amž iaus pradžioje sus ik los tė savot iška padė t i s :
nedidel iuose mies tuose pag r ind in i s va idmuo vis da r pri­
k lausė va rgon in inku i (kan tor ius da lyvaudavo bažny t inėse
ape igose tik a t l iekant sudė t i ngu s chor inius kūr in ius , nors
galėjo užimti ir va rgon in inko v ie tą) , o s t ambiuose cent ruo­
se kan to r ius pak i ldavo iki mies to „muzikos d i r ek to r i aus"
posto, social inėje hierarchi joje a t s i du rdavo gre ta pas i tu­
rinčių biurger ių . Tač iau ir to l iau j is buvo la ikomas mo­
kytoju ir pr ivalėjo eiti š i as pa re igas ž inybiškai pava ldž io je
mokykloje-kantora te . Toks t a rnyb inės padė t ies dv i lypumas
ar net d v i p r a s m i š k u m a s , sukel iąs p r i e š t a rav imų t a rp di-

2 0 Turima omeny choralas; vėl gieda bendruomenė, pritariant
vargonams.— M. D.

2 1 Pažodžiui — „pamokymas" (lot.); greičiausiai — pagarsinimas
nuo altoriaus.— M. D.

2 2 Galbūt turima omeny „pagrindinė muzika" (kantata) .—M. D.
2 3 Priėmę komuniją, parapijiečiai iš bažnyčios išeidavo.—Af. D.

37

dėlių „muzikos d i rektor ių" teisių i r nuobodžių , v a r g i n a n ­
čių mokytojo pare igų , nuo la t erz ino Bachą, kai j is buvo
Leipcigo šv. Tomo bažnyčios kan to r ium.

Jei mies te b ū d a v o „muzikos d i rek tor ius" , va rgon in inkų
funkcijos su s i au rėdavo , jie pa t ekdavo „choro d i r ek to r i aus"
p r ik l ausomybėm Jų a t l yg in imas būdavo labai menkas —
apie 12—15 ta le r ių per me tus . Todėl Leipcige tokie var­
gonin inka i kaip Gėrner i s (un ivers i te to šv . P a u l i n o s baž­
nyčio je) , Grebne r i s (šv. Tomo bažnyčioje , kurioje 1730 me­
ta i s j į pakei tė G ė r n e r i s) , So tas (Naujojoje bažnyčioje) tu­
rėjo dirbt i i š ka r to keliose bažnyčiose , kad ga lė tų š ia ip
ta ip vers t i s ir iš laikyti šeimą. O iš bendros i s tor inės per­
spektyvos maty t i , kad vokiečių v a r g o n ų menas , pas iekęs
kulminac in į tašką J. S. Bacho kūryboje , žengė į krizės lai­
k o t a r p į — j is ėmė smukt i , pas ike i tus soc ia l inėms są lygoms ,
s u m a ž ė j u s bažnyčios kaip s v a r b a u s (o prae i ty je — svar­
biaus io) menin ių kūrybinių ieškojimų cent ro re ikšmei ; to­
lesnis kul tūr in io gyven imo pasau l i e t i škė j imas (sekul iar i ­
zac i ja) leido įs i tv i r t in t i nau joms muzikos v i suomen in io
funkcionavimo formoms, kur ios at i t iko nau jus es te t in ius
poreikius .

Tač iau pa l ik ime nuoša lė je „chorų d i r ek to r i aus" kom-
pozi tor išką veiklą ir pažvelk ime į antrąją, o m a g i s t r a t o
m a n y m u , pag r ind inę , nepa t raukl ią jo veiklos sritį — kan­
to r i aus darbą mokykloje. į

Iki Tr i sdeš imt ies metų ka ro k a n t o r a t a i s Vokietijoje bu­
vo vad inamos b iurger ių — chorinio g iedoj imo mėgėjų —
draug i jos . Kai šalį užgr iuvo n e g a n d o s ir bend ra s ku l tū ros
lygis smuko, šios d raug i jos iširo. XVII amž iaus paskut i ­
niais deš imtmečia i s k a n t o r a t a i s imta vadint i mokyklas
i n t e r n a t u s be rn iukams g i e smin inkams . Jose berniukai išbū­
davo iki ba l so mutac i jos . Kai kurie jų — nedauge l i s — vė­
liau t apdavo muz ikan ta i s profes ionala is , kiti muziką mes­
davo, treti s t odavo į univers i te tą . Kai kurie vyresniej i
neeil inių g a b u m ų mokiniai t a p d a v o sen iūna is , k a n t o r i a u s
padėjė ja is per repetici jas, o ka r ta i s ir jo pavaduo to ja i s per
maž iau i šk i lmingas ape igas (nedidelėse , a tokesnėse baž­
nyčiose a rba k a i m e) . Kan to ra tų būklė dažn iaus ia i buvo

38

apverk t ina . N e s u d a r ė iš imties i r mokykla pr ie Leipcigo šv .
Tomo bažnyč ios (Thomasschule). Apie tai smulkia i r a šo
Sveiceris , t ad nekar tos iu to, kas jo p a s a k y t a 2 4 .

B logos buvo tiek s a n i t a r i n ė s są lygos , tiek mokinių ap­
r ū p i n i m a s . (Bachui d i rban t šv. Tomo mokykloje dėl įvai­
rių pr iežasčių mi rė 17 auklė t in ių .) Berniukų a t r anka buvo
ats i t ik t inė , toli g r a ž u ne visi j ie mėgo muziką ir buvo s t ro­
p ū s — dėl to Bachas labai sielojosi . Kelt is re ikėdavo anks ­
ti, penktą va landą , o vasa rą — dar anksč iau . P r a s i d ė d a v o
bendrojo lav in imo ir muzikos pamokos : choro repetici jos,
nau jos k a n t a t o s i r kitų b a ž n y t i n ė m s š v e n t ė m s skirtų
kūr in ių mokymas i s . Sekmad ien i a i s re ikėdavo da lyvau t i
i lgose p a m a l d o s e , ka r t a i s keliose bažnyčiose , žiemą nekū­
renamose . Be to, t ekdavo p a t a r n a u t i i r per bažny t ines
ape igas — ves tuves a rba la ido tuves , o mirus io jo kars tą
mokiniai l ydėdavo nuo jo n a m ų durų iki pa t kapų. Giedo­
davo ir ka imuose . N a t ū r a l u , kad tokiomis są lygomis mo­
kyklinė d r a u s m ė gerokai š lubavo ; dėl to 1717 meta i s
skundės i J o h a n a s Kūnau , Bacho p i rmtakas šv. Tomo mo­
kyklos k a n t o r i a u s poste .

Sios mokyklos kan to r ius — a n t r a s paga l į t ak ingumą
a s m u o : j i s p a v a l d u s tik rektoriui (kar tu su Conrector,
t . y. p r o r e k t o r i u m) ; t ač iau už viską, kas skambėjo ž inybiš-
kai pava ldž iose bažnyčiose , a t s ak ingas buvo j i s , kan to r iu s .
Tol iau : kaip kompozi tor ius , jis kiekvieną sekmadienį turė­
jo at l ikt i kan ta tą , dažn iaus ia i savo pa t ies sukur tą (a rba
kito a u t o r i a u s) . I šk i lminga i būdavo pažymimos didžiosios
bažny t inės šven tės i r v i sam mies tui re ikšmingi įvykiai ,
pavyzdžiu i , kasmet in ia i m a g i s t r a t o r ink imai . Ka r t a i s bū­
davo a p t a r n a u j a m i i r p r iva tūs a smenys . Jei b iurger i s buvo
žymus , p a m a l d o s vyko bažnyčioje ; be to, t rad ic inę l i turgi ­
ją ka r t a i s p a p i l d y d a v o special ia i t oms p r o g o m s p a r a š y t o s
k a n t a t o s (žr. k a n t a t a s Nr. 97, 100, 117, 192). G a l i m a s daik­
tas , kad š ias k a n t a t a s Bachas a t l ikdavo su mažos sudė t ies
(ne d a u g i a u kaip aš tuonių bern iukų) choru s u n k a u s l igo­
nio a rba j a u mi rus io į t ak ingo a s m e n s n a m u o s e . Sa l ia vi­
sų čia i šva rdy tų k a n t o r i a u s pare igų, į ska i t an t ir auklėja-

2 4 Zr. VIII skyriaus — „Bachas Leipcige"—pradžią.

mąjį bei pedagog in į darbą mokykloje, jo laukė t ies iog ne­
a p r ė p i a m a s kūrybin is d a r b a s — r e i k ė j o rašy t i k a n t a t a s ,
miš ias , pasi jas . . .

Nenuos t abu , kad toks a t s a k i n g a s pos ta s Leipcige ar
H a m b u r g e — š i u o s e d idž iaus iuose to meto Vokiet i jos kul­
tū ros cen t ruose — b u v o la ikomas g a r b i n g u . Dar nuo XVII
a m ž i a u s į š iuos pos tus buvo renkami au tor i te t ing i , p lačia i
p a g a r s ė j ę kompoz i to r i a i 2 5 . Tač iau viskas p r ik lausė nuo to ,
ka ip buvo t r a k t u o j a m a „ k a n t o r i a u s " sąvoka, kur is jo veik­
los aspektas buvo ke l iamas į pirmą planą. Mies to va ldž ios
sup ra t imu , p i rmiaus i a j is turė jo mokyti i r auklėt i g iesmi­
n inkus , da lyvau janč ius j a m pava ldž ios bažnyčios l i turgi­
nėse apeigose . Jei kan tor iu i re ikėdavo rūp in t i s muzika
keliose bažnyčiose , j į v a d i n d a v o „muzikin io choro direkto­
r i u m " (Director Chori Musici), t. y. vadovu, a rba — s u ­
t r u m p i n t a i — „ m u z i k o s d i r ek to r ium" {Director Musices).
Bachas akcen tavo bū ten t šį t i tulą ir te isėtai save laikė —
p a s i n a u d o s i m e nūd iene vokiška te rminologi ja — ne tik baž­
nyčių, bet ir viso mies to genera l in iu muzikos d i rektor ium.
Bachui mi rus , m a g i s t r a t o protokoluose buvo šykščiai už­
s imin ta : „...Be kitų, mi rė šv. Tomo mokyklos kan to r ius , ar­
ba, t iksl iau pa sak iu s , Capell-Director" (š iame konteks te —
„choro kapelos v a d o v a s ") . Pro tokolo pas taboje lakoniškai
i š re ikš tas k a n t o r i a u s p a r e i g o m s b ū d i n g a s t a rnyb inės pa­
dėties dv i l ypumas : a t rodytų , kad j is yra mokytojas , pr iva­
ląs mokyti (informiren) bei auklėt i mokinius , bet; an t r a
ve r tu s — j i s s v a r b i a u s i a s mies te a smuo bažny t inės ; muzi­
kos r e ika lams . O Bachas s tengės i turė t i į takos ir už bažny­
čios ribų.

Kūnau , kaip i r Bachas , „vadovavo muz ika i " ke tur iose
sva rb i aus io se Leipcigo bažnyčiose (Te lemanas H a m b u r -

2 5 Dėl 'vakuojančių vietų į šiuos postus varžėsi įžymūs kompozi­
toriai, dirbę minėtuose miestuose. Mirus Kūnau, j postą Leipcige
pretendavo Telemanas, kuris nuo 1721 metų buvo kantorium Ham­
burge; vėliau šiame poste jj pakeitė Filipas Emanuelis Bachas (ėjęs
šias pareigas 20 metų) . Iki tol, jau po tėvo mirties, Filipas Emanue­
lis Bachas du kartus veltui pretendavo į šv. Tomo bažnyčios kanto­
riaus vietą (1750 ir 1755 metais): F. E. Bachas mirė 1788 metais.
Jo įpėdiniu tapo A. Hileris, kuris, išbuvęs Hamburge tik metus, už­
ėmė garbingesnį Leipcigo kantoriaus postą.

ge — penk iose) . P r i e šito pr idėjus veiklą už bažnyčios ri­
bų, reikės sut ikt i su Bachu : j is iš t ikrųjų buvo Leipcigo
genera l in iu muzikos d i rektor ium. Bet tą pas iekė , nepaisy­
d a m a s t ies ioginių k a n t o r i a u s i r mokytojo pare igų . Užsi ­
brėžtą tikslą Bachas įgyvendino apl inkiniu m a n e v r u : ne­
san ta ikoje su m a g i s t r a t u rėmėsi pr iv i legi jomis , ku r i a s su­
gebėjo pelnyt i dva re .

2

Bet kur iam senov in iam vokiečių mies tui — didel iam ar
m a ž a m — būding i specifiški nac iona l in ia i b ruoža i . Vals ty­
bei sus i ska ldž ius po Tr i sdeš imt ies metų karo , k iekv iename
mies te a t s i r ado s ava pilis a rba rūmų p a s t a t a i . Tač iau tik­
rąjį mies to cent rą s u d a r ė ro tušė — m a g i s t r a t o c i tadelė ,
o netoli jos b ū d a v o ka t ed ra (arba sva rb i aus io s bažnyč ios)
i r T u r g a u s aikštė .

Tipiškas tokio mies to va izdas a p r a š y t a s Tomo M a n o ro­
m a n e „ D a k t a r a s F a u s t a s " . R o m a n a s buvo r a š o m a s sunk ia i s
Antrojo pasau l in io ka ro me ta i s emigraci jo je , J u n g t i n ė s e
Amer ikos Vals t i jose ; M a n a s va izduoja išgalvotą , t ač iau
išlikusį a tmin ty je kažkokį rea lų miestą, kurio ka imynys tė ­
je, „visai čia pa t Ha lė , Hende l io m ie s t a s (čia j i s g imė ,
p ra le ido v a i k y s t ę . — M . D.) ir Leipcigas , šv. Tomo bažny­
čios k a n t o r i a u s m i e s t a s , V e i m a r a s , Desau , M a g d e b u r g a s " .
Visa tai — Bacho tėviškės vietos . Tad tuo įdomesnis T.
M a n o a p r a š y m a s :

„Senos bažnyč ios , rūpes t inga i konservuot i miest iečių
n a m a i i r sandė l ia i , p a s t a t a i su aiškiai m a t o m o m med inėm
sijom ir v i enas v i rš kito i šs ik išus ia is aukš ta i s , apskr i t i
smai l i a s tog ia i bokštel ia i s ienose, medžių s u p a m o s ir ap­
va l ia i s akmen imis g r į s tos a ikš tės , ro tušė , s t a tybos s t i l iu­
mi svyruo jan t i t a rp got ikos i r r enesanso , su va rp inės bokš­
tu v i r šum aukš to s togo, lodži jomis po juo ir da r dviem
smai l i a i s bokš ta i s p r iek in iame fasade , kurie , s u d a r y d a m i
erker ius , kyla nuo pa t ž e m ė s , — v i s a tai mies to gyvento­
jui žad ina j ausmą , kad ryšys su prae i t imi nenu t rūkęs . . . " 2 8 .

26 Mann T. Gesammelte Werke. Sechster Band, Berlin, 1956, S.
50—51. Vertė A. Gailius.

41

„Mies t a s " ir „ d v a r a s " , kaip b iurger ių ir feodal inės ar is­
tokra t i jos į s ikūni j imas ,— dvi t a rpusavy j e sus i jus ios , nors
i r be s ig rumianč ios socia l inės j ėgos . P rancūz i jo je , klasiki­
nėje abso l iu t i zmo šalyje , šių dviejų jėgų p r i e š t a r av ima i
vis labiau aš t rė jo XVIII amžiuje ir ba igės i revoliuciniu
sp rog imu . Vokieti joje šie p r i e š t a r av ima i ne tokie ryškūs ,
„mies tą" kaip i r anksč iau va ldo „ d v a r a s " .

Kad i r koks m a ž a s būtų buvęs d v a r a s , v a l d o v a s vylėsi
p a d a r y s i ą s iš jo kažką p a n a š a u s į Versal į — mūzų buveinę .
P r i k l a u s o m a i nuo f inansinių gal imybių , k i lmingumo i r tuš ­
tybės m a s t o bei menin ių polinkių va ldovas subu rdavo dvare
poetų, kompozi tor ių , d r amos aktor ių arba operos daini ­
ninkų bei i n s t rumen ta l i s t ų . Iš pas ta rų jų ir kai kurių daini ­
n inkų b ū d a v o s u d a r o m a „kape l a " . Vidut in iška i j i tu rė ­
davo apie dvideš imt muz ikan tų , kur ie būdavo v a d i n a m i
„ k a m e r m u z i k a i s " (kamer in ia i s muz ikan ta i s , Camermusicus,
Kammermusiker). J i e m s v a d o v a u d a v o kape lmeis te r i s , pa­
ž o d ž i u i — „ k a p e l o s m e i s t r a s " . Tai vy r i aus ia s muzikos „t ie­
kėjas" , jos g a m i n t o j a s (kūrėjas) i r a t g a m i n i m o (a t l ik imo)
vadovas . K a d a n g i kape lmeis te r i s dirbo dvare , lygiare ikš­
mė buvo i r ki ta sąvoka j a m a p i b ū d i n t i — „ d v a r o kompozi­
t o r i u s " (Hoff-Composileur — t iems l a ikams įp ras ta vokiš­
kų ir p rancūz i škų žodžių s a m p l a i k a ; ga l ic izmų nestokoja
oficialioji ka lba , ž inoma, ir ep i s to l i a r inė) .

Saksoni jos kur f iu rs tas , kurį laiką buvęs ir Lenkijos ka­
ra l ium, savo Drezdeno dvaro p r a b a n g a panoro varžy t i s su
Versa l iu — arch i t ek tū ros p u o š n u m u , d a b a r v i s a m e p a s a u ­
lyje ga r s i a paveiks lų ga ler i ja , operos t ea t ru ir kapela . Ba­
cho gyven imo paba igo je iškilo P rūs i jo s k a r a l i a u s d v a r a s
su cen t ru P o t s d a m e . O Frydr i cho II dėdės, B r a n d e n b u r g o
markgra fo , d v a r a s buvo kur kas m a ž i a u į t ak ingas , jo ka­
peloje grojo tik 6—7 in s t rumen ta l i s t a i . (Bachas sukūrė j am
šeš is koncer tus orkes t ru i ; F . Sp i ta p a v a d i n o juos „ B r a n ­
d e n b u r g o konce r t a i s " , i r t as p a v a d i n i m a s pr igi jo .) Tur t in ­
gesn i s buvo Ve imaro hercogas : jo in s t rumen t inė je kapeloje
buvo per 16 muz ikan tų . Impozant i šk i buvo ir D a r m š t a t o ,
Kaselio, Hanove r io dvara i .

D v a r a s — je igu tik j i s ne visai nuskurdęs , kaip, pavyz­
džiui , E izenacho , muz ikan tų darbą a t l yg indavo ger iau ne­
gu m a g i s t r a t a s . Be ma te r i a l inės n a u d o s , d v a r a s kai kur ia is

42

a tžv i lg ia i s teikė p la t e snes ga l imybes kompozi to r iaus ta­
lentui pas i re ikš t i . Pr iv i leg i jos buvo tokios:
1. Kapelos v i r tuozų profesinis lygis gerokai p ranoko kan­
to r iaus žinioje buvusių atlikėjų ga l imybes . Kapelos turėjo
puikių muzikan tų , t a rp jų — g a m b i s t ą Abelį, smuik in inkus
Spysą ir Rožę (Kė tene) , P izendel į ir Voliurnjė (D r e z d e n e) ,
k laves inis tą F. E. Bachą, smuikin inką F. Bendą, fleitistą
Kvancą (Ber lyne) ir daugel į kitų labai kūrybingų , gab ių
žmonių .
2. Kompozi tor iu i -kapelmeis ter iu i l ikdavo d a u g i a u laisvo lai­
ko v a d i n a m a j a m ne t ies iog in iam darbu i , negu kad d i rban t
bažnyčioje , kur d ieno tva rkę r e g l a m e n t a v o l i turg i ja .
3 . J i s ta ip pa t turė jo d a u g i a u ga l imybių ne t r ad i c in i ams su­
m a n y m a m s įgyvendin t i , eksper imentuo t i su įvair ia is kūri­
nių ž a n r a i s ir formomis , o kan tor iu i š i a s formas s i au r ino
bažnyt in ių apeigų rėmai .

Ki ta ver tus , ne maž i au ak iva izdūs ir apr iboj imai bei pa­
žemin imas , tekę dva ro m u z i k a n t o da l ia i : j is vis iškai pr i ­
k lausė nuo va ldovo — kunigaikšč io , markg ra fo ar kurf iurs­
t o — būdo i r užga idų . Net j e igu š is pa lank ia i žiūrėjo į
muz ikan tą — kaip , pavyzdžiu i , pas i ta ikė Bachui Kėtene,—
p a s t a r a s i s vis vien tebuvo tik t a r n a s . O kokios bėdos lauk­
davo muz ikan to , jei šis kuo no r s u ž r ū s t i n d a v o valdovą!
P a k a n k a pr imint i , j og Ve imaro he rcogas a r e š t avo Bachą
ke tur ioms sava i t ėms . O kaip kentėjo nuo Frydr icho II už­
ga idų F. E. Bachas! . .

Kas kita mies te : ten m u z i k a n t a s jautės i esąs lygus su
v isa is , toks pat b iurger is kaip ir kiti. Neei l inis muz ikan t a s
buvo p r i sk i r i amas a k a d e m i n i a m e l i t u i — N o b i l i t a s literaria
ei scieniia,— kur iam pr ik lausė ir teisės bei lotynų kalbos
žinovai , dvasiškia i , gydytoja i , m a g i s t r a t o t a rnau to j a i ir 1.1.
Ž inoma, i r t a rp miest iečių buvo nus is tovė jus i soc ia l inė hie­
rarchi ja : va ldant ie j i s luoksnia i — tai tik įžymūs b iurger ia i ,
sena tor ia i . Valdovo feodalo žodis pr i lygo į s t a tymui , o su
m a g i s t r a t o s p r e n d i m u ga l ima buvo nesut ik t i . Tač iau pa­
neigt i jį — ne ta ip l engva , Bachas Leipcige ne kartą tą
pa ty rė . Tiesa , a t s a rgo j e j is v i sada turė jo papi ldomą Šan­
są: ga lė jo , va izdžia i t a r i an t , a p e i d a m a s rotušę , kre ipt is į
pilį. Pr iv i legi jos , kur ias m u z i k a n t a m s teikė dvaro t i tu la i ,
p a r e m d a v o juos g inčuose su m a g i s t r a t u ,

»3

Kokie ta i buvo t i tu la i? P r o b ė g š m a i s juos j a u paminė ­
jome, o d a b a r a p t a r s i m e smulk iau .

XVII amžiu je — iki jo paskut in iojo t rečda l io — muzikos
pobūdį didele dal imi są lygojo vieta , kurioje j i buvo atl ie­
k a m a . Pavyzdž iu i , i n s t rumen t inė tr io sona ta buvo v a d i n a ­
ma „ b a ž n y t i n e " (da chiesa) ne todėl, kad joje būtų skam­
bėję re l ig in ia i motyvai , o dėl to, kad XVII a m ž i a u s I tal i ­
joje j i buvo a t l i ekama bažnyčioje — ski r t inga i nuo
kamer inės sona tos (da camera), g ro j amos n a m u o s e a rba
rūmų pa ta lpose — kambary je , menėje. Ž inoma, šio ž a n r o
a t m a i n o s a t s i r ado ne vien dėl bažny t in ių pa ta lpų i r sa lono
sk i r t ingos akus t ikos ; nuo to, kur muzika skambėjo , pr ik lau­
sė ir k lausytojo dėmesys . Tą a t sp indė jo ir muzikos pobūd i s :
pakili i r t aur i „bažny t inė" s o n a t a skyrėsi nuo p r a m o g i n ė s
bui t inės „ k a m e r i n ė s " . (Vėliau šio sk i r tumo a t spa lv ia i iš­
nyko.)

Remian t i s tuo pačiu pr incipu, buvo ski r iami , kaip tuo­
met saky ta , t rys muzikos sti l iai a rba , t iks l iau, muzikos ma­
nieros — bažnyt inė , t ea t r inė (oper inė) ir kamer inė . Apie
ta i smulkiai r a šė tokie į žymūs kri t ikai i r teoret ikai kaip Ma-
tezonas , Seibė, Kvancas , Forke l i s i r kit i . Vadinas i , „kame­

r inė m u z i k a " (vok. Kammermusik, p r anc . musique de cham-
bre) y ra visa tai , kas a t l i ekama ne bažnyčios ar t ea t ro
pa ta lpose , o — kaip daba r pasaky tume — koncer t inėmis są­
lygomis , tik įp ras ta t i ems la ikams nedidele at l ikėjų sudė­
t im; n e d a u g būdavo i r k lausytojų . Kiekvienas a n s a m b l i o
dalyvis buvo „ k a m e r m u z i k a s " („kamer in i s m u z i k a n t a s ") , o
kokiu nors i n s t rumen tu g ro j an t i s v i r tuozas — „koncer tmei ­
s t e r i s " („koncer to m e i s t r a s ") . K a d a n g i šie ansambl i a i g ro­
jo dvare , t i tu la i „ k a m e r m u z i k a s " i r „konce r tme i s t e r i s " bu­
vo dva ro t i tu la i .

Kitas po jų, a u k š t e s n i s , buvo kape lmeis te r io t i tu las . Ta ­
čiau nereikia many t i , kad sva rb i aus i a jo funkcija buvo va­
dovaut i at l ikėjų ansambl iu i . P r i e š i n g a i : tai — an t rae i l ė
funkcija. Kamermuz ika i ir j uo lab koncer tmeis te r ia i visų
p i r m a buvo v i r tuoza i (apie jų ta lentą i r sugebė j imus da­
b a r neka lbės ime) , o j is , kape lmeis te r i s ,— vienas iš a n s a m ­
bl io dalyvių, g r o j a n t i s kur iuo no r s i n s t r u m e n t u lygiomis
te i sėmis su ki ta is . Kolektyvinio muz ikav imo j a u s m a s buvo

4-1

g a n a i šugdy tas , todėl d i r igav imo m e n a s dar nega lė jo t ap ­
t i a t sk i ra , sav i ta a t l ik imo meno šaka .

Atlikėjų kolektyvų vadovai kaip tokie ne išs iskyrė . Šlo­
vė a p g a u b d a v o k laves in i s tus , v a r g o n i n i n k u s , smuik in inkus ,
f lei t is tus, da in in inkus ir k i tus so l i s tus . G a r s ė d a v o ir an­
s a m b l i a i — pavyzdžiu i , Liuli s u b u r t a s i r jo v a d o v a u j a m a s
„Dvideš imt ketur ių k a r a l i a u s smuik in inkų" ansambl i s a rba
Drezdeno kape la ,— bet ne d i r igen ta i .

Tad kas g i buvo kape lmeis te r i s?
P i r m i a u s i a j is buvo kompozi to r ius , i r kape lmeis te r io t i­

tu lo su te ik imas reiškė jo t a l en to p r ipaž in imą . Vadovav i ­
mo kape la i e s m ę s u d a r ė ne t iek d i r igav imas , kiek reper tu­
a ro pa r ink imas i r kūr imas . Be to , kape lme i s t e r i s ga lė jo i r
nebūt i to a n s a m b l i o dalyvis , bet j auč i an t i s s impat i ją val­
dovas turėjo teisę sute ikt i j am kape lmeis te r io t i tulą (pa­
brėž iu : ne a p m o k a m a s pare igas , o t i t u l ą) . Bū ten t t a ip pa­
s ie lgė Veisenfelso he rcogas : Bachas j a m n e t a r n a v o , t ač iau
g a v o minėtą titulą, nes šis he rcogas — beje, ne itin didel is
mūzų .gerbėjas (jį l ab iau viliojo m e d ž i o k l ė) — b u v o Ba­
chui p a l a n k u s .

Bacho amžin inka i , d r a n g a i i r gerbėja i la i škuose n iekad
jo nevad ino kan to r ium, p a g a r b i a i t i t u luodami „ponu ka­
pe lmeis te r iu" . A t s imin imuose irgi r a š o m a apie bendrav i ­
mą ne su kan to r ium, o su „ponu kape lmeis te r iu iš Leipci­
g o " (žr., pavyzdž iu i , l iudij imą apie Bacho i r F r a n t i š e k o
Bendos susi t ikimą 1734 m e t a i s) . 1767 metų laiške Forke-
liui F i l ipas E m a n u e l i s pabrėžė , kad jo tėvas buvęs „įvai­
rių dvarų kape lme i s t e r iu" . S i a m e konteks te ta i re iškia , j o g
Bachas kaip kompozi tor ius buvo p r ipaž in t a s aukšč iaus ių
social inių sferų. Ats imin imuose , nekro loge ir v i suose žo­
d y n u o s e — nuo J. G. Val te r io iki XIX a m ž i a u s p radž ios —
v i sur Bachas p i rmiaus ia v a d i n a m a s dva ro kape lmeis te r iu ,
i r tik po to r a š o m a (a rba i r v isa i n e m i n i m a) , kad j i s t a r ­
navo šv. Tomo bažnyč ios kan to r ium. R o m a n t i n ė is tor io­
graf i ja , idea l i zavus i prae i t ies pa t r i a r cha l i n iu s paproč ius ,
supa in io jo XVII I a m ž i a u s p i rmos ios pusės vokiečių muzi ­
k a n t ų social inių funkcijų, teisių i r p a r e i g ų santykį . Tai
a ts i l iepė ir Bacho biograf i jos t r ak tuo te i .

1736 meta i s Bachas pasiekė, kad j a m būtų su te ik tas vie­
no p r a b a n g i a u s i ų Vokieti joje Drezdeno dva ro aukš tas ti-

45

tū las . Dekrete p a s a k y t a , kad nuo šiol Bachas v a d i n s i s Len­
kijos k a r a l i a u s ir Saksoni jos kurf iurs to , ,dvaro kapelos
kompozi to r ium" , t ač iau šiai kapela i j is n iekad nevadova­
vo ir muzikos jai ne rašė . Oficial iuose r a š tuose Bachas va­
dino save „kara l i šku lenkišku ir kur f iu rs t i šku . saksonišku
k o m p o z i t o r i u m " — t a i buvo labai aukš tas pasau l i e t i škas ti­
t u l a s , p a n a š i a i kaip kamerhe ro . Kaip Leipcigo „choro
d i r ek to r ius" (a rba „muzikos d i rek tor ius") j i s buvo bažnyt i ­
n i s kompozi tor ius , t a rnybo je kon t ro l iuo jamas mies to va l ­
džios i r aukštųjų dvas in inkų . Tač iau , t u r ė d a m a s dvaro
t i tulą, ga lė jo e lgt is s a v a r a n k i š k i a u , remt i s g a l i n g u feoda­
linės va ldž ios au tor i te tu .

Savo t i škas p a r a d o k s a s : pakv ies tas užimti Leipcige baž­
nyt inį postą, Bachas , gavęs pasaul ie t in į ti tulą ir užsi t ikr i ­
nęs dvaro globą, pa ju to d idesnę s u m a n y m ų laisvę, ku rda ­
m a s ne tik pasau l i e t inę , bet ir r e l ig inę muziką!..

DVARO M U Z I K A N T A S

XVII amžiuje V e i m a r a s p a g a r s ė j o kaip s v a r b u s vokie­
čių men inės ku l tū ros cen t r a s , po š imtmečio jo š lovė nebe­
kėlė abejonių — mies t a s pas ida rė ž i n o m a s v i same pasau ly­
je . P a t i V e i m a r o hercogys tė , no r s ne itin didelė, J buvo
v a d i n a m a „d idž ią ja" . Nuo XVI a m ž i a u s p a b a i g o s ša l i e s
g y v e n i m a s koncen t ravos i he rcogys tė s sost inėje , į s ikūrus ioje
g raž io je vietoje. Ligi m ū s ų dienų išliko puikūs , dideli par­
ka i : v ienas , vad inęs i s „Vi lhe lmsburgu" ,— ša l ia r ū m ų kom­
plekso, ki tas — „Tyfur tas" — netol i sos t inės . Tiesa, p a r k a i
p r a d ė t a že ldint i po 1775 metų, kai čia aps igyveno Gėtė,
t ač iau pe izažas buvo ne m a ž i a u p a t r a u k l u s i r Bacho lai­
kais .

H e r c o g a s V i lhe lmas E r n s t a s va ldė kraš tą nuo 1683
metų. Iš p radž ių j is , kaip ir kiti vokiečių kunigaikšč ia i , mė­
gdžio jo Versa l io dvarą, o 1697 me ta i s ne tg i turėjo, kaip
t a d a vad in t a , „komedian tų t r u p ę " (Komödientruppe) —
būrelį operos ir d r amos ar t is tų, kur iuos po kiek laiko at-

40

leido. Vėl iau V i lhe lmas E r n s t a s t apo aps i šv ie tus iu va ldo­
vu. Me t ra š t in inka i pažymi dorybingą, kuklų jo gyven imo
būdą, p a m a l d u m ą (jis buvo o r todoksa lus l iu t e ronas) , ke­
t i n imus pager in t i va ld in ių gyven imo są lygas . Tač iau ne­
idea l izuokime šių bruožų: he rcogas turė jo nežabotą va l ­
džią ir, kaip kiti abso l iu tūs m o n a r c h a i , t enkino v isus s avo
norus , o konse rva tyvumo jo dvare ne t rūko . Beje, yra ir ob­
jektyvių duomenų, bylojančių Vi lhe lmo E r n s t o n a u d a i : j i s
paskyrė nemaža lėšų bibl iotekai į s te ig t i , pas t a t ė naš la ič ių
pr ieg laudą , įkūrė g imnazi ją , dvas inę seminar i ją mokyto­
j a m s ir pamoks l i n inkams , pe r s t a t ė dva ro bažnyčią i r var ­
gon in inkau t i jo je pakvietė Bachą.

He rcogo g iminė buvo p la t i . J o h a n a s E rns t a s , j aunesny ­
sis va ldovo brol is , kur io ins t rumen t inė je kapeloje 1703 me­
ta is t a r n a v o Bachas , 1707-aisiais mirė . J i s turėjo du sū­
n u s : v i enas — p r incas J o h a n a s E r n s t a s (p a v a d i n k i m e j į
„ j a u n e s n i u o j u ") , t a l e n t i n g a s kompozi tor ius — žuvo 1715-
ais ia is , b ū d a m a s vos aš tuonio l ikos metų; ki tas — E r n s t a s
A u g u s t a s — nuo 1709 metų hercogys tę va ldė d r a u g e su
dėde, t ač iau jų san tyk ia i , ma ty t , buvo ne labai ger i . Kiek­
v ienas še imos n a r y s turėjo nuosavą pilį, kur muzikai pr i ­
k lausė g a r b i n g a vieta . Ta pačia p roga p r idurs ime , kad
E r n s t a s A u g u s t a s buvo vedęs s e se r į 2 7 Anha l t -Kė teno ku­
nigaikščio Leopoldo, su kur iuo Bachas sus ipaž ino da r Vei­
mare .

Vi lhelmas E r n s t a s į kapelą pakvie tė gerų muz ikan tų ;
joje buvo 12 da in in inkų ir apie 16—18 ins t rumen ta l i s tų .
Nuo 1696 metų i š t i sus du deš imtmeč ius kapelai vadovavo
g a b u m a i s nepas ižymėjęs kompozi tor ius J . S . Drėzė. Atvy­
kus Bachui , j is j au buvo nusenęs — 64 metų amž iaus . Vi-
cekapelmeis ter io (padėjėjo) funkcijas ėjo jo s ū n u s . Bachas
p a n o r o užimti šį postą, dėl to kilo r imtas konfl iktas. Ta­
čiau iš pradžių nesu ta r imų nebuvo, jie a t s i r ado vėl iau .

1708 metų birželio 26 dieną Bachas a ts isveikino su
Miu lhauzeno m a g i s t r a t u , l iepos 14-ąją iš hercogo g a v o pi­
n ig inę paša lpą persikel t i į Veimarą ir i škar t p radė jo eiti
t a rnyb ines pa re igas . Per dukters Ka ta r inos Dorotėjos kri-

2 7 Anhalto žemes, nusidriekusias į šiaurės rytus nuo Veimaro,
už Tiuringijos ribų, sudarė keletas provincijų. Vienoje jų gimė An-
halt-Cerbsto princesė, vėliau tapusi Rusijos imperatore Jekaterina II.

47

kš tynas 1708 metų g ruodž io 29 dieną į bažnyč ios knygą
Bachas s avo ti tulą į rašė t a ip : , ,F[ūrs t l ich-]S[achsischer]
Cammer [-]Mus icus und Hof forgan i s t " („Sakson i jos kuni­
gaikščio kamermuz ikas i r dva ro v a r g o n i n i n k a s ") ; tač iau
p i rmojo t i tu lo t a d a dar nebuvo g a v ę s . Siuo požiūriu įdo­
m u s ki tas , 1714 metų raš te l i s , k u r i a m e j is t i tu luoja s ave
„koncer tmeis te r iu i r dva ro v a r g o n i n i n k u " , ki ta ip t a r i a n t ,
vėl pabrėž ia kapelos dalyvio pr ior i te tą pr ieš v a rg o n in in ko
pa re igas . P r i s i m e n a n t anksč iau pa te ik tas ž inias apie mu­
z ikantų r angų hierarchiją, tai dėmesio ver ta de ta lė .

Kad Bachas buvo pakvies tas į Veimarą, reikia laikyti
l a imingu apl inkybių sus ik los tymu, nes tai padėjo formuo­
t i s jo asmenybe i i r kompozi to r iaus geni ju i . Visų p i rma, j i s
pa teko į muz ikan tų profesionalų aplinką. Bachas susi t ik­
davo su j a i s i r anksč iau , t a č i a u ' t i e sus i t ik imai būdavo at­
s i t ik t in ia i , v a r g u ar buvo kokių asmenin ių ryšių. D a b a r pe­
tys petin su juo dirbo „pusbro l i s ir kūmas" Val te r i s , užsi­
mezgė kontak ta i i r su ki tais muz ikan ta i s . Veimare , ypač
j auno jo J o h a n o E r n s t o d r a u g ų ra te , buvo žav imas i i ta lų
smuiko mokyklos kūr in ia i s — Albinonio , Torelio, vėl iau ir
Vivaldž io koncer ta i s . Bachas irgi negalė jo j a i s nes ižavėt i ,
godžiai d o m ė d a m a s i s nau jomis meno tendenci jomis . Tą
pa tv i r t ina faktas, kad ana log i škus koncer tus Bachas pr i ta i ­
kė v a r g o n a m s , k lavyru i ; t a rp įvairių autor ių kūrinių a r a n ­
žuočių r a n d a m e i r t r i s koncer tus , p r i k l ausanč ius J o h a n o
E r n s t o j aunesn io jo p l u n k s n a i 2 8 . O v a r g o n i n i n k a v i m a s dva ro
bažnyčioje Bachui n e a t ė m ė d a u g laiko, nors v a ld an ty s i s
hercogas b u v o labai p a m a l d u s : v i enas dalykas yra pa­
ma ldos parapi j iečių perpi ldytoje mies to bažnyčioje (ten,
p r imenu, t a r n a v o Va l t e r i s) , ir visai ki tas — dvaro bažny­
čioje, s i a u r a m e dvar iškių ra te . P r a ė j u s vos pusmečiui po
a tvykimo į Veimarą , Bachas t i tu lavos i kamermuz iku . Ar tai
nereiškia , kad j is j a u t a d a d a u g i a u di rbo ins t rumen t inė je
kapeloje negu bažnyčioje? Be to, nuo 1711 metų iki 1713
metų paba igos hercogo pilies bažnyčia — kar tu ir v a r g o ­
n a i — b u v o pe r s t a toma . Res t au rav imo darba i buvo tokie
dideli , kad p a g a l i š l ikusius aktus išleistų pinigų būtų už­
tekę nauja i bažnyčia i pas ta ty t i .

2 8 1718 metais Telemanas išleido šešis jo koncertus.

Su kuo Bachas be ta rp iška i čia buvo sus i jęs , kas ga lė jo
turė t i j am t e ig i amo poveikio?

J o h a n a s Gotfrydas Va l te r i s buvo kaip reta i š s i l av inęs
muz ikan ta s , t apęs tokiu da r j aunys t ė j e , kai ypač sus idomė­
jo muzikos teori jos k laus ima i s . 1703—1706 meta i s j is ap­
važ iavo ne vieną miestą nuo Frankfur to prie Ma ino ir Dar-
m š t a t o iki M a g d e b u r g o i r N iu rnbe rgo , n o r ė d a m a s susi t ik­
t i su žymiaus ia i s tokių sričių specia l i s ta is (paga l pr i imtą
t e rmino log i j ą) : 1) musica theoretica — es te t in ia i -akus t in ia i
muzikos p a g r i n d a i ; 2) musica practica — kaip d a b a r pa­
saky tume , muz ikos teori jos i r p rak t in io muz ikav imo p a g ­
r inda i ; 3) musica poetica, a rba , mūs iška i , kompozici jos
teori ja . 1704 meta i s Val te r i s kurį laiką mokėsi pas A. Ver-
kmeister į — XVII a m ž i a u s vokiečių muzikos teori jos mo­
kyklos žymiaus ią pra tęsė ją ; šios mokyklos p rad in inkas bu­
vo M. P r e t o r i j u s — k a p i t a l i n i o is tor inės re ikšmės veikalo
Syntagma musicum (1615—1619) au to r ius . Verkmeis te r i s
te isėtai la ikomas nova to r ium lygiosios temperac i jos teori-
n ių-akus t in ių tyr imų sr i tyje .

B ū d a m a s dvideš imt trejų metų, Va l te r i s p a r a š ė „ P a ­
mokymą muzikai kur t i " (Praecepla der musikalischen.Com­
position) — pirmąjį Vokietijoje kompozici jos teorijos vado­
vėlį p r a d e d a n t i e s i e m s 2 9 . P r adė j ę s dirbti Veimare , j is dedi­
kavo š į t r ak ta tą pr incui J o h a n u i E r n s t u i , t a d a t u r ė j u s i a m
tik dvylika me tų . T a l e n t i n g a s be rn iukas mokėsi iš šios kny­
gos pat ies a u t o r i a u s pr iž iūr imas .

V a l t e r i o kompozi to r iaus g a b u m a i nebuvo tokie ryškūs
kaip teor inia i . Tač iau amžin inka i tv i r t ina , kad jo chora lo
i šdai las Bachas ve r t ino lab iau už s a v ą s i a s , no r s mes su
tuo niekaip nega l ime sut ikt i . Va l te r i s buvo puikus kon t ra ­
punk to ž inovas . S i e k d a m a s šioje sr i tyje tobu lumo, j i s keis­
davosi su Bachu „kanona i s -mįs l ėmis" , kurių sudė t ing i , pai ­
n ū s sp rend ima i abiem te ikdavo d a u g m a l o n u m o . Ga l imas
da ik tas , kad bū ten t j is paska t ino savo giminai t į t r anskr i ­
buot i v a r g o n a m s a rba k lavyrui m a d i n g o i ta l iško s t i l i aus
koncer t in ius kūr in ius . (Išl iko apie 1.5 Val ter io v a r g o n a m s
t r anskr ibuo tų koncer tų .) B ū d a m a s a i s t r ingas knygų apie
muziką i r na tų kolekcionier ius , Va l te r i s paž ind ino su jo-

lšliko traktato rankraštis, išspausdintas tik 1955 metais.

48 49

mis Bachą, p lė tė jo akirat į . V i ename (1729 metų rugp jū­
čio 6 dienos) laiške j is , t a rp kitko, mini tur įs per du šim­
tus Buks tehūdės i r Bacho kūrinių; pas taro jo pjeses gavęs
t ies iog „ iš pa t i e s pono au tor iaus . . . 9 me tus i šbuvus io čia
(Veimare .— M. D.) dva ro v a r g o n i n i n k u " . Nenuos tabu , kad
bū ten t Va l te r i s t apo p i rmuoju Vokietijoje muzikos leksi­
kog ra fu 3 0 .

B e n d r a v i m a s su Val te r iu pr is idėjo pr ie bendros muzi­
kinės Bacho evoliuci jos, o i eškan t naujų i š ra iškos pr ie­
monių vokal inė je sferoje — arba , p lač iau , poet inio ir mu­
zikinio va izdų s ą v e i k o j e — t a m t ikros į takos j a m ga lė jo
turė t i S a l o m a s (S a l o m o n a s) F r a n k a s , nuo 1702 metų Vei­
m a r o dvare ėjęs „konsis tor i jos aukšč iaus io jo s ek re to r i aus " ,
didelės hercogo bibliotekos ir n u m i z m a t i n ė s kolekcijos di­
r ek to r i aus pa re igas . F r a n k a s — t a l e n t i n g a s poetas , ta len­
t i n g i a u s i a s i š visų, kurių t eks ta i s Bachas r a šė k a n t a t a s .
F r a n k o poezija lyriška, nuoš i rd i , i n t y m u s jo s tonas gre i ­
čiau at l iepia piet ist inį subjektyvųjį nei or todoksa lų l iute­
roniškąjį re l iginių dogmų aiškinimą. Ji tur i ir šiek tiek mi­
s t in io a t spa lv io , ta ip pa t b ū d i n g o piet izmui , no r s dėl už­
imamų pare igų ir or todoksal ių įs i t ikinimų F r a n k a s šį mo­
kymą neigė . 1697 meta i s j is i š spausd ino savo pirmąjį
kan ta tų tekstų rinkinį, k u r i a m e ei lėmis gv i ldeno Bib­
lijos sen tenc i j as , o 1715 ir 1718 metų r inkin iuose jas
t r a k t a v o kiek la isviau . Iš viso j is sukūrė apie 450 giesmių,
arijų bei chorų tekstų ir t . t . M u m s než inoma, ar Bachas
su F r a n k u a r t ima i bendravo ,— F r a n k a s buvo dvidešimt še­
šer ia is me ta i s vyresn is ,— tač iau vis iškai t ikėt ina, kad her­
cogo sekre to r i aus ir b ibl iotekininko poezija buvo a r t ima
j a u n a m kompozi tor iui ir, ga l imas dalykas , jo kan ta tų mu­
zikoje s t ip r ino pie t is t in ius , nere ta i sen t imenta loka i l iūdnus
a r g r audž i a i s i e l va r t i ngus b ruožus .

Kaip ten bebūtų, bend rav imas su j au t r i o s s ielos ir p la­
t a u s human i t a r i n io akiračio poetu Bachui turėjo p a d a r y t i
t e ig iamos į takos .

8 0 Valteris gyveno Veimare iki pat mirties (1748). Penktojo de­
šimtmečio pradžioje, ketindamas atnaujinti ir pakartotinai išleisti savo
žodyną (tas projektas liko neįgyvendintas), jis žymėjosi pastabas,
kurias perdavė Cerberiui; pastarojo žodynas išėjo iš spaudos 1790 —
1792 metais. Valteris mirė skurde, turtinga jo rankraščių kolekcija
Išsibarstė.

60

Hipote t i škas lieka Bacho b e n d r a v i m a s su kitu h u m a n i ­
t a ru , J . M. Gesner iu , kur is , b ū d a m a s dvideš imt ketver ių
metų (šešer ia is už Bachą j a u n e s n i s) , 1715-aisiais t apo Vei­
m a r o g imnaz i jos p rorek tor ium. Cia j iedu sus ipaž ino , o vė­
l iau, kai 1730 me ta i s Gesne r i s t a p o Leipcigo šv. Tomo
mokyklos rek tor ium, s u s i d r a u g a v o . J e igu i r Ve imare jų
san tykia i buvo d raug i šk i , Bachas i š to turė jo n a u d o s , nes
įva i r iapus i ška i i š s i l av inęs Gesner i s gera i i š m a n ė an t ik inę
filologiją, nemaža i pr is idėjo a t n a u j i n a n t mokyklinį lavi­
nimą.

Apskr i ta i Ve imaro dvare , kaip ir derėjo aps i šv ie tus i am
va ldovui , ne t rūko i šs i lav inus ių žmonių, vyko pokalb ia i apie
politiką, meną, kul tūrą . Tai buvo ge ra te rpė Bacho a s m e ­
nybės bendra ja i r a ida i . Sios ap l inkos re ikšmės nere ikia nei
i špūs t i , nei sumenk in t i . Anks tesn ia i s gyven imo meta i s Ba­
chas, be abejonės , ne turė jo ga l imybės kalbėt is su tokia is
žmonėmis kaip lygus su lyg ia i s . Kar tu tai buvo ge ra gy­
ven imo mokykla ; uždaro je dva ro apl inkoje Bachas mokėsi
e lgesio tak t ikos s iekiant užs ibrėž tų t ikslų, mokėsi paž in t i
s t i p r i ą s i a s a r s i l pnąs i a s puses tų, nuo kurių p r i k l ausydavo
minė tų t ikslų į g y v e n d i n i m a s . T r u m p i a u t a r i an t , devyner i
meta i , pra le is t i į t ak ingo hercogo r ū m u o s e , padėjo Bachu i
i š s iugdyt i prakt išką požiūrį į gyvenimą, tač iau raf inuotų
b e n d r a v i m o įgūdžių jis ne įgavo . Ne i š s iugdė jų i r vėl iau,
nes nepr ik l ausė d iduomene i .

B a i g d a m i p r idės ime dar vieną pap i ldomą š t r ichą: ka­
d a n g i V e i m a r a s buvo v idur io Vokiet i jos centre , j į ne re ta i
a p l a n k y d a v o p r a v a ž i u o j a n t y s m u z i k a n t a i — s u ja i s Bachas
u ž m e g z d a v o ryš ius . T a r p kitų buvo G e o r g a s F i l ipas Tele-
m a n a s i r J . G. P izende l i s . P a s t a r a s i s , p a g a r s ė j ę s smuik i ­
n inkas , kūr inių solo smuikui au tor ius (Bachas paseks jo
p a v y z d ž i u) , V e i m a r e lankėsi 1709 me ta i s , 1716 me ta i s to­
bul inosi Venecijoje pas Vivaldį , 1728-aisiais t apo Drezdeno
dva ro kape los koncer tmeis te r iu .

P i rmie j i Bacho meta i V e i m a r e buvo r a m ū s . He rcogas
Vi lhe lmas E r n s t a s (Bachui a tvykus , j am buvo ke tu r i a sde ­
š imt šešeri meta i) į dvaro v a r g o n i n i n k o meną žiūrėjo pa­
lankiai . Bū ten t ta i s meta i s Bachas p a r a š ė apie penk iasde­
š imt kūr inių v a r g o n a m s . Vienas pirmųjų — n e p r i l y g s t a m a
savo užmoju ir emocine į t ampa toka ta d-moll. K lavyr inėse

51

t oka tose da r išl ieka Buks tehūde i būd ing i iš t i s inės , la i svai
improv izuo jamos kompozici jos požymiai , o kūr in ia i v a r g o ­
n a m s į tv i r t ina puikius dvidal io ciklo — pre l iudo ir fugos —
pavyzdž ius , kur iuose v i r tuoz in ia i -koncer t in ia i p lė toj imo
pr inc ipa i de r inami su polifoniniais .

Bachas — tai bus j a m b ū d i n g a ir a te i tyje — in tensyv ia i
s av inas i ga l imybes to žanro , k u r i s — d ė l vidinių p a s k a t ų
ar išorinių apl inkybių — tuo m o m e n t u yra j a m sva rb i au ­
s i a s . V e i m a r e ta i buvo v a r g o n ų muzika . Vėl iau ta i , ką pa­
siekęs, j i s p a p i l d y d a v o esmin ia i s š t r i cha i s ; t a ip a t s i t iko
Leipcigo la ikotarp iu (6 s on a t o s v a r g o n a m s , „Klavyr in ių
p r a t i m ų " II I da l i s , kele tas pre l iudų ir fugų, 17 chora lo iš-
dai lų i r k t ,) . Ve imaro metų kūr in ia i apskr i t a i pas ižymi s ta i ­
g e s n e k o n t r a s t i n g ų būsenų ka i ta , ko n e g a l i m a pasaky t i
apie vė lesn iuos ius . Dažn iaus ia i čia į ž iū r imas j auno jo Ba­
cho, at l ikėjo improv iza to r i aus , suvokus io savo n e s u t r a m d o ­
mos fantazi jos jėgą, a u d r i n g o t e m p e r a m e n t o pas i r e i šk imas .
S a m p r o t a v i m a i pagr į s t i , bet ne i š s a m ū s : a š m a n a u , kad
V e i m a r e p a r a š y t ų v a r g o n i n i ų kūr in ių emocinis t o n a s pri­
k lausė ir nuo v isuomenin ių-pol i t in ių įvykių, apie kur iuos
k a l b a m a šios knygos skyr iaus I I in te r l iude .

Ki tas ž a n r a s , nuo 1714 me tų V e i m a r e Bachui t apęs
sva rb iaus iu — re l ig inė k a n t a t a . P r i e š ka lbėdami apie jį,
sugr įžk ime prie biograf i jos .

Kaip dvaro va rgon in inkas , Bachas mate r ia l i a i buvo ge­
ra i ap rūp in tas , turė jo mokinių, j a m buvo le idž iama išvykti ,
o kel iaut i j i s mėgo . Pavyzdž iu i , 1709 metų va sa ry j e Ba­
chas, lyd imas Val ter io , lankėsi Miu lhauzene , k u r ; b u v o
a t l i ekama jo antroj i „ r ink iminė" k a n t a t a ; kaip ekspe r t a s
Bachas i švykdavo į k i tus mies tus pr i imt i rekons t ruotų ar
nau ja i p a s t a t y t ų v a r g o n ų ; 1713 metų vasa ry j e j i s i lgokai
svečiavosi pas Saksen-Veisenfe lso hercogą ir jo g i m i m o
dienai p a r a š ė pirmą savo pasau l i e t i nę kan ta tą (Nr. 208) ;
d r a u g i š k u s san tyk ius su Veisenfelso dva ru Bachas pa la ikė
i lgai . 1713 m e t a m s p r i sk i r t inas ir iki šiol da r ne v i sa i iš­
a i šk in tas jo biograf i jos epizodas .

1712 metų rugp jūč io 7 dieną Ha lė je mirė v a r g o n i n i n ­
kas i r mies to choro vadovas (kan to r iu s) F. Cachovas (Ca-
c h a u) . Niekaip nepavyko ras t i jo ver to įpėdinio. Buvo
kreiptas i į Bachą. Sis 1713 metų gruodyje nuvyko į Ha l ę ,

52

iš la ikė b a n d y m ą 3 1 , g ruodž io 13-ąją buvo p a t v i r t i n t a s eiti
š i a s pa re igas , 1714 metų saus io 14 dieną davė raš t i šką su­
tikimą, ku r i ame , be kita ko, s a k o m a : „...iš t iesų noriu kuo
p a g a r b i a u s i a i p radė t i eiti pa re igas . " Tač iau beveik du mė­
nes ius dėl įvairių pr iežasčių at idėliojo atvykimą, o pasku i
i r visai šių pare igų a t s i sakė , m o t y v u o d a m a s tuo , k a d j a m
pas iū ly tas a t l y g i n i m a s pas i rodė per menkas .

Yra ž inoma , kad H a l ė s mies to m a g i s t r a t a s g a r a n t a v o
j a m kas mėnes į 171 ta ler į 12 g raš ių , o V e i m a r e nuo 1713
metų Bachas g a u d a v o 200 ta le r ių 9 g r a š iu s . S u m o s skir tu­
mas j a m buvo ž inomas dar pr ieš i šbandymą. Tad kodėl j is
iš p radž ių sut iko, o vėl iau pas iū ly tų pa re igų a t s i sakė? Ar
ta i nebuvo t ak t inė gudrybė , kad hercogas V i lhe lmas E r n s -
t a s pakel tų j a m a t lyg in imą? Je igu mūsų spė j imas te is in­
gas , t a i Bacho tak t ika pas i te i s ino : 1714 metų v a s a r i o 25
dieną hercogas pakel ia j a m a t lyg in imą iki 234 ta le r ių ir
12 g r a š i ų 3 2 . Tačiau Bachas vis dar delsia duoti ga lu t in į
a t sakymą Halė je , o he rcogas nenori p ra ra s t i savo kamer -
muziko, todėl pakel ia ne tik a t lygin imą, bet ir r a n g ą : ko­
vo ant rą Bachas g a u n a koncer tmeis te r io t i tulą ir, k a l b a n t
nūdieniška i , kaip an t r ae i l e s p a r e i g a s at l ieka vicekapel-
meis te r io funkcijas. L o š i m a s l a imė tas !

Atrodytų , j o g m ū s ų hipotezė p r i e š t a rau ja iš l ikusio ko­
vo 19 dienos Bacho laiško tur in iu i (anks t e sn i s la iškas din­
g ę s) ; j a m e B a c h a s tv i r t ina , j og nebūtų važ iavęs i šbandy­
mui į H a l ę vien dėl to, kad Ve imare j a m pakel tų a t lygini ­
mą, nes , kaip pasaky ta laiške, he rcogas ir be to j a m pa lan ­
kus ir v i s ame k a m e j į pa la iko. Bachas pas ip ik t inęs , kad
į t a r i a m a s tu r in t tokių nedorų ket in imų: „ Je igu Halė je
m a n mokėtų tokį pa t gerą a t lygin imą kaip čia, Ve imare ,
negi aš neiškeisčiau šios t a r n y b o s į a n ą ? " Tač i au p a g a l v o ­
kim: jei Bachas neigia aukšč iau minė tu s e lges io motyvus ,
vad inas i , Halė je jie buvo t r ak tuo jami būtent ta ip .

3 1 Atliko kantatos Nr. 21 pirmąją redakciją arba kantatą Nr. 63,
3 2 Nuo 1711 metų atlyginimas pakeliamas jau trečią kartą. Iš to

seka išvada, kad vis didėjantis Bacho kompozitoriaus ir atlikėjo au­
toritetas vertė hercogą darytis dosnesniam. 1715 metų kovo mėnesį
buvo duotas naujas nurodymas suteikti Bachui teisę į papildomas
išlaidas.

53

Laiške j i s p a s i r a š o „koncer tmeis te r i s i r dva ro va rgon i ­
n inkas" . Ar g a l i m a laikyti a t s i t ik t inumu, kad š iurkš toku
tonu pa rašy tą a t sakymą B a c h a s pa s iun t ė tik po to, kai ga­
vo t rokš tamą koncer tmeis te r io t i tu lą? Vargu . Kitaip j is ne­
būtų delsęs ga lu t ina i a t sakyt i . Todėl Bacho atkir t is gre ič iau
pa tv i r t ina , nei pane ig i a mūsų spėj imą: pas iekęs tai , ko no­
rėjo, j i s ga lė jo leisti s au a rogan t i ška i a tmes t i j a m adre­
s u o j a m u s ka l t i n imus . Si tai visai nemenk ina mora l in ių jo
savybių: Schein-Bewerbung (t a r i a m a s p r e t e n d a v i m a s j va­
kuojančią vie tą) — į p r a s t a to meto muz ikan tų t ak t inė prie­
monė , s iekiant paki l t i t a r n y b o s la ip ta i s . Bū ten t t a ip šitą
ir sup ra to bažnyčios pa r e igūna i Ha lė je : nė kiek neįsižeidę,
po dvejų metų jie pakvietė Bachą eil inei va rgonų eksper­
tizei.

Be kitų V e i m a r o v icekapelmeis te r io pare igų , buvo ir to­
k ia : kas ketvirtą sekmadien į pa r a šy t i po vieną naują rel i ­
g inę kan ta tą . M a n o m a , kad Ve imare nuo 1714 metų kovo
iki 1717 metų paba igos Bachas p a r a š ė 35 tokias k a n t a t a s ,
bet ne visos jos išliko iki mūsų dienų. Nau jaus i tyr inėj i ­
mai leidžia s iūlyt i hipotezę, kad 1714—1716 metų la ikotar­
piui p r ik lauso pi rminis a rba s a v a r a n k i š k a s „Pas i jos p a g a l
M a t ą " va r i an t a s . (Tikrų duomenų apie tai nėra , h ipotezė
g r i n d ž i a m a s t i l iaus anal ize .) Bacho kūryb in iams ieškoji­
m a m s a ts iver ia nau ja sr i t is .

Ve imare sukur tos k a n t a t o s tokios pa t meis t r i škos kaip
fr kūr inia i v a r g o n a m s . Jos irgi kupinos d r a m a t i z m o . P a ­
kaks paminė t i , pavyzdžiu i , tokius tobulus kū r in iu s , kaip
1714 meta is per du mėnes ius suku r t a s k a n t a t a s Nr." 12 ir
Nr. 21. Bachas drąs ia i per ima t a s nau joves , kur ias verbal i ­
n i am (žod in iam) tekstui i r muzikinei kompozicinei kan ta ­
tų s t ruk tū ra i visai nesenia i suteikė H a m b u r g o pas to r iu s i r
poetas E r d m a n a s Noimeis ter is (žr. žemiau , p . 212) .

Naujoji kūrybinės veiklos sfera iš la isvino Bachą nuo
pradė jus ių va rg in t i va rgon in inko pare igų , kurių j is ir at­
s i sakė , t u r ė d a m a s dvideš imt devyner ius me tus . Tač iau tai
nereiškia, kad V e i m a r o la ikotarp iu išseko Bacho dėmesys
va rgonų muzika i : j i nenus to jo žad inus i jo fantazi jos . Te­
bebuvo r eng iami reti „koncer t in ia i " pas i rodymai bažny­
čiose kelionių į k i tus mies tus metu. Pavyzdž iu i , 1716 me­
tų ba landy je ir gegužės pradž io je Bachas d a u g i a u kaip dvi

sava i t e s pra le ido Ha lė je , kur d r a u g e su J o h a n u K ū n a u bu­
vo i šk i lminga i su t ik tas , o l iepos mėnesį lankės i Er fur te .

Tų pačių metų g ruodž io 1 dieną, su l aukęs s ep tyn i a sde ­
š imt dvejų metų, Ve imare mi rė kape lmei s t e r i s Drėzė . Tr i s
s ekmad ien ius iš ei lės (g ruodž io 6, 13 ir 20) Bacįjas vadova ­
vo savo naujų k a n t a t ų a t l ik imui . Tač iau he rcogas s t engė ­
s i — t iesa, nesėkminga i ,— kad mirus io jo vietą užimtų Te-
l e m a n a s , o tai nega lė jo neužgau t i Bacho sav imei lės . Dar
d idesnis s m ū g i s j a m buvo, kai kape lmeis te r io vietą g a v o
Drėzės s ū n u s . T r o k š t a m a s t iks las ga lu t ina i liko nebepas ie ­
k iamas , i r 1717 metų pirmoji pusė buvo a p t e m d y t a . Ir Ba ­
chas ryžtas i pal ik t i V e i m a r o dvarą : rugp jūč io 5 dieną j i s
p a s i r a š o su ta r t į su Anha l t -Kė teno kuniga ikšč iu Leopoldu,
kur i s su dž i augsmu paski r ia genialųj į muzikantą Kėteno,
s avo nedidelės kun iga ikš ty s t ė s sos t inės , dvaro kapelos ka­
pe lmeis te r iu . P r a ė j u s dviem dienom po sus i t a r imo , kuni ­
ga ikš t i s įteikia j a m p in ig inę kompensac i ją . 1717 meta i s
V e i m a r o he rcogas naujų k a n t a t ų i š Bacho nebesu laukė . Ar
vykdė jis kokius no r s k i tus į s ipa re igo j imus Ve imare — ne­
ž in ia . Rudenį Bachas ap lankė Drezdeną , kur jo laukė
neg i rdė ta s , p lač ia i j į i š g a r s i n ę s t r iumfas : neįvykusios var­
žybos g r o j a n t i r improv izuo jan t v a r g o n a i s su p r a n c ū z ų
v a r g o n i n i n k u i r k laves in is tu Luji M a r š a n u . (P a s t a r a s i s
p a b ū g o varžybų ir s l ap ta išvyko iš mies to ; Bacho m e n a s
pr ibloškė „didelę aukš tuomenės draugi ją" , kaip r a š o m a
nekrologe .)

Ne visai aiškios ap l inkybės , a tvedus ios Bachą į labai
į t ak ingos Vokieti joje Saksoni jos kun iga ikš tys t ė s sos t i nę .
P i r m i a u s i a , kada ta i a ts i t iko? Š ia ip ar ta ip — ne anksč iau
kaip rugsė jo paba igo je , nes iki to laiko Saksoni jo je buvo
paske lb t a s va l s tyb in i s g e d u l a s , m i r u s kurf iurs to mot ina i .
Tol iau : neaišku, kiek laiko Bachas i šbuvo Drezdene , ar ap ­
lankė pakel iui H a l ę i r Leipcigą? P a g a l i a u kas j a m leido
išvykt i : kun iga ikš t i s Leopoldas , j a u oficialiai paskyręs Ba­
chą e ta t in iu kape lmeis te r iu , ar Ve imaro hercogas , kol kas
da r nea t le idęs jo i š t a rnybos?

Nekro loge n u r o d y t a , kad Bachą j Drezdeną pakvie tė
smuik in inkas i r kompozi to r ius Ž a n a s B a t i s t a s Vol iumjė ,
t enykš tės kara l i škos ios kapelos koncer tmeis te r i s . Bet ar
Vol iumjė p a d a r ė tai savo pat ies in ic ia tyva , ar žinios apie

Bacho tobulą at l ikėjo me i s t r i škumą buvo pas iekus ios i r
k i tus g a r s i u s m u z i k a n t u s , t a r n a v u s i u s Drezdeno dvare?
Tai ne tušč ias k l a u s i m a s : no rė tume t iksl iau žinoti , a r p la­
čiai buvo papl i tus i t r i sdeš imt dvejų metų Bacho šlovė, ar
j a u t a d a buvo tv i r t i jo a smen in i a i ryš ia i su kolegomis pro­
fes ionala is .

K a d a n g i než inome, ku r i am laikui Bachas buvo išvykęs
iš Ve imaro , sunku i šana l izuo t i apl inkybes , dėl ko p a a š t r ė j o
konfliktas su he rcogu Vi lhelmu E r n s t u , kur is Bachą mėne­
s i u i — nuo lapkr ič io 6-osios iki g ruodž io 2-osios — areš ta ­
vo. J e igu jo še ima pers ikėlė į Kėteną rugp jū ty je (tikslių
duomenų n ė r a) , ta i , be abejonės , Bachas ją lydėjo. T a d
kodėl rugp jū ty je h e r c o g a s leido Bachui išvykti , o lapkr i ­
tyje pare iškė didžiulį nepas i t enk in imą „už a t ž a g a r u m ą " ?
(Taip pažymė ta spec ia l iame įraše.) Ga lbū t užs ispyrė l i s
koncer tmeis te r i s pal iko Veimarą v i sam t a m laikui, ne turė ­
d a m a s he rcogo leidimo? P r i s imink ime kitą atvejį Bacho
biografi joje — jo kel ionę iš A r n š t a t o į Liubeką, kai vietoj
ketur ių a tos togų savaičių j is nes i rodė d a u g i a u kaip t r i s
mėnes ius .

Tikrųjų gr iež tos b a u s m ė s pr iežasčių iša iškint i nepavy­
ko. Bachas i šbuvo areštą v i ename te i smo p a s t a t o kamba­
ryje, o š is p a s t a t a s šliejosi pr ie n a m o , k u r i a m e j i s gyveno .
Ta ig i nereikia s u d r a m a t i n t i š io ep izodo: tai buvo savot i š ­
kas „ n a m ų a r e š t a s " . Tą mėnesį Bachas , g a l i m a s da ik tas ,
kūrė arba t v a r k ė j a u suku r tu s chora lus i š „ V a r g o n ų kny­
g e l ė s " 3 3 . Areš tu i pa s iba igus , j is gre ič iaus ia i i ška r t , gr įžo
su šeima į Kėteną, o g ruodž io 16 dieną — praė jus vos
dviem s a v a i t ė m s po „nema lon ingo jo i š l a i sv in imo"! — kaip
ekspe r t a s da lyvavo p r i i m a n t nau jus v a r g o n u s , p a s t a t y t u s
Leipcigo šv. P a u l i n o s bažnyčioje .

2

Po v a r g i n g o bas tymos i Bachas pa teko į g a n a palankią
aplinką. P i rmie j i Kėtene pra le i s t i me ta i buvo pa tys ra­
miaus i j o gyven ime . Mate r i a l i a i j i s buvo ap rūp in t a s ge r a i :

3 3 Anksčiau gyvavusi graži legenda, jog Bachas kūręs šiuos cho­
ralus įkalintas, užmiršęs žemiškus rūpesčius, dabar visiškai atmesta.

56

g a u d a v o 120 ta le r ių d a u g i a u už s avo p i rmtaką — m a ž d a u g
t iek pa t , kiek i r ho fmarša las , . a n t r a s i s p a g a l r angą dva r i š ­
kis . Leopoldas , p a t s m u z i k a v ę s n u o t ryl ikos metų i r muzi­
ką labai m ė g ę s , Bachu pas i t ikė jo , elgėsi su juo p a g a r b i a i ,
ka ip su ko lega (kai jie sus i t iko p i rmą kartą , Leopoldui bu­
vo 23 meta i , Bachui — 32) . Kun iga ikš t i s didžiavosi savo
kape lmeis te r iu , p a d a r ė j į v ienu a r t imiaus ių dvariškių, du­
ka r t vežėsi į K a r l s b a d o ku ro r t ą (d a b a r Karlovy V a r a i) .
B ū d i n g a de ta lė : kai 1718 m e t a i s — dvideš imt mėnesių iki
mi r t i e s — Bacho ž m o n a M a r i j a B a r b a r a p a g i m d ė pasku­
tinį, sept in tą , kūdikį, k r i k š tynose da lyvavo t rys pat ies ku­
n iga ikšč io še imos na r i a i i r d v a r o pa t a r ė j a s su žmona . To­
kia p a g a r b a buvo rodoma tik aukšč i aus i ems dvaro parei ­
g ū n a m s .

Kėteno d v a r o paproč ia i b u v o kuk lūs i r papras t i , nes Le­
opo ldas i špaž ino XVI a m ž i a u s šve icarų pamoks l in inko Ka­
lvino rel iginį mokymą, kur i s skelbė , kad maks ima l i a i tur i
būt i s u p a p r a s t i n t o s b a ž n y t i n ė s ape igos , o muzikinis r i tua­
las — r ibot is g iesmių g iedo j imu. Dėl šios pr iežast ies i š t i sus
šešer ius m e t u s — iki pe rs ikė l imo į Leipcigą 1723 meta i s —
Bachas n e r a š ė rel iginių k a n t a t ų . Vokal inė sfera apskr i ta i
a t s idūrė a n t r a m p lane : buvo suku r t a ke le tas k a n t a t ų kuni­
gaikščio ga rbe i ; d idesnė jų muz ikos dal is neišl iko, o kita
vėl iau buvo perkel ta į r e l ig in ius kūr in ius . Fak t i ška i nebe­
reikėjo i r v a r g o n ų muz ikos ; pi l ies bažnyčioje s tovėjo nedi­
deli dviejų m a n u a l ų ir deš imt ies reg is t rų va rgona i . Kaip ir
ki tus ano meto kompoz i to r ius Bachą s u d o m i n d a v o viena
ar kita muzik inės kūrybos s r i t i s , p r ik lausomai nuo konkre­
čių objektyvių sąlygų, ku r iomis j i s būtų galė jęs parodyt i
s avo ga l imybes . S ą l y g o m s pas ike i tus , pas ike i sdavo i r žan­
rų h ierarchi ja . D a b a r ėmė vy rau t i i n s t r u m e n t i n ė muzika —
sol inė (k lavyr inė a rba s t y g i n i a m s i n s t r u m e n t a m s) , kame­
r inė i r o rkes t r inė , nes j i ga lė jo skambėt i dvaro kapeloje
a rba kompoz i to r i aus n a m u o s e , d r a u g ų i r mokinių būrelyje .

Kalvin is t in ia i Leopoldo įs i t ik in imai visiškai neats i l iepė
jo s a n t y k i a m s su l iu teronu Bachu , nes Kėteno dvaru i buvo
b ū d i n g a s re l ig in is p a k a n t u m a s . L iu te rone buvo i r Leopoldo
mot ina , v ienuol ika metų va ldž ius i kaip r e g e n t ė , kol sū­
n u s 1715 m e t a i s su l aukė p i lnametys tės] B ū d a m a s pr incas ,
j is kel iavo po Europą — a p l a n k ė Olandi ją , Angli ją , I tal i ją

57

ir per Vieną grįžo n a m o 3 4 . P a ž i n t i s su ki tomis ša l imis ir jų
kul tūra su tv i r t ino jo p a k a n t u m ą ki toms re l ig i joms; prie to
pr is idėjo ir Kėteno ryšiai su ka imynin ia i s Ha lė s ir Leipcigo
mies ta i s , kur buvo ga jos švietėj iškos idėjos.

Leopoldas buvo g e r a s muz ikan ta s , grojo k laves inu ir
viola da gamba, neblogai da inavo . Anot Bacho, j is ne tik
mėgo, bet i r i š m a n ė muziką. Ta rp aš tuoniol ikos dvaro ka­
pelos i n s t rumen ta l i s t ų buvo puikių muzikan tų . Bachas
turė jo vadovau t i ansambl iu i , skambin t i k laves inu, akom­
panuo t i da inuo janč i am arba g ro j an č i am Leopoldui . Ta rny­
ba n e a t i m d a v o d a u g laiko i r nebuvo n a š t a , nes muzikavi ­
m a s su aukš tos kvalif ikacijos a t l ikėja is teikė estet inį pa­
s i tenkinimą. R e p e r t u a r a s g a n a didel is ; be vokiečių kompo­
zitorių, skambėjo i talų au tor ia i ; buvo a t l iekami pa t i es
Bacho soliniai i r o rkes t r in ia i kūr in ia i , koncer ta i smuikui .
(„ B r a n d e n b u r g o koncer tų" užba ig imo d a t a — 1 7 2 1 metų
kovo 24-oji — pažymėta pa t i es Bacho; dokumenta i nerodo,
kad jie buvo atl ikt i Kėtene, bet, g a l i m a s daiktas , bent kai
kur ie iš jų ten skambėjo.)

Kėteno la ikotarp iu nusis tovi dar v iena Bacho kūrybos
sr i t i s , kurią są lyg iška i ga l ima pavad in t i ins t ruktyvine-pe-
dagog ine . C h a r a k t e r i n g a s šiuo požiūriu „invencijų ir sin-
fonijų" (dvibals ių ir t r iba ls ių invenci jų) au tografo t i tu l in is
lapas , ku r i ame šis r inkinys p a v a d i n t a s „kruopščiai p a r e n g ­
tu vadovė l iu" . P a n a š i o s pask i r t i es kūr inia i p r a s i d e d a nuo
„ V a r g o n ų knyge lė s" , p a r a š y t o s t iems, kurie nori išmokti
ger iau groti cho ra lus . Kėtene Bachas p a r a š ė ir „Na tų są­
s iuvinį" savo p i rmag imiu i sūnui F r y d e m a n u i mokyti : Kaip
rodo į rašas Bacho ranka , š is sąs iuv in i s p r a d ė t a s 1720 me­
tų saus io 22 d ieną 3 5 . J a m e yra pirmieji v a r i a n t a i invencijų
bei vienuol ikos prel iudų, vėl iau įėjusių į „Gera i t emperuo to
k l avy ro" pirmąjį tomą, užba ig tą 1722 meta is (tol iau šį
r inkinį žymės ime s u t r u m p i n t a i : G T K) . P r i e šios g rupės kū­
rinių ga l ima pr iski r t i M a ž u o s i u s p re l iudus klavyrui , „Ang­
liškas s i u i t a s " bei „ P r a n c ū z i š k a s s i u i t a s " (penkių p rancū -

Sioje kelionėje Leopoldą lydėjo vienas įžymiausių muzikos teo­
retikų J. D. Heinichenas, dirbęs Drezdeno dvare; Bachas jį gerbė ir
su juo draugavo.

3 5 „Natų sąsiuvinyje" yra 69 pjesės, iš jų 59 —palies Bacho.

ziškų siuitų p i rmos ios redakci jos yra „Anos M a g d a l e n o s
[Bacho an t ros ios žmonos] na tų s ą s iuv iny j e ") .

Ap ibūd in imas „ in s t ruk tyv in i a i -pedagog in i a i " nė kiek ne­
menk ina šių kūr inių didelės men inės ve r t ė s : tuo n u r o d o m a
tik jų pask i r t i s . Juk ir Šopenas kūrė e t iudus p ian is tų tech­
nikai įva i r iapus iška i lavint i ! M u m s šiuo atveju rūpi ne ga­
lu t in is r ezu l t a tas , o išei t ies t a š k a s : še imos r a t e ir t a rp gau­
sių mokinių p a m a t o m e Bachą naujo je šviesoje — k a i p pe­
dagogą , suvokusį savo misiją, u g d a n t , pa sak jo , „gerą
muzikinį skonį". Didakt in į ir grynąjį meną ski r iančios ri­
bos i šnyks ta .

Ta ig i Kėteno la ikotarp iu Bacho kompozi to r iaus veikla
paįvai rė jo , pas ip i ldė nau ja i s ž a n r a i s . Pas i r e i škė i r ki ta
t endenc i ja : savo kūrybą j is skyrė d idesn iam žmonių r a tu i ,
kur is daba r aprėpė įva i r ias ka t egor i j a s meno mėgėjų, vėl
Bacho žodžia is t a r i a n t — n u o Lehrbegierige iki Liebhaber,
t . y. nuo bes imokančių muzikos iki jos mėgėjų. Sie meta i
ženkl ina svarbią ga i rę i r Bacho s t i l i aus evoliucijoje.

Bachą supan t i pa lank i a tmosfera teikė dideles gal i ­
mybes jo asmenine i inic ia tyvai pas i re ikš t i : n e v a r ž o m a s baž­
nyt inių kanonų, jis d a u g ką i šmėgino , išplėtojo, į tv i r t ino.
Tai t apo to lesnės jo kūrybos p a m a t u . Bacho muzikoje da­
bar a t s i r a n d a vyriškai gyvybingas , a tv i ra i emociona lus pra­
das su aktyviai v a l i n g a i s , nere ta i šokio r i tma i s (anksč iau
tas nebuvo ta ip r y š k u) , t a m t ikra p r a s m e a t sp ind į s džiu­
gią, pakilią kompoz i to r i aus būseną Kėteno meta i s . Žinoma,
išliko ir kiti j a m būd ing i vaizdai — lyriškai sukaup t i („me­
d i t ac in i a i ") , s ie lvar t ing i (pasijos tipo) ir t. t. Išryškėjo
tik kai kurie nauji bruožai .

Didelį ma lonumą Bachui teikė tol imos kelionės su ku­
nigaikšč iu Leopoldu. 1718 metų gegužės 9 dieną jie kar tu
išvyko į Kar lsbadą , birželio 9-ąją sugr įžo . Po dvejų metų,
irgi gegužės mėnesį — v ė l kelionė į Kar lsbadą , o namie
Bacho laukė ba i sus s m ū g i s : j is gr įžo tą dieną (l iepos 7) ,
kai buvo pa la ido ta s t a i g a mirus i t r i sdeš imt šešer ių metų
jo žmona Mar i j a B a r b a r a (į pač ia s l a ido tuves p a v ė l a v o) .
Gyvenimo dž iaugsmą užgožė g i lus s ie lvar tas . Nežinome,
kaip Bachas j į pakėlė . Po penkių mėnes ių jis ryžosi ž ings ­
niui , kurio motyvai lieka ne visai a i škūs .

59 58

1720 metų rugsė jo 12 dieną mi rė H. Fryzė , v a r g o n i n i n ­
kavęs H a m b u r g e šv. Jokūbo bažnyčioje , kur vyr iaus iuoju
pas to r ium buvo E. Noimeis te r i s . Dėl vakuojanč ios vietos
varžės i aš tuoni p re t enden ta i . Lapkr ič io 21 dienos bažnyčios
t a rybos protokole t a rp kand ida tų į šj postą į rašy ta ir Bacho
p a v a r d ė . J a u spa l io paba igo je j is a tvyko į H a m b u r g ą , ja ­
me išbuvo ne m a ž i a u kaip ke tu r i a s sava i t e s , grojo v a r g o ­
na i s — bet ne šv. Jokūbo, o šv. Kot rynos bažnyčioje . Apie
tą koncertą, su laukus į didelio pas i sek imo ir t rukusį d a u g i a u
kaip dvi v a l a n d a s , r a š o m a nekrologe . Lapkrič io 23 dieną
Bachas iš H a m b u r g o išvyko, nes turėjo grįžt i „pas savo
kuniga ikš t į " ; i šbandyme , p a s k i r t a m e lapkričio 28 dieną,
j i s neda lyvavo (žr. tos dienos p ro toko lą) . I šbandymą nu­
kėlus į g ruodž io 12 dieną, Bachas vėl nea tvyko. Po sava i t ė s
bažnyčios t a ryba i buvo perska i ty tas Bacho laiškas; j is ne­
išliko, bet iš protokolo aišku, kad a t s a k y m a s galė jęs būti
t ik n e i g i a m a s . Derybos su Bachu nu t rūko . Vad inas i , Bacho
k a n d i d a t ū r a nebuvo a tmes ta , kaip rašo Bacho biografai ,
t a rp jų Sveicer is ir vėlesni , bet j is p a t s savo noru a t s i sakė
pretenzi jų į šį postą.

Ta pačia p roga dar v ienas pa t ik s l in imas : nežymus var­
gon in inkas J . J . H e i t m a n a s buvo i š r ink tas šv. Jokūbo baž­
nyčios va rgon in inku ne todėl, kad davė keturių tūks tanč ių
mark ių kyšį, o dėl to, kad įvykdė dar XVII amžiuje H a m ­
b u r g e įs igal io jus ių bažnyčios į s ta tų vieno p a r a g r a f o rei­
ka lavimą. Tas p a r a g r a f a s skelbė: p r a d ė d a m a s eiti pare i ­
gas , v a r g o n i n i n k a s pr iva lo įmokėti t am tikrą sumą į baž­
nyčios, kasą. (1727 meta is , H e i t m a n u i mi rus , jo įmokėtos
sumos dydis , kaip min ima lus , buvo užfiksuotas specia l iu
nu t a r imu .) Būten t pr ieš šį pa rag ra fą ir p ro t e s t avo pas to ­
r ius Noimeis ter i s , apie ką 1728 meta i s žu rna l e „Muzikos
pa t r io t a s" papasako jo M a t e z o n a s . J is pr is iminė, kaip pr ieš
keletą metų per kalėdų pamokslą —o aprašyt ie j i įvykiai
nut iko kaip tik per ka lėdas — Noimeis te r i s pa s i t yč iodamas
kalbėjo apie tai , kad buvo iš r inktas va rgon in inkas , ge r i au
mokėjęs „gro t i pre l iudus ta le r ia i s negu p i r š ta i s" , i r kad
„jeigu iš d a n g a u s būtų nusi le idęs dieviškai g ro jan t i s Bet­
l ie jaus a n g e l a s i r panorė jęs tapt i šv. Jokūbo bažnyčios var­
gonininku, n e t u r ė d a m a s pinigų, jam būtų tekę skris t i a tga l
nieko nepešus" . Pas ip ik t inęs Noimeis ter is ne kartą smer-

kė šį pa ragra fą , žeminan t į muz ikan to orumą ir bažnyč ios
ga rbę .

Tač iau gr įžkime p r i e -Bacho . Kodėl j is i š p radž ių t a r s i
ket ino persikelt i į H a m b u r g ą , o vėl iau šio s u m a n y m o ats i­
sakė?

Bū ta n u o m o n ė s (p i rmas i s ją 1865 meta i s i šsakė K. Bi-
t e r i s) , kad, žmonai s t a i g a mi rus , Bachui buvo sunku pa­
silikti ten, kur tiek metų j ie l a iminga i gyveno . P a s i t a i k ė
p r o g a — i r j is n u s p r e n d ė ieškoti pr ieglobsčio k i t ame, d a u g
d idesn iame mieste . Ps icholog iška i šie a r g u m e n t a i s k a m b a
į t ik inamai . Bet an t r a ve r tus , Kėtene j į supo dėmes ing i , at­
s idavę mokiniai i r nuoš i rd i kuniga ikšč io še imos a tmosfera ,
o H a m b u r g e a r t imų žmonių nebuvo . Ši tokiomis są lygomis
t r i sdeš imt penkerių metų naš lys bū tų turė jęs kurt i gyveni ­
mą iš naujo, o jo globai liko ketur i — dvylikos, deš imt ies ,
šešer ių ir penkerių metų — v a i k a i (t rys iš septynių m i r ė) .
Be to, j au nuo 1714 metų bažnyčios va rgon in inko pa re igos
j a m pradė jo a ts ibos t i . Iš 1730 metų laiško Georgu i E r d m a -
n u į _ j j vė l iau i š ana l i zuos ime — m a t y t i , kad kapelmeis te ­
rio pare igų pake i t imas k a n t o r i a u s pa re igomis Bachui a t ro­
dė „visiškai n e t i n k a m a s " (gar nicht anständig); t ad kodėl
gi d a b a r j is pas i ruošęs imtis dar žemesnio r a n g o — mies to
va rgon in inko pa re igų?

Nesan t objektyvių duomenų, šis ne įmin tas faktas ver­
čia spėlioti , o tų spėl ionių t ik rumo įrodyti n e g a l i m a .

Visai į t ik imas dalykas , kad 1720 meta i s Bachas nė ne­
siruošė persikelt i į H a m b u r g ą . G a l v o d a m a s apie ateitį —
tiek ar t imą, tiek to l imesnę — j is , kaip sakoma , zondavo dir­
vą ir dėl to nea tvyko i šbandymui . Nea tvyko ir kitą ka r t ą 3 6 .
Ga lbū t j į e rz ino r e ika l av imas įmokėti p in igų s u m ą ? O ga l
j is visai nenorėjo va ržy t i s dėl šv. Jokūbo bažnyčios v a r g o ­
nin inko pa re igų ir už s i r eg i s t r avo tik dėl akių? Juk ši baž­
nyčia , kurioje buvo n u o s t a b a u s meis t ro Arpo Sn i tge r io
s ta ty t i puikūs v a r g o n a i , ne turė jo savo k a n t o r a t o choro, i r
Bachas čia nebūtų ga lė jęs rašy t i re l iginių kan ta tų , t . y .
dirbt i to darbo , kurį p radė jo dar V e i m a r e i r buvo p r ive r s t a s

8 3 Gruodžio 12-oji — kunigaikščio Leopoldo gimimo diena. Aišku,
jog tą dieną Bachas negalėjo atvykti į Hamburgą. Bet kodėl jis ne­
atvyko nei lapkričio 28-ąją, nei gruodžio 19-ąją?

61

n u t r a u k t i Kėtene. Ar tik Bachas , s u r e n g d a m a s koncertą ,
nenorė jo pa lenkt i j s avo pusę m a g i s t r a t o narių, kad ga lė tų
už imt i k a n t o r i a u s — „ m u z i k i n i o choro d i r e k t o r i a u s " — v i e t ą
H a m b u r g o kan to ra t e , kur is vad inos i Johanneo (a rba Joh-
anneum)? Po keleto m ė n e s i ų — 1 7 2 1 metų liepos 10 die­
n ą — šį postą užėmė T e l e m a n a s .

Bachas pasi l iko Kėtene. 1721 meta i s savo keliones j i s
apr ibojo: liepos mėnesį ga s t ro l i avo Sliaico dvare , žinių
apie k i t as kel iones nė ra . M e t a m s ba ig i an t i s , a ts i t iko sva r ­
b u s įvykis: Bachas vedė ant rą kartą , p raė jus p u s a n t r ų me­
tų po Mar i jos B a r b a r o s mir t ies . San tuoka už reg i s t ruo ta
g ruodž io 3 dieną, bet ne bažnyčioje — nes tai buvo kalv inų
bažnyč ia — o namie , „kuniga ikšč io pa l iep imu" . P o sava i t ė s
p a t s kuniga ikš t i s Leopoldas vedė A n h a l t - B e r n b u r g o pr in­
cesę.

Nežinome, kada Bachas sus ipaž ino su Ana M a g d a l e n a ,
Veisenfelso d v a r o t r imi t in inko J. K. Vilkės dukter im. Ji bu­
vo penkiolika metų j a u n e s n ė už Bachą, ištekėjo e idama dvi­
dešimt p i rmuos ius . K a d a n g i Bachas pala ikė d r a u g i š k u s
san tyk ius su Veisenfelso muz ikan ta i s , reikia manyt i , kad
su savo s u ž a d ė t i n e sus ipaž ino anksč iau . Ana M a g d a l e n a
buvo muzikal i , da inavo sopranu , da lyvavo kamer in iuose
koncer tuose : nuo 1718 metų — Veisenfelso, vėliau — Kėteno
dvare . Bachas rūpinosi žmonos muzikin ių g a b u m ų lavini­
mu : išliko d u — 1722 ir 1725 metų — jai skirt i „Na tų są­
s iuv in ia i " .

Sveicer is r a š o : „Mokinė dosnia i j a m a t s i l y g i n o , ' p a d ė ­
d a m a per raš inė t i n a t a s . Išliko n e m a ž a nuos tab ių Bacho kū­
rinių, pe r rašy tų jos r anka . M e t a m s bėgan t , jos i r Bacho
r a š y s e n a ta ip supanašė jo , kad a tsk i r t i j a s sunku . " Bend­
ras vedybinis gyven imas , t rukęs beveik t r i sdeš imt metų,
rėmėsi t a rpusav io s u p r a t i m u . Ana M a g d a l e n a buvo ištiki­
ma Bacho padėjė ja i r d r augė . Seimą i lgainiui didėjo: j ie
sus i l aukė t ryl ikos va ikų 3 7 — šešių sūnų ir septynių dukterų .
1750 meta i s iš jų buvo likę gyvi tik šeši , neska i t an t j au už­
augus ių Mar i jos B a r b a r o s vaikų. P a s k u t i n i s va ikas — duk­
tė Regina Z u z a n a — g i m ė 1742 me ta i s . J i liko neiš tekėjusi
if pe rgyveno v i sus ki tus Bacho va ikus : mirė 1809 meta i s .

Kūdikystę peržengė tik septynetas.

I I I N T E R L I U D A S :

A P I E S O C I A L I N I U S I R P O L I T I N I U S [VYKIUS

Nuomonė , kad istori jos la ikotarp is , kur iuo gyveno Ba­
chas , buvo pa lyg in t i r a m u s i r s t ab i lu s (o p a g a l r o m a n t i n ę
is toriografi ją — vos ne pas to ra l in i s id i l i škas) , nea t i t inka
t ik rovės .

XVII a m ž i a u s Tr i sdeš imt ies metų k a r a s užliejo k rau ju
vokiečių žemę, g r iuvės ia i s paver t ė mies tus i r ka imus , a tne­
šė e p i d e m i j a s — marą , cholerą. K a r a s p r a ž u d ė š imtus tūks­
tanč ių gyvybių, o šis ska ič ius , p a l y g i n u s su tuo, kiek t a d a
i š viso Europoje buvo gyventojų , į g a u n a kitokią p r a s m ę
negu mūsų dienomis , daros i b a u g i n a n t i s . Smulk ia i suska l ­
dytoje Vok ie t i jo j e— 1648 meta i s ju r id i ška i tą į te is ino Vest­
falijos t a i k a — v i s u r į s i tv i r t ino abso l iu t i zmas . Jo pr iešpr ie­
ša buvo biurger ių luomas , vis labiau a u g ę s kiekybiškai ir
da ręs i s v i suomeniška i r e ikšmingesn i s su s avo pa t r i c ia tu —
sena to r i a i s i r mies to t a rybos (m a g i s t r a t o) na r i a i s (pas ta­
rieji nere ta i šį postą p a v e l d ė d a v o) . Tačiau iki XVII I am­
ž iaus an t ros ios pusės — kitaip t a r i a n t , per visą Bacho bi­
ograf i ją— lemiamoj i j ėga p r ik lausė abso l iu t i zmui . Ž inoma,
t a rp nykš tukin ių vals tybėl ių buvo i r d a u g i a u ar maž i au
į tak ingų. Ypač išs iskyrė p r a m o n i n ė Saksoni ja i r feodalinė-
baudž i av inė P rūs i j a , kur i i š p radž ių buvo v a d i n a m a Bran ­
d e n b u r g o k u n i g a i k š t y s t e 3 8 ; tuo pa t me tu ša l ies š i au rė s va­
karuose į s i tv i r t ino Hanove r iu d inas t i ja , davus i pradžią
Angl i jos kara l ių g imine i .

Ba ig i an t i s XVII amžiu i , i š gr iuvės ių paki lo mies ta i , su­
klestėjo prekyba , a t s i r ado p r amonė s ž id inia i , ka imuose at­
g imė seni vals t ie t iški papročia i , sus i formavo ir miest iečių
gyven imo būdas . Tač iau l emt ingos Tr i sdeš imt ies metų
karo pasekmės vis da r buvo j a u č i a m o s i r kitą š imtmet į , jos
sekino šalį lyg v a r g i n a n t i l iga, a p s u n k i n d a m o s ją t a rpu­
savio r ie tenomis . Žaizdos p a m a ž u gijo, t ač iau XVII am­
ž iaus nac iona l inė katast rofa pal iko ne išd i ldomą pėdsaką

8 8 Plg. B. Smetanos operos „Brandenburgiečiai Čekijoje" pavadi­
nimą: brandenburgiečiais čia pavadinti prusai.

63

ne tik ekonomikoje , politikoje, bet ir v i suomeninė je sąmo­
nėje. Va izd in i ams apie pasau l į kaip ,-,ašarų p a k a l n ę " a t ro ­
dė nebus ga lo . Siai t emai nemažą duoklę a t idavė ir Joha­
nas S e b a s t i a n a s Bachas .

Pol i t in ia i va ida i pers imetė iš XVII į XVIII amžių. Atro­
dytų, kad t a rp jų ir Bacho t ies ioginio ryšio nėra , t ač iau ir
j ie pal ietė kompozi tor ių ga is rų apdeg in tu s p a r n u . Ar ga­
lėjo j is nes idomėt i a u d r i n g a i s įvykiais , į kur iuos vienu ar
kitu būdu buvo į t r auk iamos vokiečių žemės — ir visų p i rma
Saksoni jos kun iga ikš tys tė , kurioje j is gyveno ir dirbo?

Šiuose įvykiuose slypėjo kruvinų karų g rėsmė . Juos su­
kėlė dvi išor inės poli t inės p r i ežas tys : visų p i r m a — k o v a
dėl vad inamos ios „ i span i škos k a r ū n o s " , ir an t r a — dėl
„ lenkiškos k a r ū n o s " . Ir vienu, ir kitu a tveju buvo t u r ima
galvoje teisė paveldėt i sostą. O tai slėpė a g r e s y v i u s kės­
lus plėsti pol i t inės ir ekonominės į takos sferą.

XVII amžiuje subyrė jo k i t ados g a l i n g a Ispani jos im­
peri ja , aprėpus i abiejų pusrutu l ių — Senojo ir Naujojo pa­
s a u l i ų — šal is . Jos uzurpuotos va ldos Europoje bei Amer i ­
koje ir buvo P rancūz i jos Burbonų ir Aust r i jos H a b s b u r g ų
nesan ta ikos pr iežas t i s . Kitu karo veiksmų židiniu t apo Bal ­
ti jos jū ros ryt inė p a k r a n t ė : pr ieš Švediją ka r i avo Sakso­
nijos, Dani jos ir Rusi jos ka r iuomenė . Nukentė jo Lenki ja ,
pe rgyvenus i gi l iausią va l s tyb inę krizę. Tuo pat metu į Eu­
ropą įsibrovė tu rka i : 1683-iaisiais-— dveji metai prieš g ims­
t an t Bachui — buvo pa imta V i e n a 3 9 . Atmosfera jkai tq XVIII
a m ž i a u s pradžio je .

Pa te iks ime kai kur ias da t a s ir faktus iš to meto ka ro
kronikos .

„ K a r a l i a u s - s a u l ė s " Liudviko XIV šlovės ir ga lybės ap ­
o g ė j u s — XVII a m ž i a u s a š t u n t a s i s deš imtmet i s bei devin­
tojo deš imtmečio p radž ia . J is išplėtė savo va ldas : užkar ia ­
vo Flandri ją , aneksavo Elzasą-Lota r ing i ją kar tu su imper i ­
jos miestu S t r a s b u r g u , brovėsi į vokiečių žemes a n a p u s
Reino, p r i v e r s d a m a s Kelną ir B r a n d e n b u r g ą pas i rašy t i j a m
n a u d i n g a s su t a r t i s , su tv i r t ino įpėdinystės ryšius su Bavar i ­
ja . Tačiau konfliktas su Austr i ja telkė koaliciją pr ieš Liud-

3 9 1679 metais jų puolimas buvo sustabdytas, o 1717 metais Bel­
grade turkai pralaimėjo mūšį. Bachas galėjo apie tai sužinoti, kai
kėlėsi iš Veimaro j Kėteną.

viką. Ir kai į karą į s i t r aukė Angl i j a , ka r tu su i š s ivadavu­
s ia i s i š i spanų p r i e spaudos N y d e r l a n d a i s su t r iu šk inus i
p rancūzų laivyną, jo ba ig t i s (o k a r a s g rėsė aprėp t i visą
Eu ropos kon t inen tą) buvo n u l e m t a . Tik 1713 metų Ut rech­
to ta ika, po metų pa tv i r t in t a R a š t a t o sus i t a r imu , p a d a r ė
galą vals tybių s ienas ir jų rež imus paže id inė jus ios P r a n ­
cūzijos ekspans ion i s t i n i ams i špuo l i ams . S a v o is tor ine reikš­
me Utrechto ta ika p r i lygs ta Vestfal i jos ta ikai , kur ia XVII
amžiuje pas iba igė Tr i sdeš imt ies metų k a r a s .

Bachas t ada d i rbo Ve imare i r buvo dvideš imt aš tuone­
rių metų. V a r g u ar j is liko abe j i ngas Europoje s i au tė j an -
t iems k a r a m s . To la ikotarpio Bacho kūr inių — d a u g i a u s i a
va rgon in ių — emocinis pak i lumas ir d r a m a t i z m a s n u s p a l ­
vint i laikmečio dvas ia . Tač iau ka ro veiksmai nesi l iovė, tik
pers ikėlė į Europos ry tus ir d a b a r d a u g labiau pal ie tė Ba­
cho biografiją.

1700 meta i s pras idė jo v a d i n a m a s i s S iau rės k a r a s , t ru­
kęs du deš imtmeč ius : Švedijos ka ra l i u s Karol is XII kar ia ­
vo su Dani ja , Lenki ja , Saksoni ja ir Rusi ja dėl v iešpa tav i ­
mo Balt i jos jūro je .

XVII a m ž i a u s paba igo je šlėktų n e s u t a r i m a i Lenki jos ka­
ra lys tė je baigės i t a rpuva ldž iu . Tuo pas inaudo jo Sakson i ­
jos kur f iu rs tas F rydr i chas A u g u s t a s I , p r a m i n t a s S t ip r iuo­
ju, kur is 1697 meta i s pas ig robė Lenki jos kanūną (t apęs
lenkų ka ra l iumi , j is pa s ivad ino A u g u s t u I I) . Kitą p re ten­
dentą į sostą, S t an i s l avą Leščinskį, s iūlė P rancūz i j a , tuo
t a r p u A u g u s t a s , n o r ė d a m a s į tvir t int i savo te ises , s u d a r ė
są jungą su H a b s b u r g a i s i r Rusi ja (asmeniška i buvo susi t i ­
kęs su P e t r u I) . Karol is XII v ienu s m ū g i u įveikė Dani jos
pas ipr ieš in imą, 1700 meta i s t ies N a r v a nuga lė jo Pe t rą I ,
pr ie Rygos s u m u š ė saksonieč ius , 1702 meta i s p radė jo žygį
pr ieš Lenkiją, užėmė Varšuvą ir 1705 me ta i s nuver tė Au­
gustą , įs iveržė į Saksoni ją (ten švedai i šbuvo apie m e t u s) ,
paskui pasuko į Rusiją. Karol io žygis ba igės i p ra l a imė j imu
prie Po l t avos 1709 me ta i s : j is pabėgo į Turkiją, o ka r tu su
juo ten a t s idū rė jo dvaro muz ikan ta s , J . S . Bacho brol is
J akobas .

Nes ig i l ins ime į to lesnes S i a u r ė s ka ro de ta les — į jį pa­
mažu buvo į t r auk tos ki tos ša lys , o kova dėl Lenki jos sosto
da rė šį karą da r sudė t ingesn į , 1721 meta i s buvo pas i r a šy -

3, M, Druskinas „Bachas" 65

t a Niš t a to ta ika . Rusi ja įs i tv i r t ino Bal t i jos jū ros ryt inėje
pakran tė j e , P e t r a s I „p rak i r to langą į Europą". . . Tač iau
nukre ipk ime žvi lgsnį į Saksoni ją — Bacho l ik imas sus i jęs
su ja .

A u g u s t a s į t r aukė šalį į poli t inių ir kar inių ne su t a r imų
verpetą, sugr iovė jos ekonomiką. Be to, j i s įsigijo pavo­
j ingą varžovą: p a s i n a u d o j ę s su i ru te , B r a n d e n b u r g o kur­
f iurs tas F rydr i chas I 1701 meta i s pas iske lbė P rūs i jo s ka­
ra l ium. J i s p radė jo dažn iau kiš t is į Vokieti jos v i d a u s
re ika lus , o jo a n ū k a s Frydr ichas II sugebėjo pa lauž t i Sak­
sonijos ga lybę ; apie tai p a p a s a k o s i m e t ruput į vėl iau.

O kol kas, r e m i a m a s Pe t ro I, nuo 1709 metų A u g u s t a s
vėl t apo Lenki jos ka ra l iumi . Todėl nereikia s tebėt is , kad vo­
kiečių kompozi tor ių — t a rp jų ir Bacho, ypač Te lemano —
siui tose vis dažn i au p a s i g i r s d a v o lenkiški šokiai, o polo­
nezo r i tmai p r a s i skve rbdavo net į bažny t inę muziką (žr.
Bacho Mišių h-moll Nr . 17—Et resurrexlt).

Tuščios ga rbė s vaikęs is A u g u s t a s buvo apsuk rus , ta­
č iau n e p a k a n k a m a i į žva lgus pol i t ikas . Vis dėlto iki p a t
mi r t i e s 1733 me ta i s j is sugebėjo iš laikyt i ir nesuskaldytą '
Saksoniją , ir Lenkijos karūną . 1733—1738 meta i s kovą dėl
šios ka rūnos su p e r m a i n i n g a sėkme tęsė jo ne it in da l ingas
s ū n u s F rydr i chas A u g u s t a s I I (kaip Lenkijos k a r a l i u s j is
pa s ivad ino A u g u s t u I I I) . Savo ka r inėmis a v a n t i ū r o m i s j is
už t r aukė Saksoni ja i d a u g nelaimių. Be kita ko, ka tas t rof i š ­
kai j a m baigės i da lyvav imas Silezijos dalybose — šis k ra š ­
tas , k i tados p r ik lausęs Čekijos kara lys te i , a t i teko Aus t r i ­
ja i . Pe r Tr i sdeš imt ies metų karą Silezija buvo n u s i a u b t a
kaip p ro t e s t an t i zmo ž id inys . D a b a r j i vėl t apo mūšių
a rena .

P rūs i jos ka ra l i u s F rydr ichas II įs ibrovė į Sileziją 1740
metų gruodyje . P a g r i n d i n i s jo pr ieš in inkas buvo Aust r i ja
i r jos są jungin inkė Sakson i j a . Sis v a d i n a m a s i s p i rmas Si­
lezijos ka ras t ruko p u s a n t r ų metų (iki 1742 metų l iepos;
są jung in inka i š į karą p r a l a i m ė j o) . An t r a s i s Silezijos ka­
ras , p ras idė jęs 1744 meta i s ir vėl pas iba igęs Frydr icho II
pe rga le , s a k s o n a m s buvo dar labiau žeminan t i s : 1745 me­
tų lapkričio 30 dieną prūsa i okupavo Leipcigą, ku r i ame iš­

buvo iki gruodžio 25-osios; pa l i aubos buvo pas i r a šy tos Dre ­
zdene, nuga lė tos ios Sakson i jos sos t i nė j e 4 0 . Taigi paskut inį
Bacho gyven imo deš imtmet į t emdė sunkūs i šgyven imai . I š
amžin inkų a t s imin imų ž inome, kad Prūs i jos Bachas ne­
mėgo . (Nekrologe apie tai , s u p r a n t a m a , nu ty l ima : jo au­
tor ius Fi l ipas E m a n u e l i s tuo metu, kai rašė nekrologą, t a r ­
navo Frydr icho I I dvaro kapeloje.) Nesunku įs iva izduot i ,
kaip j į s lėgė Leipcige apgyvend in tų p rūsų k a r e i v i ų - a n t ­
p lūdis , Drezdeno ž lug imas (mies tas buvo a t iduotas F rydr i ­
chui 1745 metų gruodž io 18 d i eną) , su t r ikęs įp ras tas Sa ­
ksoni jos gyven imas . Ar ne dėl to Bachas ėmė vengt i žmo­
nių, dar gi l iau p a s i n e r d a m a s į logikos pa t ikr in tą ir per
š imtmeč ius i šbandy tą kon t r apunk to meną?

Tiur ingi ją užva ldž ius i Saksoni ja — Bacho gimtoj i ztr
mė, ir ją iš t ikusios ne la imės skaud ino j a m širdį; i šbandy­
mų metą jo muzika buvo ski r ta p a g u o d a i , mora l ine i tv i r ty­
bei. P a g a l s avo re l ig in ius į s i t ik in imus Bachas žiūrėjo į ša­
liai t ekus ius i š b a n d y m u s kaip į nuodėmėse skendinčio
suž iaurė jus io pasau l io apraišką . Tač iau kaip Saksoni jos
pa t r io tą j į dž iug ino kiekviena jos sėkmė. Ar ne dėl to jo
kūr in iuose „su t r imi ta i s i r t i m p a n a i s " s k a m b a fanfar inia i ,
p e rga l i ng i šūksnia i ir jubi l iaci jos? Beje, tokių skambes ių
pas i ta iko ne tik kūr in iuose , p a r a š y t u o s e va l s tyb in ių ar
mies to iškilmių p roga , bet ir re l ig inė je muzikoje (žr. Mi­
šių h-moll Gloria p radž ią a rba Osanna). M a n y d a m i , k a d
p a n a š ū s motyvai yra ka ro įvykių a t g a r s i s , ž inoma, per-
dė tume,— ta ip Bachas įkūnydavo i r t ikėj imo d o g m a s ; a n t r a
ve r tu s , būtų ne te i s inga ignoruot i ps ichologinių s t imulų
į takos ga l imybę — juos są lygojo ap l inka ir bend ra a tmos ­
fera, kurioje gyveno ir kur ia kvėpavo Bachas .

Tarp išorinių poli t inių įvykių ir Bacho kūrybos siekių
t ies ioginio ryšio, s u p r a n t a m a , nė r a : r e ik šmingesnė t a rp i ­
nė g r a n d i s — ideologinė ir, t iks l iau, meninė-s t i l i s t inė kom­
poz i to r iaus evoliucija. Es te t in ių ir v isuomeninių-pol i t in ių
reiškinių g re t a s sieja sudė t ing i tarpiški san tyk ia i : p i rmo­
sios g re tos san tyk in io imanen t i škumo ana l izė p r i e inames ­
nė, an t ros ios g re tos poveikis pas i re i šk ia ne ta ip a tv i ra i .

4 0 Galutinai ji buvo sutriuškinta jau po Bacho mirties — per tre­
čiąjį Silezijos karą, vadinamą Septynerių metų karu (1756—1763).

3 ' 67

Stokojan t Bacho biografi jos žinių, sunku nus ta ty t i an­
ksčiau minėtų social inių polit inių įvykių t iesioginį poveikį
kompozi tor iu i : g a l i m a pareikš t i tik h ipote t in ius s ampro t a ­
v i m u s . Vis dėlto Bacho paveiks las ir jo kūrybos menin i s -
idėj inis k r y p t i n g u m a s b e n d r a m e is tori jos fone išryškėja la­
b iau .

M U Z I K O S D I R E K T O R I U S

Kai Bachas įs ikūrė Leipcige, j am nesenia i buvo sukakę
t r i sdeš imt aš tuoner i meta i . P rae i ty je buvo dvideš imt ta r ­
nybos metų, iš kurių tik penker ius j is dirbo mies to bažny­
čioje, devyner ius — Veimare , a t l i kdamas tiek bažny t ines ,
t iek pasau l i e t ines funkcijas, ir šešer ius — Kėtene, kur jo­
kių bažnyt in ių pa re igų neturė jo (va i zdumo dėlei šie skai­
čiai s u a p v a l i n t i) . Ta ig i 5 metus j is buvo p a v a l d u s mies­
tu i ir 15 — dvaru i . Kopdamas t a r n y b i n ė s h ie rarchi jos laip­
ta i s , Bachas nuosekl ia i kilo r a n g u : p radė jo kaip mies to
v a r g o n i n i n k a s , paskui t apo dvaro va rgon in inku , „kamermu-
ziku", koncer tmeis te r iu , kapelmeis te r iu . P a s t a r ą s i a s pare i ­
gas Bachas , pa sak jo, „ket ino eiti iki gyven imo p a b a i g o s " .
V a d i n a s i , nė ra p a g r i n d o tv i r t in t i , esą j is i šs i i lgęs rel igi­
nės muzikos kūr imo bei a t l ik imo ir dėl šios pr iežas t ies nu­
t a rę s persikel t i į Leipcigą, kaip, la ikydamies i or todoksal ios
vers i jos , tv i r t ina bachologa i . ;

Ką tik paci tuot i Bacho žodžiai paimti iš 1730 metų spa­
lio 28 dienos laiško s e n a m bičiuliui Georgui E r d m a n u i . Nuo
1698 metų jie ka r tu mokėsi i r giedojo c h o r e — i š pradž ių
Ordrufe , vėl iau L iūneburge . Viskuo, kas p a r a š y t a š i ame
laiške, iki šiol buvo aklai t ikima kaip ned i sku tuo t ina esa­
mybe, tač iau la iško tur inyje yra p r i e š t a r av imų ir iki ga lo
ne i ša i šk in tų dalykų.

P i r m i a u s i a apie E r d m a n ą .
1702 meta is bičiuliai , maty t , i šs i skyrė : J o h a n a s Sebas ­

t i anas tapo muziku profesionalu, o E r d m a n a s , t re ja is me­
ta i s už j į vyresn i s , vėl iau ba igė vieną iš Vokieti jos univer­
si tetų kaip te i s in inkas (ju r i s t a s) . Nežinia , kaip ir kodėl

68

1713 meta i s j is t apo ju r id in iu pa ta rė ju rusų ta rnyboje , ga­
vęs kar in inko laipsnį kuniga ikšč io Repnino divizijoje, kuri
buvo dis lokuota Lie tuvoje . Nuo 1718 metų E r d m a n a s ta r ­
navo D a n c i g e (d a b a r G d a n s k a s) , kur pas i re i škė kaip dip­
loma tas ir užėmė „ rez iden to" — Rusi jos pas iun t in io — pos­
tą. Jo iški l imas d ip lomat inė je sferoje su t apo su Pe t ro I
kelione po Europos ša l i s i r aps i l ankymu Prūs i jo je . E r d m a ­
nas mirė 1736 meta i s Danc ige , o jo a r c h y v a s buvo a t g a b e n ­
tas į Maskvą; j a m e yra ir g a r s u s i s Bacho laiškas, kur io au­
togra fas iki šiol s a u g o m a s cen t r in i ame va l s tyb in i ame se­
nųjų aktų archyve.

Kaip aiškėja iš laiško, E r d m a n a s lankė Bachą Ve imare ,
o apie vė lesn ius jų sus i t ik imus žinių nė ra ; 1725 ar 1726
metų jų laiškai ne i š l iko 4 1 . F. Spi tos p r a š o m a s , 1730 metų
Bacho laišką Maskvoje s u r a d o Otas fon R y z e m a n a s — P a ­
bal t i jo vokiet is , ty r inė jęs rusų muziką ir p r o p a g a v ę s ją Va­
ka ruose ; Spi ta š į laišką p i rmas i s paskelbė savo m o n o g r a ­
fijoje.

Bacho la iškas pa ra šy t a s oficialiu, p a g a r b i u tonu, kur is
nes ider ina , kaip mes s u p r a n t a m e , su i lgameč ia i s d raug i š -

' ka i s buvusių bendrak las ių san tyk ia i s . Tač iau reikia pris i­
mint i , kad to meto la iškuose buvo gr iež ta i la ikomasi etike­
to kaip būt ino m a n d a g u m o . Kiek in tymesn i s tonas pastebi­
mas tik laiško paba igo je , kai Bachas pasako ja apie savo
šeimą.

Bachas r a šo : „... i š kape lmeis te r io pas ida ry t i kan to r i um
iš p radž ių m a n pas i rodė visai n e t i n k a m u dalyku, dėl to
savo sp rend imą vi lk inau visą metų ketvirtį . . ." Vad inas i , tai
buvo pres t ižo k laus imas : j is pas i ju to pažemin ta s r a n g u so­
cial inėje h ierarchi jo je . Tač iau kodėl Bachas skundž ias i tuo
daba r , kai po aps i sp rend imo praė jo septyner i meta i? Nu-
s i s k ų s d a m a s dėl b r a n g a u s p r a g y v e n i m o Leipcige, Bachas
nu rodo da r t r is p a g r i n d i n e s p r i ežas t i s : 1) „ši t a r n y b a to­
l i g r a ž u ne tokia pa t r auk l i , kaip m a n apie ją r a š ė " ; 2) „ne­
liko dauge l io akcidencijų (papi ldomų pa jamų.— M. D.),
kurios turė tų pr ik lausyt i e inan t š i as p a r e i g a s " ; 3) „keis ta
i r maža i muzika bes i rūp inan t i vy re snybė" . Bacho iškel tas

4 1 Neseniai Maskvoje rastas dar vieno Bacho laiško originalas,
datuotas 1726 metų liepos 28-ąja. Zr.: Русская книга о Бахе. — M.,
1985, с, 176-182 .

09

pre tenzi jas reikia kr i t iškai i šana l izuot i . Sus tos ime prie pir­
mosios , apie dvi ki tas ka lbės ime vėl iau.

Ar žinojo Bachas , pr ieš a tvykdamas į Leipcigą, nega ty ­
v ią s i a s k a n t o r i a u s pare igų puses? M a n a u , kad turėjo ži­
not i .

1716 meta i s ka r tu su Kūnau j is da lyvavo a tnau j in tų
va rgonų eksper t izė je Ha lės mieste i r beveik s ava i t ę gyve­
no gre ta šio v i sapus i ška i i š s i lav inus io muz ikan to . (Kūnau
buvo a p g y n ę s te isės mokslų dak ta ro disertaci ją , mokėjo
daugel į užs ienio kalbų, t a rp jų ir senųjų, p a r a š ė rotnaną-
pamfletą „Muzikos š a r l a t a n a s " .) Kaip buvo įp ras ta , eks­
pert izei p a s i b a i g u s , Bachas i r Kūnau i šbandė v a r g o n u s , ar­
ba, mūs iška i ka lban t , koncer tavo . Ne jaug i , s ėdėdami pr ie
vaiš ių s ta lo ,— o H a l ė s m a g i s t r a t a s jų nepašykš tė jo ,— jie
nes ikalbėjo bu i t inėmis temomis i r Kūnau nepas i skundė Ba­
chui k a n t o r a t o reikalų būkle? 1717 metų rudenį Bachas kaip
k laves in i s tas subl izgėjo Drezdeno dvare . Pakel iu i iš Kė-
teno į Drezdeną j i s nega lė jo nesus to t i Leipcige. Kodėl
m u m s n e p a d a r i u s pr ie la idos , kad ten j i s vėl susi t iko su Kū­
nau? Tų pačių metų gruodyje Bachas kvieč iamas v a r g o n ų
pr iėmimo eksper tu į Leipcigo un ivers i t e to šv. P a u l i n o s baž­
nyčią, o ji — Kūnau žinioje. Ne jaug i ir t ada jie nesus i t iko?
O juk bū ten t ta i s meta i s Kūnau p a s i u n t ė m a g i s t r a t u i pe­
ticiją dėl bū t i numo imtis skubių pr iemonių darbui šv. To­
mo mokykloje page r in t i . Ar galė jo Bachas ši to nežinot i?
1722 metų birželyje Kūnau mirė , ta ip ir ne su l aukęs a t s a ­
kymo į peticiją. Ir ką gi, ar pagerė jo per šiuos penker ius
m e t u s discipl ina kan to ra t e? Nė kiek. Rektor ium — nuo 1648
metų — buvo tas p a t s beval is J. H. E rnes t i s — šito Bachas
i rg i nega lė jo nežinot i . Kai j is užėmė k a n t o r i a u s postą, Er-
nesčiui ėjo sep tyn ia sdeš imt p i rmi meta i . (Jis mirė po še­
šerių metų, 1729-aisiais.)

Ar nereikėtų many t i , kad Bachas abejojo, pr ieš siūly­
d a m a s savo kand ida tū rą į vakuojančią k a n t o r i a u s vietą
Leipcige, bū ten t dėl to, jog buvo gera i informuotas apie jos
p r i v a l u m u s i r t r ū k u m u s ? P re s t i žo sume t ima i toli g r a ž u ne­
buvo tokie sva rbūs , kaip, a t rodytų , aiškėja iš laiško Er-
dmanu i , nes Bachas turėjo omeny ne k a n t o r i a u s vietą kai­
po tokią, o ga l imybę tapt i „muzikos d i rek tor ium" . Ir no r s
gera i žinojo visas nega tyv i a s t a rnybos Leipcige puses , j i s

vis dėlto žengė lemiamą ž ingsnį : Leipcige j a m teks pra­
leisti dvideš imt sep tyner ius me tus . Žinoma, iš anks to ne­
ga l ima buvo numaty t i visko, ką čia teko pergyvent i , t ač i au
Bacho a tvykimas į šį miestą t am t ikra p r a s m e buvo dėsnin­
gas .

Kaip t a r p t a u t i n ė s re ikšmės prekybos cent ras , Leipc igas
ž inomas j a u nuo XII amž iaus . P r a s l i n k u s penkiems š imt­
meč iams , j is t apo pas i tur inč ių b iurger ių c i tadele . Bachu i
čionai a tvykus , mies te buvo apie 30 tūks tanč ių gyvento jų .
(Veimare — ne d a u g i a u kaip 3—4 tūks tanč ia i , Ber lyne —
XVII I a m ž i a u s an t ro je pusė je — apie 100 tūks tanč ių .) P a s -
t a t a i d a u g i a u s i a buvo m a s y v ū s , tr i jų ketur ių aukštų , ga t ­
vės ir a ikštės — erdvios , p lač ios . Gėtė, l ankęs i s Leipcige
p raė jus 15 metų po Bacho mir t ies , buvo nus t eb in t a s pas­
ta tų d idumo, kurių fasada i , anot jo, ž iūrėjo į dvi g a t v e s ;
o juk Gėtė a tvyko iš F rankfur to prie Ma ino — irgi s t a m ­
baus prekybos c e n t r o 4 2 . Lab iaus ia i i šs iskyrė ro tušė su aš ­
tuonkampiu bokštu T u r g a u s aikštėje (Marktplatz), kur io­
je vykdavo mies to iški lmės. Į kasmet ines m u g e s a tvykdavo
užsieniečiai , d a u g i a u s i a p rancūza i i r i ta la i . Nuola t buvo
pa la ikomi ryšiai su ki ta is vokiečių mies ta i s . Laba i in ten­
syvus buvo ne tik prekybinis , bet i r „pro tų b e n d r a v i m a s " .
Vienas iš į rodymų — daugybe knygynų ir leidyklų. (Beje,
gars io j i Brei tkopfo n a t ų leidykla buvo į s te ig ta 1719 me­
tais .)

Leipcigas buvo s t a m b u s ne tik prekybos , bet i r ku l tū ros
cent ras . „Kles t in t i s mies tas tvi r tovė su pasau l in io g a r s o
un ive r s i t e tu" — ta ip j is v a d i n a m a s senovinėse g r a v i ū r o s e .
Jo univers i te tas , v ienas sen iaus ių Europoje , buvo į s te ig tas
1409 meta i s (a n k s č i a u — 1386-aisiais — įs te ig tas Heide lber ­
go u n i v e r s i t e t a s) . XVIII amžiuje įvairiu laiku j a m e s tudi ­
j avo Klopštokas, Gėtė, Fichtė; Leipcige g imė Leibnicas ; čia
buvo labai ryškūs l a i s v a m a n y b ė s da iga i . Sma l s i , la isvų
papročių s tudent i j a teikė mies to gyven imui s a v i t u m o ; j i
s u d a r ė ypa t ingą socialinį s luoksnį g re ta b iurger ių , dva­
siškių ir iš k i tur a tvykusių darbin inkų, kurių reikėjo besi­
vys tanč ia i ka lnakasybos , ge lumbės aud imo i r kitai p r a m o ­
nei .

« Zr.: Гёте И. В. Поэзия и правда, ч. 2, — Пг. — М, 1923, с:
2 8 - 2 9 .

„Pi rk l ių ir moksl in inkų mies t a s " Leipcigas niekad ne­
buvo kokio nors m a r k g r a f o ar kunigaikšč io rezidenci ja ir
tuo iš e s m ė s skyrėsi nuo Saksoni jos sos t inės Drezdeno . Tuo
p a a i š k i n a m i ir specifiniai jo in tensyvaus dvas in io gyveni­
mo bruoža i .

Švie t imo idėjų p r a n a š a i s Leipcige, be Leibnico, buvo
p ie t i s t inės pak ra ipos teologai K. Tomaz i jus ir K. Vol fas 4 3 .
1724-aisiais — praė jus m e t a m s nuo Bacho a tvykimo į Lei­
p c i g ą — univers i te to profesor ium tapo J. K. Gotšedas —
d idž iaus i a s au tor i te tas k las ic is t inės es te t ikos k l aus ima i s
(jis dėstė iki 1738 metų, leido žurna lą ; žinomi jo darbai iš
poet ikos, logikos, metafizikos s r i č ių) . Nuo 1743 metų Lei­
pcigo un ivers i t e te dirbo poetas K. Geler tas , p a g a l kurio ei­
les Be thovenas kūrė da inas . Sį univers i te tą 1736 meta i s
ba igė filosofas, m a t e m a t i k a s ir muz ikan t a s L. Micler is —
Bacho mokinys ir gerbėjas ; čia s tud i javo ir du vyresniej i
Bacho s ū n ū s . Kitas i š t ik imas Bacho gerbėjas , m a g i s t r a s
J . A. B i r n b a u m a s , čia dėstė retoriką. Univers i t e te buvo ke­
tur i pag r ind in i a i fakul te ta i , j a m e dėstė 39 profesoriai (nes­
ka i t an t n e e t a t i n i ų) . Ta rp jų buvo įvairių ideologinių kryp­
čių moksl in inkų, t ač iau vy ravo švietėj iška dvas ia .

S ių- idė jų poveikiui pr ieš inosi Leipcigo dvas inė konsis­
tor i ja . J i laikėsi o r todoks in ių -pro tes tan t i škų t radici jų , ku­
r ias rėmė didžioji b iurger ių dal is . Dėl šios pr iežas t ies su­
s ida rė savot i ška s i tuac i ja : Leipcigas buvo ir Švie t imo, ir
l iu teroniškos or todoksi jos r a m s t i s . Tokia p r i e š t a r i nga ap­
linka g a u b ė įva i r iapusišką mies to muzikinį gyvenimą.

1702 meta i s Te lemanas , pa t s mokęsis Leipcigo univer­
si tete, s u o r g a n i z a v o Collegium musicum — orkestrą, suda­
rytą iš 18—20 s tuden tų ir sol is tų da in in inkų. 1708 meta is
buvo subur t a s an t r a s orkes t ras , ku r i am vadovavo kompozi­
tor ius J . F. Fa sa s . Apie 12—15 metų, p r a d e d a n t 1729-ai-
s ia i s , Te l emano į s t e ig tam orkes t ru i vadovavo Bachas . Kon­
cer ta i b ū d a v o reng iami erdviose kav inėse ; ypač garsė jo
C i m e r m a n o kavinė (jos keturių aukš tų pas ta tas ne iš l iko) .
P a p r a s t a i koncer ta i vykdavo kartą per sava i t ę , o mugių
metu — d u k a r t 4 4 . Regu l i a rū s p l a t e sn iam klausytojų ra tu i

4 3 Apie juos ir. žemiau, p. 128.
4 4 Bacho ,,Kavos kantata" buvo atlikta kavinėje žiemą, o „Febo

ir Pano varžybos" — vasarą, kavinės sodelyje.

72

skirt i vieši koncer ta i p ras idė jo 1743 meta i s , t ač iau Bachas
juose nebeda lyvavo . Tai ir buvo u ž u o m a z g a tos s imfoninių
koncertų o rgan izac i jos , kuri XVIII amž iaus a š t u n t a j a m e
deš imtmety je įs ikūrė „ G e v a n d h a u z o " pas ta te (Gewand­
haus— „Drabuž ių n a m a i " ; anksč iau — mugės pa t a lpa , ku­
ria naudojos i prekiautoja i a u d i n i a i s) ; iš čia kilo ir g a r s a u s
orkes t ro kolektyvo p a v a d i n i m a s (senas i s pas t a t a s ne i š l iko) .

Sk i r t inga i nuo Drezdeno su jo plačiai ž inoma operos
t rupe , Leipcige opera nepr igi jo . Tea t ro pas ta tas , ku r i ame
nuo 1693 iki 1720 metų epizodiškai — tik mugių dieno­
m i s — vykdavo spektakl ia i , sudegė i r liko nea t s t a ty t a s . Ne-
s idomėj imas opera — Leipcigo b iurger ių menin io skonio
konse rva tyvumo į rodymas . Tuo gre ič iaus ia i ga l ima paa i š ­
kinti ir jų, apskr i ta i p a ė m u s , abej ingą požiūrį į Bacho mu­
ziką.

Leipcige buvo šešios bažnyčios , iš kurių sva rb iaus ios —
šv. Tomo ir šv. Mika lo jaus . Jos g a n a ta lp ios , pavyzdžiu i ,
šv. Tomo bažnyčioje — apie 1500 vietų. Per i šk i lmingas
šven tes p i rmenybė a t i t ekdavo t u r t i n g a i i špuošta i šv. Mi­
ka lo jaus bažnyčia i ; jos p a s t o r i u m buvo mies to super in ten-
dan ta s , konsis tor i jos n a r y s S a l o m a s Dei l ingas (1721 —1755
meta i s skai tęs teologi jos kursą un ive r s i t e t e) , kur is buvo
p a l a n k u s Bachui . Su šv. Tomo mokyklos auklė t in ia is Ba­
chui ka r t a i s t ekdavo tą pačią dieną a p t a r n a u t i abi bažny­
čias, gera i dar , kad jos buvo netoli , nuo penkių iki dešim­
ties minučių kelio. O suspė t i re ikėdavo la iku: kol pas tor ius
vienoje bažnyčioje s akydavo pamokslą , kitoje skambėda ­
vo muzika . Sių got iškų bažnyčių pas ta ta i išliko iki mūsų
d i e n ų — i š dal ies p e r s t a t y t i 4 5 .

Kan to r i aus žinioje buvo ke tur ios g iesmininkų g rupės ,
kiekvienoje ' ne maž i au kaip po a š tuon i s bern iukus . Pa jė -

4 5 Nuo rekonstrukcijos mažiau nukentėjo šv. Tomo bažnyčia, eg­
zistuojanti dar nuo 1212 metų (atnaujinta 1715 ir 1721 metais) .
Esminiai pakeitimai, padaryti XIX amžiuje, buvo pašalinti ją remon­
tuojant 1961 — 1963 metais. Tačiau chorai buvo padidinti, o 1889 me­
tais pastatyti nauji vargonai; pastatyti ir nedideli antrieji vargonai,
skambesiu primenantys Bacho laikų instrumentus. Labai didelių pa­
keitimų XVIII amžiaus pabaigoje padaryta šv. Mikalojaus bažnyčios
interjere ir eksterjere: taikantis prie naujo skonio, pailga, gotiškos
formos patalpa buvo paversta kvadratine, pridėjus klasicistinio sti­
liaus kolonadą; seni vargonai 1859 metais pakeisti naujais, o šie
1902 metais restauruoti.

73

giaus ia buvo p i rmoj ! choro g rupė . 1736 metų rugp jūč io 15
dieną Bachas rašė m a g i s t r a t u i : „... bažny t inės muzikos kū­
r iniai , skirti atl ikti p i rma jam chorui (d a u g i a u s i a m a n o pa­
t ies s u k u r t i) , n e p a l y g i n a m a i sunkesni i r sudė t ingesn i už
tuos , kur iuos at l ieka a n t r a s i s choras. . ." A n t r a s i s choras ta l ­
kino p i rma jam, a t l iekant „ f igūrac inę" , polifoninę muziką
su ob l iga t ln ia i s i n s t r u m e n t a i s . Ypa t inga i s a tve ja is , jei pir­
mas i s choras būdavo užs iėmęs , pag r ind inėse mies to baž­
nyčiose g iedodavo an t r a s i s , v a d o v a u j a m a s sen iūno . Tre­
čiasis i r ke tv i r tas i s chorai a p t a r n a u d a v o kitas kantor iu i pa­
va ldž i a s mies to bažnyč ias , bet j is p a t s š iems c h o r a m s
nevadovavo . Tame pač iame laiške Bachas r a šo apie trečio­
jo choro da lyvav imą l i tu rg inėse ape igose vad inamojo je
Naujojoje bažnyčioje , kurioje „mok in iams ne tenka giedo­
t i nieko kito, tik mote tus (tu r ima omeny t rumpi senovinia i
lotyniški mote ta i .— M. D.) ir chora lus ; su kitokia koncer­
t ine muzika (š iame konteks te — s u k a n t a t o m i s . — AT. D.)
j ie nesus idur ia . . , " Dar s i lpnesnis , maža i kam t inkamas bu­
vo ke tv i r t as i s choras .

Minė ta Naujoji bažnyčia , ta ip p a v a d i n t a po 1699 metų
rekonst rukci jos (o 1880 meta i s gavus i šv. M a t o vardą ; pas­
t a t a s ne iš l iko) , iškilo XVIII a m ž i a u s pradžio je , kai jos kan­
tor ium buvo Te lemanas , i r p r e t endavo tap t i viena iš dvie­
jų pag r ind in ių bažnyčių . Joje 1717 meta is — pirmą kartą
Leipcige — buvo at l ikta nau jo t ipo pasi ja , šio t ipo laikėsi ir
Bachas . Nors Kūnau ir nep r i t a r ė šiai naujovei , po ketverių
metų pa t s turėjo pa rašy t i šv. Tomo bažnyčia i „Pas i ją pa­
gal Morkų" bū ten t šia man ie r a (kūr inys n e n u s i s e k ė) .

Iš kitų bažnyčių paminės ime univers i te to šv. Pau l inos
bažnyčią, pas ta ty tą 1710 me ta i s . Univers i t e t as išsikovojo,
kad bažnyčia i būtų su te ik tas šioks toks s a v a r a n k i š k u m a s at­
l iekant l i tu rg ines ape igas , i r paskyrė savą „choro direkto­
rių" — juo t apo va rgon in inkas J . Gėrner i s . Vad inas i , Bacho
žinioje buvo ketur ios bažnyč ios : šv. Tomo, šv. Mika lo jaus ,
„Nau jo j i " i r šv. Pe t ro (pe r s t a ty ta 1712 m e t a i s) , kurioje šv.
Tomo mokyklos mokiniai giedojo chora lus ; Bachas ten ne­
s i l ankydavo .

Leipcigo b iurger ia i m ė g o vaikščiot i J bažnyčią ; į s i t rau­
kę į re l iginių apeigų r i tualą, gr iež ta i jo la ikėsi . Tai , be
abejo, rodo jų d ievoba imingumą, o kar tu ir polinkį į apei-

74

gų puošnumą. Jie dar nebuvo p r ip ra t ę prie kitų muzikos
social inio gyvav imo ir suvokimo formų — tea t r e a rba kon­
cer te ,— todėl gėrėjosi ja bažnyčioje Tur in t omeny, kad
ypač i šk i lmingomis švenčių dienomis Leipcige buvo pasa ­
koma apie 14—16 pamoks lų ir kad per p a m a l d a s buvo gie­
dama , o kai kur, anot Bacho, skambėjo ir „koncer t inė mu­
z ika" (t. y . kanta ta) , - ga l ima įs ivaizduot i , kaip i lgai jos
k lausydavos i Leipcigo b iurger ia i l O juk dar buvo ir šeimy­
n inės šventės , i r viso mies to iški lmės, kur iose irgi skambė­
davo muzika .

Leipcige, kaip ir k i tuose vokiečių mies tuose , kasmet bū­
davo švenčiami m a g i s t r a t o r inkimai , o da r su didesniu
p o m p a s t i š k u m u p a ž y m i m a s Saksoni jos kurf iurstų atvyki­
mas , jų še imos nar ių v a r d a d i e n i a i ir t . t . Už muziką š ioms
šven tėms buvo a t s a k i n g a s šv. Tomo bažnyčios kan to r ius —
šitai t a ipogi buvo jo pa re iga . Tokiais a tve ja is Bachas va­
d o v a u d a v o savo mokyklos auk lė t in i ams , pr ie kurių pr is i ­
j u n g d a v o miesto „ t r imi t in inka i " i r muz ika lūs s tuden ta i .
Šven t inė muzika s k a m b ė d a v o po a tv i ru d a n g u m , ka r ta i s
pr ieš tai būdavo muz ikuo jama bažnyčioje . Paska ič iuo ta , jog
Bachas ne maž iau kaip 53 ka r tu s da lyvavo panaš io se šven­
t inėse iški lmėse kaip „ la i svų" vokal inių ins t rument in ių an­
sambl ių vadovas ir kaip kompozi tor ius . Didžioji šios muzi ­
kos dal is iki mūsų dienų neišl iko.

2

1722 metų birželio 5 dieną mirė J o h a n a s Kūnau . Nuo
XVII a m ž i a u s p radž ios šv . Tomo bažnyčios k a n t o r i a u s pos­
tą buvo užėmę įžymūs kompozi tor ia i : S. Kalvizi jus (sulo-
tyn in ta Kalvico p a v a r d ė) , J . Se inas , J . Rozenmiuler i s ,
J . Selė (prieš Kūnau) ir kiti . Bachas žinojo, kad šis postas
g a n a g a r b i n g a s . Ir v is dėlto j is — kaip r a šė E r d m a n u i —
visą metų ketvirtį v i lk ino savo sprend imą . Ar t ikrai ta ip?

Leipcigo m a g i s t r a t o na r i a i dar l iepos mėnesį p radė jo
derybas su Georgu Fi l ipu Te lemanu (l iepos 14 dienos pro­
tokole yra jo p a v a r d ė) . J i s vis iškai m a g i s t r a t ą pa tenk ino —
buvo „ savas" , le ipcigie t is . 1701 meta i s čia ba igė univers i ­
te to teisės fakultetą. Pu ik ia i už s i r ekomendavo Naujojoje

75

bažnyčioje kaip v a r g o n i n i n k a s i r Kūnau va ržovas ku r i an t
naujo t ipo re l ig inę muziką, s u o r g a n i z a v o Collegium musi-
cum, r a šė operas — apskr i ta i buvo, kaip sako vokiečiai ,
gewandter Mann — dalykiškas ir s u m a n u s , devynių a m a t ų
me i s t r a s . 1709 meta i s j is t a r n a v o Eizenache , d r a u g a v o su
Bacho pusbrol iu , l ankė J o h a n ą Sebas t ianą Bachą Ve imare
(buvo už j į ke tver ia is me ta i s v y r e s n i s) , t apo Fi l ipo E m a n u ­
elio kr ikš ta tėv iu . Te lemano kar jera s tu lb inan t i , j is pag r į s ­
ta i buvo la ikomas vienu įžymiausių Vokieti jos kompozi to­
rių.

M a g i s t r a t a s kant r ia i laukė, kol ga lu t ina i aps i sp rę s Te-
l emanas (nuo 1721 metų d i rban t i s H a m b u r g e) , pr ieš ta i
gavęs jo i šankst in į sut ik imą. Tač iau lapkri tyje ne laukta i
atėjo n e i g i a m a s a t s a k y m a s , i r šv. Tomo bažnyčios kanto­
r i au s yieta vėl pa s ida rė la isva . O Bachas vis dar delsė,
n e n o r ė d a m a s r izikuoti : g re ič iaus ia i j is norėjo t iksl iau su­
žinot i , kas ga lė tų būti even tua lu s jo va ržovas . Vad inas i ,
E r d m a n u i j is p a r a š ė ne visą t iesą? Maty t , kai ką nutylėjo,
o gal užmi r šo . Tik gruodž io ant ro je dekadoje j is p ranešė
m a g i s t r a t u i — ket inąs da lyvau t i k o n k u r s e 4 6 . Ta ig i nuo Kū­
nau mir t ies buvo praėję ne ketvir t is , o pusė metų.

Iš p radž ių pa re i šk imus įteikė šeši p re t enden ta i . Po Te­
lemano an t ro je paga l re ikšmę vietoje buvo Kriš to las G r a u p -
ner i s (porą metų už Bachą v y r e s n i s) . Ką gi , tai irgi Leip­
cigo ver ta k a n d i d a t ū r a — šv. Tomo mokyklos auklė t in is ,
Selės ir Kūnau mokinys . Kaip ir T e l e m a n a s , G r a u p n e r i s ga­
na d a u g kūrė ir Vokietijoje buvo ž inomas . Nuo 1712 metų
jis buvo D a r m š t a t o dvaro kape lmeis te r i s , o šis d v a r a s bu­
vo sol idesnis už Kėteno.

Todėl n e g a l i m a smerkt i m a g i s t r a t o , kad jis a t idavė pir­
menybę š i t iems dviem kompoz i to r i ams , o ne Bachui . Mes
ki taip m a t u o j a m e ver tybes i r ž inome, kad didel is Telema­
no t a l en t a s a rba G r a u p n e r i o p rofes iona lumas nepa lyg ina ­
mi su Bacho gen i jum. Tačiau , a t s i žve lgdami į konkreč ias
i s tor ines s ą lygas , pas i s t enk ime supras t i k i lmingų b iurge­
rių poziciją: j i ems buvo paves ta su ras t i į šv. Tomo bažny-

4 6 Bacho ir kitų pretendentų (tik jau be Telemano) pavardės pirmą
kartą sutinkamos 1722 metų gruodžio 21 dienos magistrato protokole.
Kaip Bachas pradėjo eiti kantoriaus pareigas, smulkiai aprašo pro­
tokolai, laikraščių pranešimai ir kita išlikusi medžiaga.

76

čios k a n t o r i a u s vietą garb ingą , nus ipe ln ius į muzikan tą ,
kur is j au būtų ž inomas Leipcige. O ką j ie galėjo žinoti
apie Bachą?

Tiesa, jis jau buvo pe lnęs šlovę kaip k laves in i s t a s ir
juoba kaip va rgon in inkas . Tač iau m a g i s t r a t u i visai nerei­
kėjo v i r tuozo : Leipcigo kan to r ius nepr iva lė jo grot i v a r g o ­
nais j am pava ldž iose bažnyčiose (to n e d a r ė ir B a c h a s) . O
re l ig inės , i r p i rmiaus ia „ f igūrac inės" muzikos sri tyje Ba­
chas buvo dar n e p a k a n k a m a i užs i r ekomendavęs (jo negau ­
sių kan ta tų niekas než ino jo) . Be to, j is r engės i a tvykti iš
ka lv in is to Kėteno kuniga ikšč io dvaro , ir Leipcigo or todok­
s a m s tai galė jo pas i rodyt i dar vienu nega tyv iu faktor ium.
P a g a l i a u Bachas nebuvo ba igęs un ivers i te to ; ka ipgi j i s
ga lė s po v i sapus i ška i i š s i lav inus io K ū n a u mokyti i r auklė­
t i šv. Tomo mokyklos mokinius? Be to, skl ido g a n d a i , kad
Bachas ne itin s u k a l b a m o būdo. . .

Cia pateikt i s a m p r o t a v i m a i h ipote t in ia i — m a g i s t r a t o
protokoluose apie tai nieko n e k a l b a m a . Tač iau mes tu r ime
teisę juos pare ikš t i , kad p a n e i g t u m e papl i tus ią nuomonę ,
kokie n e į ž v a l g ū s ir r iboti buvo tie žmonės , kur ie r inko
kand ida t ą į laisvą šv. Tomo bažnyčios k a n t o r i a u s postą",
o kar tu p a a i š k i n t u m e (ne pa te i s in tume , o paa i šk in tume!)
buvus io b u r m i s t r o P laco mestą frazę, minimą visose Bacho
biograf i jose: esą, ne tu rėdami geresn io , t enk ins imės vidu­
t in išku.

N o r s i r keis tai — n e t šven tvag i ška i — mūsų a u s i m s
skambė tų š i frazė, J o h a n a s S e b a s t i a n a s Bachas Leipcige
b iu rge r i ams n e a t r o d ė ge r i aus i a s . T e l e m a n a s i r G r a u p n e r i s
turė jo pr ieš jį objektyvių p r a n a š u m ų . Tač iau abu jie — ir
T e l e m a n a s , ir G r a u p n e r i s — atkr i to (pas t a ro jo neišleido
H e s e n o - D a r m š t a t o l a n d g r a f a s) . Apie tai suž inota ba l andž io
9 dieną. G r a u p n e r i o ga rbe i pažymės ime , kad, a tk r i tus jo
k a n d i d a t ū r a i , j i s p r imyg t ina i r ekomendavo m a g i s t r a t u i iš­
r inkti Bachą.

Remdamies i dokumenta i s , pasekime, kaip vyko jo rin­
k imai .

Leipcige p i rmą kar tą Bacho kan t a t a (Nr. 22) nuskam­
bėjo 1723 metų v a s a r i o 7 dieną, jos a t l ik imui vadovavo
au to r ius . „ I š b a n d y m a s " šv. Tomo bažnyčioje buvo sėkrnin-

77

gas. P r a ė j u s savai te i po premjeros , v i ename H a m b u r g o
la ikraš ty je pas i rodė ž inutė , kad muzika buvo sut ik ta labai
pa lank ia i . Ba l andž io 22 dieną posėdžiavo m a g i s t r a t a s , ku­
ris p a s i s a k ė už Bacho kand ida tū rą , ir šis pa s i r a šė oficialų
dokumentą . J u o g a r a n t a v o , kad vykdys v i sas k a n t o r i a u s
pare igas , į ska i tan t mokytojavimą šv. Tomo mokykloje, ir
ne re ika l aus a tski ro a t lyg in imo už solinio da inav imo pa­
mokas ; jei nenorės dėstyt i lo tynų ka lbos , ta i p a s a m d y s ki­
tą mokytoją, k u r i a m mokės iš savo k išenės . D a r prieš pa­
s i r a š y d a m a s šį dokumentą , Bachas įteikė Anha l t -Kė teno
kuniga ikšč iu i a t s i s t a tyd in imo prašymą, kur is ba l andž io 13
dieną buvo pa tenk in tas . Kun iga ikš t i s Leopoldas p a r a š ė ge­
rą charak ter i s t iką „Mūsų k a m e r i n ė s muzikos kapelmeis te ­
riui i r d i rektor iui (vadovui.—-AL D) ' * .

Toliau įvykiai klostosi spa rč ia i .
B a l a n d ž i o 22 dieną sus i renka m a g i s t r a t a s . Oberburmis -

t ras p r a n e š a , kad T e l e m a n a s pažadė jo padė t i v i s a s pas tan­
gas v a k u o j a n č i a m postui užimti , t ač i au p a ž a d o netesėjo;
teko a t s i sakyt i i r G r a u p n e r i o k a n d i d a t ū r o s , nes jo neišlei­
do iš D a r m š t a t o ; buvo dar t rys kand ida t a i (ke tv i r tas i s at­
kr i to iki konku r so} . „Bachas — kape lmeis te r i s iš Kėteno,
i šs iski r ia kaip k lavyr i s t a s (a tk re ip iame dėmesį į šią cha­
rakter is t iką! — Af. D.). Be muzikos , j is dar tu r i sugebėji­
mų mokyt i , o kan to r iu s tur i mokyti re l iginių ir g r a m a t i k o s
dalykų, ką jis Irgi su t inka daryt i . (...) Jei bus i š r inktas Ba­
chas, ta i apie Te lemaną ir jo elgesį ga l ima bus užmirš t i . "
Ki tas žymus pa ta rė j a s su šiuo pas iū lymu su t inka , nes kan­
to r i aus vie ta pe rne lyg i lgai vakuojan t i . Treč ias i s mano ,
jog kand ida t a i a t r inkt i r ūpes t inga i , a t idėl iot i sp rend imą
nė ra p r a s m ė s ; Bachas ne b logesn is už Graupner į , be to,
j is pažadė jo sąž in inga i eiti šv. Tomo mokyklos mokytojo
pa re igas ; tik tegul j is kur ia „ tokias kompozici jas , kur ios
nebūtų t e a t r i n ė s " (ypa t ingą dėmesį noriu a tkre ipt i į šią
f razę!) . Likusieji m a g i s t r a t o na r i a i kalbėjo i rg i m a ž d a u g
panaš i a i . < :v

Gegužės 5 dieną Bachas pakvieč iamas J ro tušę . Kaip
pažymėta protokole, j is s tovėjo salėje „už krės lų" . Ober-
b u r m i s t r a s paskelb ia n u t a r i m ą : k a n d i d a t ų buvo daug , bet
j is , Bachas , p r ipaž in ta s lab iaus ia i p a g e i d a u t i n u ir todėl
i š r ink tas v ienba ls ia i ; j a m sk i r i amas toks pa t a t l yg in imas

n

kaip i r vel ioniui Kūnau . Bachas „nuo lank iaus i a i dėkoja" ,
p a s i ž a d a būti „ sąž in ingas ir s t r o p u s " .

Gegužės 13 dieną Bachas pa s i r a šė protokolą apie s a v o
iš t ik imybę k iekvienam Švento jo r a š to žodžiui , ka tegor i š ­
kai a t m e s d a m a s „k la id ingą" kalvinis tų mokymą 4 7 . I š teolo­
gijos j į e g z a m i n a v o profesor ius teologas J. M. S m i t a s ir
s u p e r i n t e n d a n t a s S. Dei l ingas .

Gegužės 15 dieną Bachui kaip šv. Tomo bažnyčios
kantor iu i i š m o k a m a s p i rmas i s h o n o r a r a s . Ryto jaus dieną
Bachas debiutuoja univers i te to šv. P a u l i n o s bažnyčioje su
nau ja k a n t a t a (spė jama, j og buvo a t l ik ta k a n t a t a Nr. 59,
kuri , g a l i m a s daiktas , buvo paka r to t a gegužės 28 d i eną) .

Po sava i t ės iš Kėteno a t r iedėjo ke tur i vežimai su man­
ta, o paskui juos , an t rą va l andą dienos, dvi kar ie tos su
naujuoju kan to r ium i r jo še ima. Bachai aps igyveno a t n a u ­
j i n t a m bute k a n t o r a t o pa t a lpose , o ka lban t n ū d i e n i š k a i —
šv. Tomo bažnyčios m o k o m a j a m e korpuse .

G e g u ž ė s 30 dieną a t l iekama nauja k a n t a t a šv. Mika­
lo jaus bažnyčioje (m a n o m a , kad k a n t a t a Nr. 75) . P a m o k s ­
lą sakė vyr i aus ia s i s pas to r iu s Dei l ingas ; Bachą tą dieną
pirmą kartą p a m a t ė žymiaus i Leipcigo b iu rger ia i — būten t
šioje bažnyčioje vykdavo i šk i lmingos p a m a l d o s ; j i s p a t s
akus t ikos sume t ima i s p i rmenybę teikė šv. Tomo bažnyčia i .

Po dienos, birželio pirmą, Bachas buvo p r i s t a ty t a s kan-
to ra tu i — rektor iui , ko legoms, auk lė t in i ams . Ceremoni ja —
užfiksuota mies to ak tuose — vyko paki l ia i ir oficialiai. Ba­
chas a t sak inė jo ta ip p a t paki l ia i , r e ikšdamas savo dėkin­
gumą m a g i s t r a t u i ; j i s p a s a k ė , kad nuo lank iaus i a i laikysis
visų nurodymų, paka r to jo , kad dirbs „kuo sąž in ing iaus ia i
ir s t r o p i a u s i a i " ir ge rbs savo kolegas .

Biržel io 14 dieną j šv. Tomo mokyklą Bachas a t idavė
du vyresn iuos ius savo s ū n u s .

Sie mėnes ia i Bachui buvo kupini ne r imo ir į t a m p o s :
j a u d i n i m a s i s dėl r inkimų, derybos , „ i š b a n d y m a s " , egza­
minai , kan ta tų k ū r i m a s — vienos paskui kitą. Nuo v a s a ­
rio iki g e g u ž ė s ne kar tą teko. važiuot i iš Kėteno į Leipcigą
i r a t g a l . Gegužės paba igo je , Anai M a g d a l e n a i vos spėjus
a t s igau t i po g i m d y m o — ga lu t in i s pe r s ik r aus tymas . P r a ė -

Toks buvo neginčijamas tikėjimo statutas.

79

jus viso labo penkioms d ienoms po įs ikūr imo, jo laukė la­
bai a t s a k i n g a s p a s i r o d y m a s su nau ja k a n t a t a šv . Mikalo­
j a u s bažnyčioje . P r i d u r s i m : Bachas koncer tavo su šv.
Tomo mokyklos auklė t in ia i s , kaip i n s t r u m e n t a l i s t u s j is grei­
č iaus ia i pas ikvie tė ir mies to „ t r imi t in inkus" , o ga l ir s tu­
den tus ; jų sugebė j imai Bachui nebuvo žinomi, o j ie irgi ne­
paž inojo Bacho . Kokią nepa l auž i amą valią ir pasi t ikėj imą
savo j ėgomis — jau neka lban t apie didelį profesionalu­
mą— reikėjo parodyt i , s iekiant ansambl io d a r n o s !

Oficialus s u s i t a r i m a s su k a n t o r a t o rektor ium buvo pa­
s i r a š y t a s gegužės 5 dieną. Pa te iks iu , laisvai pe rpasakoda ­
mas , jo tekstą, ku r i ame yra 14 punktų ; numerac i jos irgi ne­
s i la ikysiu.

Bachas į s ipare igojo : dirbt i su mokinia is g a r b i n g a i i r
s t ropia i , rodyt i j i ems pavyzdį kukliu gyven imo būdu ir el­
ges iu ; be pap i ldomo a t lyg in imo mokyti da inuot i i r grot i
i n s t r u m e n t a i s , kad būtų i švengta nere ika l ingų iš laidų; bū­
ti m o k i n i a m s d raug i škas ir a t idus , nepr i imt i į mokyklą
berniukų be inspektor ių ir k a n t o r a t o vadovų sut ik imo ir
apskr i ta i v i sur kur laikytis jų nu rodymų, k a d a n g i j ie at­
s i ska i to m a g i s t r a t u i .

Tol iau Bachas į s ipare igoja page r in t i , kiek leis j ėgos ,
muziką abiejose p a g r i n d i n ė s e bažnyčiose ir pas i rūp in t i ,
kad ji nebūtų pe rne lyg i lga ir panaš i į operą („ t ea t r i nė "—
žr. a u k š č i a u) ; ta ip pa t į s ipare igoja su be rn iuka i s da lyvau­
t i l a ido tuvėse ir, p a g a l ga l imybes , juos lydėti (tu r ima ome­
n y — iki k a p ų) .

P a g a l i a u Bachas netur i pr is i imti jokių į s ipare igoj imų
univers i te tu i , negal i j a m e t a r n a u t i (p r imenu: konsis tor i ja
ne sugyveno su univers i te to vadovybe , kur i nuo la idž iavo
l a i s v a m a n i š k o m s i dė joms) ; j a m ta ipogi ne le idž iama iš­
vykti už mies to ribų, n e g a v u s bu rmis t ro sut ik imo.

Bachas pa s i r a šė su tar t į , n e g a l v o d a m a s apie pasekmes .
Bet pažve lgę į ateitį, a t idž iau pasekę jo biografiją, įsiti­
k ins ime, kad visais š ia is punk ta i s , anksč iau ar vėl iau, kil­
davo ne su t a r imų su vadovybe — ir t ies iogine , ir aukš tes ­
niąja. Ka lbėdami beša l i ška i , tu rės ime kons ta tuo t i , kad daž­
n iaus ia i su t a r t i e s nes i la ikydavo Bachas : j i s pap ra sč i aus i a i
i gnoravo tuos punk tus , i š skyrus vieną, j a m svarb iaus ią :
„pager in t i , kiek leis j ėgos , muziką abiejose p a g r i n d i n ė s e

80

bažnyč iose" . J i s t a r n a v o muzika i , o ne vyresnybei . Tokia
nesu ta r imų esmė, pirmoji p r iežas t i s vėlesnių kivirčų, pa­
s iba igus ių abiejų pusių pr ieš i ška is ve iksmais . I r sva rb iau­
sia čia ne b iurger i škos vyresnybės bukapro t i škas pasi t ikė­
j i m a s savimi i r ne p a v a l d a u s ja i k a n t o r i a u s ne sugyvena ­
m a s ir užs i spyręs b ū d a s , o ta i , kad jų siekiai buvo iš
p a g r i n d ų skir t ingi ,

3

Iš pradž ių n iekas n e p r a n a š a v o vėlesnių gyven imo aud­
rų. Dėstyt i lotynų kalbai Bachas iškar t , 1723 metų birže­
lio 1 dieną, sus i r ado pavaduoto ją — kažkokį Pecoldą, ku­
r iam iš s avo kišenės kasmet mokėjo po 50 taler ių. Super-
i n t e n d a n t a s Dei l ingas sut iko su šiuo pakei t imu, tač iau pa­
re ika lavo, kad kan tor ius lankytųs i klasėje i r p a t s užduotų
mok in iams n a m ų da rbus . Pas i t a ikydavo , kad Bachas (Pe-
coldui s u s i r g u s a r p ra l e idus pamokas) šito n e p a d a r y d a v o ,
ir vėl iau tai buvo į t r auk ta į jo p ra s i ženg imų sąrašą .

B a c h a s b e m a t a n t įsivėlė ir į kitą istori ją: rugpjū ty je ,
dar kaip re ik iant neapš i l ęs kojų, j is pare i škė pre tenz i jas į
un ivers i te to bažnyčią, o juk visai nesenia i buvo pas i r a šę s
sutar t į , kurioje aiškiai p a s a k y t a , kad kan to r ius ne tur i tei­
sės pre tenduot i į t a rnybą univers i te te ! Ten sus ik los tė ypa­
t inga s i tuac i ja : minėtoje bažnyčioje ša l ia „ senų" p a m a l d ų
(kokios vykdavo ir kitose bažnyčiose) teologi jos fakul tetas
įvedė „nau ja s " , kur ioms konsis tor i ja nepr i t a rė . „ S e n ą s i a s "
pr iž iūrė jo Kūnau , o „nau j a s " , s tudentų p a d e d a m a s , o r g a ­
nizavo T e l e m a n a s . Bachui buvo pal ik tos „ s e n o s " p a m a l d o s ,
t ač iau j is pa re ika lavo ir „nau jų" , a t iduotų (už 12 ta ler ių
per me tus) va rgon in inku i Gėrner iu i . Univers i t e to rektor ius
Bacho re ika lav imo nepa tenk ino , pare iškęs , kad tasa i jokių
teisių į š i as p a m a l d a s ne tu r į s (1723 metų rugp jūč io 12
d i eną) . P a š a i p u s a t s a k y m a s įžeidė Bacho savimei lę , i r j is
dvejus me tus į rodinėjo savo teisę į š iuos j a m ne itin reika­
l ingus 12 talerių. Pasku t in i s labai i lgas r a š t a s da tuo ta s
1725 metų rugsėjo 14 d iena ir a d r e s u o t a s pač iam Sakso­
nijos kurf iurs tui (m a ž d a u g tuo laiku Bachas lankėsi Drez­
d e n e) . Kurf iurs tas nė nea t sakė . Bachas p ra la imėjo .

81

I š p i rmo žvi lgsnio a t rodė n e s u p r a n t a m a , kodėl Bachas
įsivėlė į tokią istori ją: ir be to rūpesčių turėjo su kaupu .
Tač iau paga lvo ję s u p r a s i m e : nuo pat p i rmųjų gyvenimo
Leipcige mėnesių Bachas pas i ju to esąs mies to gene ra l in i s
muzikos di rektor ius . Tą neapda i rų ž ingsnį — kaip vėl iau
i r ki tus — B a c h a s žengė ne t r o k š d a m a s ga rbės , ne ekspan­
sinių siekių s k a t i n a m a s ir j uo lab ne dėl to, kad a t imtų iš
Gėrner io tuos apga i l ė t i nus 12 ta ler ių (beje, jųdvie jų san­
tykiai ir to l iau liko geri , 1730 meta i s Bachas pakvie tė jį
v a r g o n i n i n k a u t i šv. Tomo bažnyč io je) , o dėl to, kad a t sako­
mybę už visą muziką mieste norė jo užs ikrau t i sau ant pe­
čių.

Bachas dar kar tą p ra šovė pro šalį: „Pas i j o s p a g a l Jo­
ną" premjerą 1724 metų ba landž io 7 dieną jis pr iva lė jo
su reng t i šv. Mika lo jaus bažnyčioje , o paskelbė , kad ji įvyks
šv. Tomo bažnyčioje , ir už tai gavo papeikimą: kūr inys tu­
rėjo būt i a t l i ekamas paka i tomis , v iena is me ta i s — vienoje
bažnyčioje , ki tais — kitoje; paskut in į kar tą pas i ja , vado ­
v a u j a n t Kūnau , buvo at l ikta šv. Tomo bažnyčioje . Bachas
a t s ip rašė , pas ia i šk inęs , kad j i s čia esąs a te ivis (paga l se­
novinę rašybą frembd — nevie t in is) ir šios t rad ic i jos neži­
nojęs . Taip 1724 metų g e g u ž ė s 23 dieną konsis tor i ja i ra­
po r t avo Dei l ingas . O iš t ikrųjų reikėtų many t i , kad šv. Mi­
ka lo jaus bažnyčioje Bachui sunk iau buvo išdės ty t i chorą,
b logesnė buvo ir akus t ika , ta ig i ir vėl muz ika j am rūpėjo
labiau negu b iurokra t in ia i va ld in inkišk i fo rma lumai . Ki ta is
me ta i s j is at l iko naują, kiek pa lengv in tą savo pas i jos va­
r ian tą šv. Tomo bažnyčioje .

Bet visa tai s m u l k m e n o s lyg inan t su tuo, ką Bachas nu­
veikė per a r t im iaus iu s me tus . Su nepapras tu kūrybiniu dos­
n u m u j i s ėmėsi t iesioginių, jo m a n y m u , pa re igų i r nenu­
k r y p d a m a s jas vykdė bent j au t re jus m e t u s . Uoliai laikėsi
tos su ta r t i e s są lygos , kuri įpare igojo j į kiekvieną sava i t ę
pa ra šy t i po kan ta tą . Iš p radž ių su pas to r ium — gre ič iaus ia i
Dei l ingu — buvo de r i namas teks tas . Spė j ama , kad kanto­
r ius iš anks to p a r ū p i n d a v o apie t r is teksto v a r i a n t u s . Sek­
madienį n u s k a m b ė j u s v ienai kan t a t a i , p i rmadienį Bachas
j au imdavos i ki tos. Jos sukūr imui l ikdavo m a ž d a u g t rys
dienos (kan t a t a v idut in i ška i t r unka nuo 20 iki 30 minučių,
dviejų dalių k a n t a t a — p e r 40 m i n u č i ų] , da r dvi d i e n o s - r

82

repet ic i joms. Ir š i ta ip sava i t ė po sava i t ė s . O be kasd ien in io
da rbo šv. Tomo mokykloje, būdavo ir didelių bažnyt in ių
švenčių (kiekvienai jų reikėjo specia l ios muz ikos !) , ir mies­
to iškilmių, p a g a l i a u — darbas vien sau nami e ir še ima
su jos d ž i a u g s m a i s ir rūpesč ia is , sus i t ik imai su profesijos
d r a u g a i s , i lgos išvykos ir pan .

V ienas dalykas — Te l emano „ g r e i t r a š t i s " : t a rp jo kūri­
nių pas i ta iko i r pav i r šu t in i škų , eklektiškų; kas kita — B a ­
chas: kokį kūr inį bepa imtume , jis (su re tomis i š imt imis) —
šedevras . Ir ne vien dėl to , kad Bachas — geni jus , bet ir
todėl , kad n e p a p r a s t a i a t s ak inga i žiūrėjo į v isa , ką darė .
Didžiul is pa r e igos ir a t s akomybės j a u s m a s — p a g r i n d i n i s
Bacho cha rak te r io b ruožas ; tuo ga l ima paa išk in t i i r bega­
l ines p a s t a n g a s tobulai at l ikt i užduotį . O kai kurių neap ­
galvotų poelgių — m a g i s t r a t o m a n y m u , net nus iženg i -
mų — n e g a l i m a matuo t i s t a n d a r t i n i a i s m a t a i s ; j ie ne t inka
geni jui .

Kuo p a a i š k i n a m a s toks in tensyvus k a n t a t ų kūr imas , pa­
ženkl inęs t r is p i rmuos ius Bacho kan to rys t ė s me tus? Per š į
la ikotarpį , iki 1727 metų p radž ios , suku r t a p a g r i n d i n ė da l i s
mus pas iekusių šio ž a n r o Bacho kūrinių (tur iu omeny reli­
g ines k a n t a t a s) .

Nau jos Bacho k a n t a t o s l iete liejosi v iena po ki tos ; kiek­
vienoje jų ieškoma savi to ž a n r o sp rend imo , demons t ruo­
j a m a ne i š senkan t i kūrybinė fantaz i ja .

Ar mokėjo įvert int i šį kūrybos žygdarb į Leipcigas? Be­
je, pr ie k a n t a t ų reikia pr idėt i ir „Pas i ją p a g a l Joną" , ir
Magniftcat, ir mote tus . A t s a k y m a s v iena re ikšmis : nei ma­
g i s t r a t a s , nei didžioji b iu rger ių dal is n e s u p r a t o ir reikia­
mai ne įver t ino gen i a l aus šuolio į sferą, kur ioje ligi tol Ba­
chas nes i re iškė ta ip plačia i . I škels ime ir kitą k laus imą: ar
tokia In tensyvia kūryba j is neket ino užs ika r i au t i bažny­
t inės va ldž ios ir parapi j ieč ių p a l a n k u m o ? į k laus imą a t sa ­
kysim k l aus imu : kur is kompozi to r ius — ir, p lač iau, menin ių
vertybių kūrėjas — ne t rokš ta v i suomenės pr ipaž in imo? Ma­
tyt, šito siekė ir Bachas . Bet kaip j is s u p r a t o p r ipaž in imą?
Kar to ju : nūd ien i škas menin inko socia l inės funkcijos ir jo
psichologi jos s u p r a t i m a s nega l i būt i t a ikomas is tor iškai nu­
to lus ios prae i t ies s ą l y g o m s ; ši funkcija ir ps ichologin is
nus i t e ik imas buvo kitokie.

6?

Bacho ir jo mokinių aukš ta i an t chorų parapi j ieč ia i ne­
ma tė . Juos viliojo ne a t l ik imo me i s t r i škumas , ne at l ikėjo
asmenybė , o pat i muzika , s k a m b a n t i po bažnyčios skl iau­
ta i s kaip l i turgi jos dal is . Muzikos kūrėjo, at l ikėjo ir jos
k lausanč ių parapi j ieč ių ryšys buvo tv i r tas : ir vieni, ir kiti
gyveno t ame pač iame dvas in i ame pasauly je , p r ik lausė tai
pačia i rel iginei bendruomene i . Bacho gyven imo ir veiklos
są lygomis vienybės su b e n d r u o m e n e pojūt is teikė j a m pasi­
tenk in imą — tai ir buvo savo t i škas v i suomenės pr ipaž in i ­
mas . Kliūtis tokiam ab ipus iam ryšiui a t s i ras t i galė jo būti
a t l ik imo n e t o b u l u m a s , Bachui kėlęs nepas i tenkin imą, o vė­
l iau net e rz inęs .

Ir vis dėl to: kodėl j is ta ip bea toda i r i ška i ėmė kurt i re­
l igines k a n t a t a s ? M a n a u , kad a t s a k y m a s gal i būt i v ienas :
š is d a r b a s j j vil iojo. Men in inkas kuria ne tik iš pa re igos ,
bet i r v id inės bū t inybės s k a t i n a m a s . Ana i s laikais išor inis
i m p u l s a s — va ldanč io jo suvereno, mies to va ldž ios ar pr iva­
t a u s a s m e n s u ž s a k y m a s — turė jo d a u g d a u g i a u re ikšmės
negu vėl iau. Kompozi tor ius kūrė , n e p e r ž e n g d a m a s j a m už­
brėž tų r ibų: u ž s a k y m a s są lygojo ir kūr in io žanrą , ir kelią
j k lausytoją . Tač iau nors ir reikėjo laikytis nus t a ty tų t ra­
dicijų, ž a n r o t r ak tuo t ė p r ik lausė nuo kūrėjo val ios. Ba­
chas galė jo pas i r inkt i naują k a n t a t o s formą — su chora is ,
r eč i t a tyva i s i r a r i jomis , la isvai pe rku r tomis p a g a l suei l iuo­
tus Bibli jos sentenci jų t eks tus , a rba pa s inaudo t i chora lo
posma i s i r melodi jomis („chora l inėse k a n t a t o s e ") . Laiky­
d a m a s i s proporci jų, j i s ga lė jo įvesti ir g a n a didel ius na­
g in ius chorus (dažn iaus i a i p radž io je) , i r t r u m p u s chora lus
(kan ta tos p a b a i g o j e) ; ga lė jo pa r a šy t i i r o rkes t r inę į žangą
(sinfonia). T rumpa i t a r i a n t , re l ig inė k a n t a t a j am teikė la­
bai dideles kūrybinio ekspe r imen tav imo ga l imybes . Visa ta i
įgyvendin t i tokiu m a s t u Bachui iki tol nebuvo pavykę nei
per kelis gyven imo M i u l h a u z e n e mėnes ius , nei Ve imare ,
kur nebuvo tokių didelių ir klusnių — tegu ir ne visai pil­
n a v e r č i ų — atl ikėjų pajėgų, kokias j is g a v o šv. Tomo mo­
kykloje. P a k l u s d a m a s vidinei kūrybos būt inybei , Bachas
p a n o r o vis iškai įvaldyt i k a n t a t o s žanrą . S ta i kodėl per t re­
ju s p i rmuos ius gyven imo Leipcige m e t u s ta ip in tensyvia i
kūrė . Bet kai j am pas i rodė , kad šio ž a n r o ga l imybės išsem­
tos , jo kūrybinis polėkis p a m a ž u — p r a d e d a n t 1726 me-

ta is — ėmė ges t i . T a d a u ž i m a m o posto ne ig i amos pusės
ėmė vis lab iau ryškėti , p a g a u s ė j o laisvu nuo t a rnybos lai­
ku p a r a š y t ų progin ių kūrinių, skir tų v ienam ar k i tam įvy­
kiui.

Pavyzdž iu i , 1723 metų rugpjūč io 9-ąją Bachas da lyvavo
univers i te to iški lmėse, skir tose Saksen-Gotos hercogo Fryd­
richo I I g imimo dienai ; s p a u d a pažymėjo „puikią muziką" ,
„kurią sukūrė. . . spausd in toms . . . lo tyniškoms odėms ponas
Joh . S e b a s t i a n a s Bachas , šv. Tomo mokyklos kan to r iu s i r
muzikos d i rek tor ius" (nei muzika , nei t eks t a s ne i š l iko) .
1724 metų liepos mėnesį Bachas su ž m o n a nuvyko g a s t r o ­
lių į Kėteną, už tai j a m buvo sumokė tas h o n o r a r a s (l iepos
18 d .) . 1725 metų v a s a r i o 23 dieną — kel ionė į Veisenfelsą,
į tenykščio hercogo g imtad ien io iški lmes (kan t a t a Nr.
2 4 9 a) . Tų pačių metų rugsė jo 19—20 d ienomis Bachas
koncer tavo Drezdeno šv. Sofijos bažnyčioje kaip va rgon i ­
n inkas ir kompozi tor ius . O tų pačių ar kitų metų lapkri tyje
Bachas vėl Kėtene, šį kar tą Leopoldo žmonos g imimo die­
nos p roga (kan t a t a Nr. 3 6 a) .

Tai tik a tski r i , pabir i į va i r i apusės Bacho veiklos pa­
vyzdžia i . Didelį v i suomenės a tga r s į sukėlė jo kan t a t a , pa ra ­
šy ta m i r u s Sakson i jos kur f iurs to F rydr i cho A u g u s t o I žmo­
nai . 1697 meta i s A u g u s t a s s lapč ia (vėl iau ta i i ša iškėjo)
perėjo į ka ta l ikų t ikėjimą, n o r ė d a m a s pas ig rob t i Lenkijos
ka rūną . Tač iau jo žmona , Kr is t ianą E b e r h a r d i n a , liko liu­
t e rone i r s avo noru pas i r inko gyvenimą vienatvėje , tuo su­
ke ldama saksonų — užkietėjusių p ro tes tan tų — užuojautą
ir s impat i ją . E b e r h a r d i n a mirė 1727 metų rugsė jo 5 dieną,
o rugsė jo 10-ąją Bachas užba igė „Gedulo o d ė s " — d v i e j ų
dalių k a n t a t o s Gotšedo teks tu — par t i tū rą , kuri teisėtai pri­
sk i r i ama prie ge r iaus ių kompoz i to r i aus kūrinių. Po sava i ­
tės įvyko kūr inio p remjera per i šk i lmingą univers i te to ak­
tą. La ikrašč ia i pažymėjo , kad akte da lyvavo r inkt inė visuo­
menė : „kuniga ikšč ia i , aukš to r a n g o dvas iškia i , kaval ier iai . . .
su d a u g y b e įžymių d a m ų " i r pan . Bachas v a d o v a v o a n s a m ­
bliui, s ė d ė d a m a s prie k laves ino ; k a n t a t o s pirmoji dal is bu­
vo a t l ik ta pr ieš ka lbas , a u k š t i n a n č i a s vel ionės dorybes i r
i š re i šk ianč ias s ie lvar tą dėl netekt ies , antroj i dal is — po to.
Ta p roga pažymės im, kad keletą mėnes ių anksč iau , 1727
metų gegužėje , Augus tu i l ankan t i s Leipcige, B a c h a s diri-

84 85

gavo kan t a t ą Entfernet euch, ihr heitern S r e m e 4 8 prie rotu­
šės, kurioje buvo aps is to jęs kur f iu rs tas (na tos ne iš l iko) .

S iek tiek d a u g i a u kaip po metų, lapkričio 19 dieną, mi­
rė Anha l t -Kėteno kun iga ikš t i s Leopoldas . (1728 metų p ra ­
džioje B a c h a s j į vėl buvo a p l a n k ę s ; kiekvieną kartą , kai
a tvaž iuodavo , maty t , ir muzikuodavo .) Teko at idėt i j šalį
p radė tą kurt i „Pas i j ą p a g a l Matą" , kur ios p remje ra buvo
n u m a t y t a ba l andž io 15 dieną, didįjį penktadienį . Bachas
ėmėsi Gedulo muzikos Leopoldo a tmin imu i ; jos pa r t i t ū r a
neišliko, bet dal is muzikos p a n a u d o t a pasi joje . Nors da rbas
buvo skubus , 1729 metų vasa r io paba igo je Bachas i l gam
išvyko į Veisenfelsą pasveik in t i savo globėjo hercogo su
g imtad ien iu . Kovo mėnesį — iki dvideš imtos dienos — Ba­
cho nebuvo Leipcige i š t i sas t r i s s ava i t e s ; kur buvo išvy­
k ę s — neiša i šk in ta . Kovo 23—24 d i e n o m i s — g e d u l o iškil­
m ė s Kėtene, Bachas jose da lyvauja . P r a e i n a viso labo t rys
sava i t ė s , i r „ P a s i j a p a g a l M a t ą " — š i s g igan t i škos apim­
t ies , un ika l ios men inės ve r tės kūr inys — pirmą kar tą atl ie­
k a m a s Leipcige. Jei p r idu r s ime , kad tą pat į kovo mėnesį ,
po dv ideš imtos jo dienos, Bachas sut iko vadovau t i s tuden­
tų ansambl iu i Collegium musicum, dar lab iau bus nesu­
p r a n t a m a , iš kur ke tu r i a sdeš imt ketverių metų me i s t r a s sė­
mėsi j ėgų ir laiko v i s iems š iems d a r b a m s nuveikt i ! Be to,
reikėjo eiti i r k a n t o r i a u s pare igas , nors jas , t iesa, d a b a r at­
l ikdavo nebe ta ip uol ia i ; buvo dar v ienas darbas , k u r i a m
reikėjo skir t i ir laiko, ir jėgų.

D a r 1725 meta i s Bachas s u m a n ė išleist i s avo klavyri-
nes s iu i tas , ir nuo 1726-ųjų kasmet iš s p a u d o s iše idavo po
vieną jo par t i tą — taip p a g a l seną, Vokieti joje pri imtą t r a ­
diciją j is vad ino s a v o s i u i t a s 4 9 . Tai buvo p i rmas i s Bacho

s u m a n y t a s le idinys; j į s u d a r o šešios pa r t i tos , ba ig tos s p a u s ­
dinti 1731 meta i s „Klavyr in ių p r a t i m ų " p a v a d i n i m u ir
pažymėtos p i rmuoju opusu . 1726 meta i s p r adė t a šį ciklą
spausd in t i (p r imenu : kaip t ik nuo tų metų j i s m a ž i a u do­
misi re l ig inėmis k a n t a t o m i s) , i r su t ik imas , be t ies ioginių
pare igų , v a d o v a u t i da r ir Collegium musicum p a k a n k a m a i
bylojo apie Bacho pozicijos pasikei t imą.

4 8 „Užgesint, šviesiosios žvaigždelės."
4 9 Žodis „parti ta" — itališkos kilmės; vėliau jis buvo pakeistas

prancūzišku terminu „siuita".

86

U ž b ė g a n t už akių to lesn iam pasako j imui , j a u d a b a r
ga l ima pare ikš t i nuomonę , kad 1729 meta i Bacho b iogra­
fijoje t apo re ikšminga gai re , o ga l net posūkio t a šku . Ir
labai s imbol iška , kad bū ten t t a i s me ta i s įvyko „ P a s i j o s
p a g a l Ma tą" p remje ra : tai i r nue i to gyven imo bei kūrybos
kelio r e z u l t a t a s , i r n u m a t y m a s to, ką dar teks pe rgyven t i
i r s u k u r t i , 5 0

4

P a s i n ė r ę s j kūrybą, Bachas iš p radž ių ne laba i r eaguo­
davo į pa s i t a ikanč ius keb lumus , no r s s u d r a u s m i n d a v o
tuos, kur ie d r į sdavo b r a u t i s į muzikos d i rek tor iaus prero­
g a t y v a s . Taip j is pas ie lgė su šv. Mika lo j aus bažnyčios
subd iakonu Gaudl icu , s avava l i ška i l iepusiu par ink t i gies­
mes po p a m o k s l o 5 1 . Sis apskundė kantor ių konsis tor i ja i
(1728 metų rugsė jo 7 d i e n ą) . Bachas nesut iko su aukš to­
sios ins tanc i jos sp rend imu (rugsė jo 20 d i e n ą) , įžvelgda­
mas savo teisių pažeidimą. J i s r a šė : g iesmių eilės tvarką
nuo seno n u s t a t y d a v o kan to r iu s , i r kai j is , Bachas , p radė­
jo eiti š i a s pa re igas , j a m buvo l iepta „kuo gr iežč iaus ia i
laikytis susiklosčiusių papročių. . . neįvest i jokių nau jov ių" .
Kaip ir aukšč iau aprašy to je šmeižikiškoje istori joje su uni ­
vers i te to bažnyčia , ta ip i r d a b a r j is p r i m y g t i n a i re ika lau­
ja , kad būtų vykdoma tai , kas p r ik lauso . Ar čia nepas i re i š ­
kia j au minė tas jo cha rak t e r io b ruožas — giliai į s i sąmo­
n in t a a t s a k o m y b ė už viską, ką j is p r iva l ą s dary t i? Bet š ta i
koks p a r a d o k s a s : kuo uol iau Bachas ėjo bažny t ines parei­
gas kaip kompozi tor ius , t uo d idesnio miesto va ldž ios ne­
pas i t enk in imo ir pr iekaiš tų sus i l aukė .

Ko mies to va ldž ia r e ika lavo iš Bacho? Jos į s i t ik in imu,
per l i tu rg ines ape igas kan to r ius pr ivalė jo padėt i s t ipr in-

8 0 Jeigu kaip dabar manoma, „Pasija pagal Matą" pirmą kartą
atlikta ne 1729 metais, o 1727-ųjų balandžio vienuoliktą, tai atitin­
kamai galima atkelti chronologinę lūžio Bacho biografijoje datą.

8 1 Kad suprastume Bacho susierzinimą, reikia prisiminti dvasiš­
kiu rangų seką Hierarchija tokia: pastorius — arkidiakonas — diako­
nas _ subdiakonas. Vadinasi, prieštarauti muzikos direktoriui išdrįso
menkiausias bažnyčios iarnasl

87

t i parapi j iečių p a m a l d u m ą . Subjektyviai ž iūr int , Bachas
v isomis i šga lėmis bū ten t tą ir darė . Kurt i muziką jį ska­
t ino re l ig in ia i impulsa i , bet kai ji , pa t i Muzika , kalbė­
d a m a specifine menine s avo ka lba , imdavo mels t i , p rašy­
ti, į t ikinėti , guos t i ir t. t., d ings t i s , dėl kur ios ji būdavo
p a r a š y t a , a t s i d u r d a v o a n t r a m e p lane . Ga lbū t tie, kur iems
Bachas buvo p a v a l d u s , šito ir ne jau tė , t ač iau jie niekaip ne­
galė jo sup ra s t i i r paa i šk in t i jo bega l in io a t s idav imo muzi­
kai . Kad galė tų tobulai ją kur t i ir at l ikti , Bachas neket ino
nusi le is t i vyresnybei nė per n a g o juodymą. O m a g i s t r a t o
n a r i a m s a t rodė , kad tuo pasireiškiančios k a n t o r i a u s ambi
cijos, ga rbė s t rošk imas , kad jis virš i jąs savo įga l io j imus .
Beje, t ies ioginių pa re igų mokykloje j is kuo tol iau, tuo la­
b iau nepa isė .

Bachą ga l ima s u p r a s t i : šv. Tomo mokyklos auklė t in ia i
buvo n e d r a u s m i n g i , kai kur ie jų apskr i ta i n e g a b ū s muzi­
kai, t ad kam gaiš t i b r a n g ų laiką juos auklė jan t , mokant ,
da lyvau j an t kar tu su j a i s vaka r inėse pama ldose? Su ta r -
tyje, kurią j is buvo p a s i r a š ę s , d idž iaus ia s dėmesys skir­
t a s bū ten t mokykl inėms funkcijoms, o B a c h a s manė , kad
je igu j is pas ižymės aktyvia kompozi to r iaus , „muzikin io
choro d i r ek to r i aus" bei atl ikėjų kolektyvo vadovo veikla,
vadovau jan t i e j i a s m e n y s nekre ips dėmesio, j og jis igno­
ruoja pamokas . Pas ta r ie j i , deja, neįžvelgė j į e san t genia lų
kompozi tor ių , o ma tė tik nepa re ig ingą kantor ių .

Tyr inėkime to l iau .
Būs imų nesu t a r imų s imptomai išryškėjo dar 1727—

1728 meta i s . Gre ič iaus ia i t ada Bachas ypač d a u g vilčių dė­
jo į „Pas i jo s p a g a l M a t ą " — s a v o sva rb i aus io kūrinio —
premjerą . (Mišios h-moll j a m g y v a m esan t nebuvo atlik­
tos.) Tač iau keis ta , kad apie premjerą spauda neužs iminė
nė vienu žodžiu: tik m e m u a r u o s e liko „vienos k i lmingos
d a m o s " a t s i l i ep imas , kuri esą sušukus i : „Viešpat ie , pas i ­
gai lėk! Kur aš a t s idūr i au ,— tea t re? Komiškos operos spek­
tak ly je?" Ar buvo i š ta r t i tokie žodžiai , ar ne — neesmin i s
d a l y k a s 5 2 . Sva rbu tai , kad į pasi jos premjerą m a g i s t r a t a s

6 2 Kai kurie bachoiogai abejoja šių žodžių tikrumu: neaišku, ar
jie buvo skirti Bacho pasijai, ar kitam nežinomo autoriaus kūriniui,
atliktam, beje, ne Leipcige, o Drezdene.

88

visai n e r e a g a v o . Dviem c h o r a m s skirtos pas i jos a t l ik imas
gre ič iau sus i lpn ino , nei sus t ip r ino Bacho poziciją, nes kūri­
niui pa ruoš t i pr i re ikė d a u g laiko ir jėgų — t u r ė j o būti ne
maž iau kaip 60 dalyvių,— o kan to r iu s tuo metu buvo ga­
vęs ir kitų už sakymų (pa r a š ė Gedulo muziką kuniga ikšč io
Leopoldo a t m i n i m u i) , ėmėsi Collegium musicum vadovo
pare igų , dažna i i švykdavo iš Leipcigo („ i švaž iavo , nepasi ­
p ra šę s a t o s t o g ų " — taip bus p a r a š y t a 1730 metų rugpjūč io
2 dienos m a g i s t r a t o p ro toko le) . N e s u t a r i m a i vis didėjo.

1729 metų pavasa r į , ne t rukus po pas i jos at l ikimo, šv.
Tomo mokykloje a t s i r ado deš imt vakuojanč ių vietų moki­
n i a m s . I š Bacho rekomenduotų kand ida tų m a g i s t r a t a s pa­
tv i r t ino penkis , likusieji buvo pr i imti pr ieš jo valią. Ar
galėjo B a c h a s šitą pakęs t i? J a m liko tik viena išei t is : kan-
to ra tu i sk i r t i da r maž iau dėmesio . Spa l io 16 dieną pas imi­
rė nusenęs rek tor ius Ernes t i s , kur io a t m i n a m s Bachas su­
kūrė a š tuonba l s į motetą Der Geist hiift unsrer Schwachheit
auf53. M a g i s t r a t a s niekaip nega lė jo ras t i t i n k a m o kand ida ­
to į laisvą vietą, pab logė jo ir šv. Tomo mokyklos re ika la i .
Po ilgų dvejonių, p raė jus a š tuon i ems m ė n e s i a m s , rekto­
r ium buvo i š r ink tas J . M. Gesne r i s (birželio 8 d i eną) , ku­
rio v a r d a s m u m s jau p a ž į s t a m a s i š Bacho Ve imaro laiko­
ta rp io . Tač iau pa re igas eiti j is p radė jo tik rugsė jo 8-ąją.
Abipus io nepas i t enk in imo per tą laiką sus ikaupė labai
d a u g , i r senia i b rendęs konfliktas p a g a l i a u įs i tvieskė. P r e ­
tekstu , pažeminus iu Bacho orumą, galėjo būt i toks epi­
zodas .

. 1729 meta i s muzikinei l i turgi ja i Naujojoje bažnyčioje
ėmė vadovau t i v a r g o n i n i n k a s K. G. Ger lachas . Mies to val­
džia jį p r o t e g a v o : p r i t a rė p a p i l d o m o m s i š la idoms , o 1730
metų biržel io 10 dieną j a m paskyrė dvigubai didesnį at­
lyginimą. Kar tu p a g a u s ė j o in t r igų prieš Bachą, ir š i tai at­
sit iko tą mėnesį , kai t r i s d ienas iš eilės su jo muzika buvo
i šk i lminga i p a ž y m i m a s didelis l iuteronų t ikėj imo jubil ie­
ju s (v a d i n a m a s i s „ A u g s b u r g o i š p a ž i n i m a s ") .

M a ž a t o — k a n t o r i a u s e lgesys special iai buvo svars to ­
mas m a g i s t r a t o posėdyje rugpjūč io 2 dieną: j is esą pralei-
dinėjąs pamokas , s iun t inė jęs mokin ius į kaimą be bur-

M „Silpnybėj padeda dvasia."

89

mis t ro leidimo, p a t s be šio leidimo i švyks tąs iš Leipcigo ir
t. t. N u t a r t a : a tkre ipt i į tai jo dėmesį, o p a p i l d o m a s pa­
j a m a s (Accidentia) s umaž in t i .

Bachui pr ireikė n e d a u g laiko de rama i a t saky t i į šį iš­
puolį. 1730 metų rugp jūč io 23 dieną j is į teikė m a g i s t r a t u i
i lgą — deš imt ies r a n k r a š č i o pus lapių! — raštą , pavad in tą
t a i p : „Trumpas , t ač iau n e p a p r a s t a i r e ika l ingas projektas
(a rba p l a n a s , esk izas : Entvuurff.— M. D.), kaip de ramai
su tva rky t i b a ž n y t i n ė s muz ikos re ika lus , su p r i d e d a m a i s
pr ie jo beša l i ška is s a m p r o t a v i m a i s dėl pas t a ros ios smuki­
m o . " S iame raš te , kurį derėtų vad in t i t r a k t a t u , ap g a lv o t a
kiekviena frazė. P e r s ep tyne r ius Leipcige p r a g y v e n t u s me­
tus B a c h a s p a k a n k a m a i pr is ikentė jo dėl m a g i s t r a t o ne­
noro page lbė t i ke l iant bažny t inės muz ikos a t l ik imo lygį.
Be t ies ioginių užs ipu ld inė j imų i r ka l t in imų, t ač i au neveng­
d a m a s š iurkš tesn ių žodžių, j is i š samia i i šdės to t r ū k u m u s
ir nurodo , kaip juos paša l in t i .

Ta i i s tor inės s v a r b o s dokumentas , v e r t a s ap t a r t i smul ­
kiau .

Pirmiaus-ia — kaip žmonėms , menka i i š m a n a n t i e m s mu­
z iką— Bachas p r imena , kad ja i at l ikt i reikia i n s t rumen­
ta l i s tų ir vokal is tų . Pas t a r i e j i p a r e n k a m i iš šv. Tomo mo­
kyklos mokinių. Chorą s u d a r o „konce r t i s t a i " (sol is ta i) i r
„ r ip i en i s t a i " (mūs iška i — cho r i s t a i) . Koncer t i s tų bū t ina
turė t i ne maž i au kaip ke tur is , o r ipienis tų ne maž i au kaip
po du d i skan tus , a l tus , t enorus i r bosus . Iš .viso tur i būt i
t r i sdeš imt šeši g i e smin inka i , iš jų suda romi keturi chorai .
O in s t rumen ta l i s t ų reikia aš tuoniol ikos , k a r t a i s dvidešim­
ties (s tygin ių grupė , fleitos, obojai , fagota i , t r imi ta i , ti­
m p a n a i) . (Deta l ia i i šva rd i j ama , kiek par t i jų tenka kiek­
v i enam in s t rumen tu i .)

Po ši tokios t r a k t a t o „ekspozic i jos" Bachas pere ina prie
„ p l ė t o j i m o " — t r ū k u m ų išvard i j imo. Jo p re t enz i j a s sugru ­
puos ime :

1. Aiškiai t rūks t a gerų in s t rumen ta l i s tų . Jų vietą užim­
t i p a p r a s t a i kviečiami mies to „ t r imi t in inka i" , kurių Leip­
c i g e — aš tuoni (v ienas — pame i s t ry s , t . y. ne visai apmo­
k y t a s) . Bachas r a š o : „Kiek t e i s ing iau kalbėt i apie jų lygį
i r muz ikos ž in ias m a n neleidžia k u k l u m a s . " N e m i n ė d a m a s
va rdų , j is v is dėlto nurodo , kad vieni muz ikan t a i pagr į s -

ta i nus ipe lnė p a g a r b o s (toks, p r idės im nuo savęs , t r imi t i ­
n inkas Reiche) , o kili „ne tur i tokio pa s i ruoš imo , kokį pri­
valėtų t u rė t i " .

2 . I n s t rumen ta l i s t ų t rūkumą iš dal ies kompensuo ja šv .
Tomo mokyklos auklė t in ia i . Didelę paga lbą teikia univer­
s i te to s t uden ta i . J ie „miela i tą d a r ė " , bet d a b a r j iems už
tai nebemokama . Dar d a u g i a u : s u m a ž i n t o s kai kur ios pa­
pi ldomos sumos , kurios anksč iau buvo sk i r i amos „muzi ­
k in iam choru i" (š iame konteks te — voka l in iam i n s t r u m e n ­
t in i am a n s a m b l i u i) . Tai aiški užuomina į biržel io mėnes io
nu t a r imą sumaž in t i p a p i l d o m a s p a j a m a s . Tokiu būdu , už­
ba ig ia Bachas , šių s tuden tų ga l ima netekt i , „nes kas gi no­
rės vel tui d i rb t i ?"

3. Laba i pras t i naujų auklėt inių p r iėmimo į šv. Tomo
mokyklą re ika la i . P r i i m a m i ne tie, kur iuos reikėtų pr i imt i
(vėl užuomina į ne to l imos prae i t ies įvykius, kai m a g i s t r a ­
tas a tmetė Bacho r ekomendac i j a s) . „Nes vis iškai sup ran ­
t a m a , — rašo j i s ,— kad bern iukas , nieko n e n u s i m a n ą s apie
muziką i r n e s u g e b ą s pada inuo t i ne t s ekundos , nega l i būt i
muz ika lus i r n iekada n e p a s i t a r n a u s muzika i . " Ta pačia
p roga pažymės ime , kad šv. Tomo mokyklos auklė t in ia i bu­
vo bern iuka i ir j aunuo l i a i nuo devyner ių iki dv ideš imt vie­
ner ių metų. Tą ž inan t , a iškėja kita pas t r a ipa , kurioje
s akoma , kad mokyklos auklė t in ia i , t egu i r gavę deramą iš­
s i lavinimą, ne t rukus vis t iek tu rės ją pal ikt i . Tol iau Ba­
chas nurodo , kad prie jo p i rmtakų , Selės i r Kūnau , padė ­
t is buvo ki tokia: reikalui e san t , j ie ga lė jo t ikėt is „ p a r a m o s
iš ponų studentų. . . nes kai kur iems voka l i s t ams , kaip an­
ta i , bosui ir tenorui , t a ipogi ir a l tu i , kaip ir i n s t rumen ta l i s ­
t ams . . . didžiai g e r b i a m a s , p rak i lnus i r i šmin t i ngas m a g i s ­
t r a t a s buvo paskyręs spec ia l i a s s t ipend i jas" . D a b a r šių sti­
pendi jų nebėra , „muzik in io choro" lygis smuko .

4. Sis punk ta s — v ienas r e ikšming iaus ių ana l i zuo jan t
Bacho es te t ines p a ž i ū r a s , t ą p a d a r y s i m e k i t ame knygos
skyr iuje ; kol kas pažymės ime , kad jis su pas i t enk in imu žiū­
ri į nau jus s t i l i aus posl inkius muzikoje , ke l iančius d a u g
d idesn ius r e ika lav imus a t l ikė jams . Atl ikėjai p r iva lo mokė­
ti gro t i „iš l apo" (ex tempore) visokių rūš ių muziką, su­
kur tą kad ir „I ta l i jo je ar P rancūz i jo j e , Angl i jo je ar Lenki-

20 61

j o j e " . 0 J L 1k a t lyg in imą jie g a u n a kur kas mažesn į negu
„Jo ka ra l i škos ios d idenybės" muz ikan ta i Drezdene .

p r i m i n d a m a s Drezdeną, kur kara l i škos ios kapelos vir­
t u o z a m s buvo mokamos didelės a lgos , Bachas greičiausiai
(j a r l ab iau įžeidė m a g i s t r a t o n a r i u s : Leipcigas buvo paval­
dus Drezdenui kaip sost inei , tač iau didžiavosi apskri tai
au^gtesn iu ku l tū ros lygiu; be to, 1717 meta is A u g u s t o dva­
ras oficialiai pr iėmė ka ta l ikybę , o Leipc igas buvo protes­
t a n t i z m o r ams t i s . Bacho s m ū g i s s ąmon ingas , apga lvo ta s :
t r a k t a t o „plė to j imą" j i s paverč ia „ r ep r i za" . S a m p r o t a v i m ų
g r a n d i n ė logiškai pe r ša išvadą: būt ina pad id in t i a t lygini­
mą m u z i k a n t a m s .

Raš to „koda" t r u m p a i r i š r a i šk inga . Tuomet in ius šv.
Tomo mokyklos mokin ius B a c h a s susk i r s to į t r i s g r u p e s
(i švard i jamos p a v a r d ė s) : 17 t inkamų, 20 dar ne visai t in­
kamu,! iki ga lo neapmokytų , ir 17 visiškai ne t inkamų (tai
„jokie m u z i k a n t a i ") .

j o k s šio į s imint ino r a š to tu r inys .
j a u d i n a n t i s dokumentas ! I r kokie kuklūs Bacho re ika la ­

vimai : j i s nori turė t i s a v o žinioje ke tu r i a s a r penk ias de­
š imtis t i nkamų muz ikan tų . Rūp inas i ne s a v i m kaip kom­
pozitorium, o tuo, kad muzika Leipcige s k a m b ė t ų d e r a m a i .
Tai ne p a g e i d a v i m a s , ne p r a š y m a s (kaip ana log i škas 1717
m e t ų Kūnau r a š t a s) , o d e m a r š a s . I r rašė j į ne k a n t o r i u s ,
o muzikos d i rektor ius , nenor į s gi l int is į smulk ius mok in ių
auklėjimo rūpesč ius . J a m rūpėjo kas ki ta : vadovau t i m u z i ­
kiniam gyvenimui , j į „ su tva rky t i " , kaip kad j i s p a r e i š k ė
r a š t e Miu lhauzeno m a g i s t r a t u i 1708 metų biržel io 25 d i e ­
ną.

Nežinia, ar iki šio m e m o r a n d u m o įteikimo, ar j a u po to
Bach? išsikvietė Leipcigo b u r m i s t r a s i r p r anešė j a m a p i e
rugpjūčio 2 dienos m a g i s t r a t o nu ta r imą . Je igu iki į t e i k i -
m o > tai š is t r a k t a t a s ga lė jo būti a t s a k y m a s į nu ta r imą . J e i
vėliau, ta i ab ipus i s p r i e š i škumas ne i šveng iamai turėjo d a r
padidėti.

Tuo me tu Gesne r i s , no r s j a u iš r inktas , da r nebuvo p r a ­
dėjęs eiti rek tor iaus pa re igų . Ar j i s žinojo apie Bacho d e -
m a r š ą ? Gesne r i s — Bacho gerbėjas . Ne j aug i Bachas j a m
nepranešė ke t inąs smogt i a tsakomąj į s m ū g į ?

92

Po dviejų mėnesių j is p a r a š ė da r vieną dokumentą ,
kur io t u r i n y s toks pa t v i sapus iška i a p g a l v o t a s — cituotą
1730 metų spa l io 28 dienos laišką E r d m a n u i . J a u buvo
minėt i nea i škūs šio raš in io m o m e n t a i dėl Bachui neva ne­
t ikėto šv. Tomo bažnyč ios k a n t o r i a u s veiklos s t a t u s o . Ne
visai į t i k in amas ir jo išvykimo iš Kėteno m o t y v a v i m a s ku­
n iga ikšč io Leopoldo j a u n o s žmonos n e m u z i k a l u m u . Tiesa ,
1720 me ta i s d v a r o kapelos i n s t rumen ta l i s t ų buvo pa l ik ta
m a ž i a u . Tač iau i š Leipcigo B a c h a s ne kar tą a t v a ž i u o d a v o
į Keteną ir ten muz ikuodavo . O 1726 me ta i s j is p a r a š ė
kan t a t ą Leopoldo an t ros ios žmonos g imimo dienai (pir­
moji žmona , B e r n b u r g o pr incesė , mirė 1723 metų pava ­
s a r į) ; kuniga ikšč io nau jag imiu i sūnui dedikavo ta i s pa­
čiais me ta i s iš spaudos išėjusią k lavyr inę par t i tą Nr . 1.
Kaip t ad sup ra s t i Bacho žodžius , esą Leopoldo pol inkis j
muziką sumažė jęs ir dėl to j is turė jęs pal ikt i Kėteną? Ši­
toks m o t y v a v i m a s ne visai į t ikina.

Tač iau palikim nuoša ly š iuos ne t iks lumus , s ą m o n i n g a i
ar n e s ą m o n i n g a i į terptus į laišką. Sva rb i au kas k i ta : ko­
dėl j is buvo p a r a š y t a s ir p a s i ų s t a s ? Bachas kreipias i su
p r a š y m u : j is nebega l į s gyvent i „nuo la t p a t i r d a m a s nema­
lonumus , s u p a m a s pavydo ir pe r sek io j amas" ir esąs „pri­
ve r s t a s , p a d e d a n t Aukšč i aus i a j am, ieškoti for tūnos kur
nors ki tur . Je igu J ū s ų prak i lnybė žino a rba gal i paieškot i
s enam i š t ik imam t a r n u i , g y v e n a n č i a m š i a m e mies te , ko­
kią nor s t i nkamą ta rnybą , tai nuo lank iaus i a i p r a š a u Jū sų
duoti m a n pa lankią rekomendaci ją . . ."

S a v a i m e kyla k l a u s i m a s : kodėl Bachas kreipėsi su p ra ­
šymu b ū t e n t į E r d m a n ą ir kokią rekomendaci ją j is tu rė jo
omeny?

G e o r g a s E r d m a n a s — ei l inis Rusi jos rez iden tas (reika­
lų pa t ikė t in i s) Danc ige , b u v u s i a m e vokiečių žemių pa­
kraš ty je , toli nuo ku l tū ros cen t rų 5 4 . Mies te vyravo s t ipr i
lenkiška į taka , buvo tik v iena l iu teronų bažnyč ia — šv. Ma­
ri jos,— nere ta i j į a p g u l d a v o sve t imša l ių , t a rp jų i r rusų,
ka r iuomenė . Nejaugi Bachas ruošėsi čia pers ikel t i? Ar ga -

54 Hanzos miestas tvirtovė Dancigas (dabar Gdanskas), esąs
Vyslos upės žiotyse, kadaise garsėjo prekyba, tačiau XVIII amžiuje
ekonomiškai smuko, padidėjus konkuravusių su juo miestų Stetino
(dabar Sčecinas) ir Karaliaučiaus (dabar Kaliningradas) vaidmeniui.

93

Įėjo apie tai paga lvo t i visai Vokieti jai ž inomas me i s t r a s ,
ku r i am t ada buvo ke tu r i a sdeš imt penkeri meta i , o tokio
a m ž i a u s žmonės j a u buvo v a d i n a m i „sen ia i s "? Sis „ s e n i s "
turė jo daug iava ikę šeimą ir keletą dešimčių be ga lo jį
gerb ianč ių mokinių. J a m nega lė jo būt i p r i imt inos mies to
v a r g o n i n i n k o pa re igos D a n c i g e po to, kai j is j au buvo
mies to — ir ne bet kokiol —„muz ikos d i rek to r ium" ir dva­
ro kape lmeis te r iu . I š v a d a aiški : Bachas nė neke t ino t ena i
pers ikel t i . Kodėl g i j i s nes ikre ipė su ana log i šku p r a š y m u
į ki tus , į t ak ingesn ius žmones?

Drezdene — irgi kaip Rusi jos pa s iun t i nys — gyveno dl<
delis va l s tybės veikėjas g r a f a s fon Keizer l inkas, vėl iau už­
ėmęs tokį pa t postą Ber lyne (mes prie jo da r sugr į š im) ' .
O Drezdene Bachas l ankydavos i dažna i : 1731 meta i s —
ne t rukus po to, kai p a s i u n t ė laišką E r d m a n u i , — nuvyko pa-
gerbt i įžymiojo operų kompoz i to r i aus J . A. H a s ė s , pa la ikė
d r a u g i š k u s san tyk ius ne t ik su juo, bet i r su jo ne maž i au
g a r s i a žmona , operos da in in inke F a u s t i n a ; jų ga rbe i Ba­
chas gro jo puik ia is šv. Sofijos bažnyčios v a r g o n a i s ; v ieno
amžin inko l iudij imu, š i ame koncer te da lyvavę „visi dvaro
m u z i k a n t a i i r v i r tuoza i " , koncer t a s tu rė jęs didelį pasiseki­
mą. Bachas dar lankėsi Drezdene ir 1733 bei 1736 meta i s .
P a l y g i n u s su ta is į t ak inga i s a smen imis , kur iuos j is čia su­
t i k o — ta rp jų i r pat į kurf iurstą ,— E r d m a n o rekomendac i j a
maža i ką galėjo reikšt i . O Bachas nedv ip ra smiška i p r a šė
j į paieškot i t i nkamos t a r n y b o s .

E r d m a n a s , kaip Rusi jos rez identas , tokią t a rnybą galė jo
r a s t i ne Vokietijoje, o t ik Rusijoje, kur buvo n e m a ž a pro­
t e s t a n t ų bažnyčių. Juk Rygoje i lgus m e t u s dirbo Bacho
mokinys J. G. Miute l is , o P e t e r b u r g e akademiku ir elokven-
cijos (iškalbos m e n o) profesor ium t apo J a k o b a s fon Stėl i-
nas , ž inomo veikalo ap ie muziką i r baletą Rusi joje au tor ius ,
1732—1735 meta i s mokęs is Leipcigo univers i te te , da lyva­
vęs Bacho Collegium musicum koncer tuose kaip fleit istas.
Apie Rusi jos š lovę ir t u r t u s , ypač ryš ium su P e t r o I apsi­
l ankymu Ber lyne 1716 meta i s , gausė jo kalbų, tuo lab iau
Saksoni joje , kai t enykš t i s kur f iu rs tas s u d a r ė su Pe t ru I
ka r inę są jungą prieš švedus . F a n t a z u o t i ga l ima kiek tik
nori , bet su moks l inėmis h ipotezėmis ta i ne tu rės nieko ben­
dra . J aunys t ė j e Bachas ga l i r būtų leidęsis į panaš i ą avan-

tiūrą — juk iškel iavo į S tokholmą jo brol is J o h a n a s J ako ­
bas ,— tač iau su r imtė j ę s į gyven imo ir bui t ies dalykus jis
ėmė žiūrėt i b la iviau, p rak t i šk iau .

T a d kodėl gi buvo p a r a š y t a s š is la iškas? Nejučiomis
p ras ive ržus pykčiui , sus i e rz inus? V a r g u : la iško t o n a s s a n ­
tū rus , r a m u s . T a d kas p a s k a t i n o ta i pada ry t i ? Aš drįs iu iš­
kelti hipotezę, kurios n e g a l i m a laikyti visiškai p a g r į s t a , —
ir v is dėl to : p a t s laiško e g z i s t a v i m a s re ika lau ja kokio nor s
paa i šk in imo. Pavyzdž iu i , kad ir tokio..

M a n a t rodo , kad šis la iškas ad re suo ta s ne vien E r d m a ­
nui . Bachas buvo su in t e r e suo t a s , kad jo tur inį suž ino tų
p la tesn i s i m o n i ų r a t a s , p i rmiaus ia — Leipcige, [teikti pra­
šymo dėl a t le id imo iš k a n t o r i a u s pare igų j i s nega lė jo : to­
kioje į temptoje s i tuaci joje jo p r a š y m a s , ko gero , būtų bu­
vęs i škar t p a t e n k i n t a s . Ką t ada j i s būtų veikęs? Kitas
dalykas — pas inaudot i „ s p a u d i m u " , r emian t i s — š iuo a tve­
j u — v i suomenės n u o m o n e : t egu d a u g i a u žmonių suž ino , j
kokias n e p a k e n č i a m a s są lygas j is pa teko . Tokia, m a n o m a ­
nymu, šio laiško užduot i s . Nebūt ina p la t in t i la iško kopi­
j a s — pakaks , j e igu jo t u r inys ke l iaus i š lūpų į lūpas .

P a n a š i ų spaud imo metodų nere ta i g r iebdavos i betei­
siai muz ikan ta i , no rėdami pa lenkt i savo še imin inkus —
kun iga ikšč ius i r he rcogus , mies to sena to r iu s i r t a r ė ju s . Ba­
chui kar tą j a u teko p a s i n a u d o t i v a d i n a m u o j u Schein-Be­
werbung, t. y. t a r i a m u p r e t e n d a v i m u į vakuojančią vietą
(apie tai j a u k a l b ė t a) , kai , t a r n a u d a m a s Ve imare , j is ne­
va p a n o r o eiti v a r g o n i n i n k o pa r e iga s Ha lė j e . Tą pačią prie­
monę p a n a u d o j o i r T e l e m a n a s , davęs i šanks t in į sut ik imą
persikelt i iš H a m b u r g o į Leipcigą ir t r i s mėnes iu s vi lkinęs
ga lu t in į a t sakymą, kol i š s i rūp ino iš H a m b u r g o mies to va l ­
džios papi ldomų privi legijų. Tai buvo a p g a u l i n g a s manev­
r a s . Gavęs , ko norėjo, T e l e m a n a s net n e a t s i p r a š ė Leipcigo
m a g i s t r a t o . Ga l imas da ik tas , kad toks p a t m a n e v r a s buvo
ir laiško p a s i u n t i m a s E r d m a n u i .

Lieka ne i ša i šk in tas k i tas k l a u s i m a s : ar žinojo apie š į
laišką Gesner i s? Bachas p i rmiaus ia turė jo p r aneš t i rekto­
riui , kad ke t inąs palikti k a n t o r i a u s postą, juo lab iau kad
p a s t a r a s i s buvo j a m d raug i škas . Abejot ina, j og Bachas bū­
tų veikęs pa ty l iuka is ir s l apč iomis — tai neg raž i a i ap ibū­
dintų jo s avybes . Todėl n a t ū r a l u many t i , kad Gesner i s ne

95

t ik žinojo la iško tur inį , bet ga lė jo būt i ka ip t ik t as a s m u o ,
kur is Leipcige padėjo pr iešams iš m a g i s t r a t o s tovyklos su­
s ipažin t i su jo tu r in iu .

Nuos tabą kelia ir kita: p a r a š ę s daugel iu atžvi lgių mįs­
l ingą laišką, Bachas t a ry tum n u s i r a m i n o . Pr ieš i škos abiejų
pusių akcijos la ikinai a t l ė g o — a r b a nekilo a ikštėn. Dau­
g i au niekur — nei oficialiuose dokumentuose , nei pr ivač iuo­
se la iškuose, nei amžininkų pa l iud i j imuose — nebemin ima ,
kad Bachas būtų ket inęs palikti Leipcigą.

P e r ke tver ius rek tor iav imo metus — iki 1734-ųjų Ges-
ner i s t enk ino Bacho p a g e i d a v i m u s : a t le ido kantor ių nuo
v a r g i n a n č i ų pamokų mokykloje, pal ikęs j a m pr ik lausan t į
a t lyg in imą. Gesner i s pas i rūp ino , kad būtų s u r e m o n t u o t a s
k a n t o r a t o p a s t a t a s . Pap i ldomai buvo pr i s ta ty t i du aukš ta i ,
kan to r iu s g a v o erdvesnį butą su l a ip ta i s viduje į specialų
kambar į , v a d i n a m ą Componirstube (r a šyba senovinė) —
„kompozici jos kambar į " . Užs ida rę s nuo še imos ir mokinių,
Bachas ten kūrė. P a s t a t o p e r s t a t y m a s — d a b a r j is buvo ke­
tur ių aukš tų — t ruko dešimt mėnesių, iki 1732 metų ba l an ­
džio (n a m a s ne iš l iko) . Beveik v i sus me tus Bachas ne rengė
regu l i a r ių choro repe t ic i jų 5 5 .

5

Tuo la ikotarpiu Bachas ir tol iau tv i r t ino savo v isuome­
nines pozicijas. Tam p a s i t a r n a v o vieši s tuden tų koncertai ;
bei kurf iurs to , jo še imos nar ių , kitų įžymių asmenų , t a rp jų:
ir un ivers i te to profesorių, p a g e r b t u v ė s .

Collegium musicum vadovas Bachas buvo nuo 1729-me-
tų anks tyvo p a v a s a r i o iki 1737 metų v a s a r o s , vėliau nuo
1739 metų spa l io m a ž ų maž i aus i a i iki 1741 metų, o ga l ir
iki 1744-ųjų. Sie koncer ta i mies te prigi jo, t a p o neatsk i r ia ­
ma kul tūr in io gyven imo dal imi i r t ies iog buvo v a d i n a m i
„Bacho koncer t a i s " .

La ikrašč iuose pas i rodydavo t r u m p o s ž inu tės : „...š. m.
biržel io 17 dieną, 4 v a l a n d ą popiet C imer rnano kavinės so­
de... vėl įvyks pu ikus konce r t a s ,— j ie b u s r e n g i a m i kas

6 5 Tuo metu Bachas su šeima svečiavosi pas savo gerą pažįsta­
mą daktarą K. Dondorfą; atvyko pas jį 1731 metų birželio pabaigoje.

sava i tę ,— be to, bus nau jas k l aves inas , kokio čia da r nie­
kas nėra g i rdėjęs , ir ge i s t ina , kad muzikos mėgėja i , kaip ir
vir tuozai , malonė tų š iuose koncer tuose l anky t i s " (1733.
VI .16) . „Jo kara l i škos ios d idenybės Lenkijoje ir kur i iu rs -
i iškosios aukš tybės Saksoni jo je k a r ū n a v i m o šv ies iaus ioms
išk i lmėms pažymėt i Bacho Collegium musicum š i and ien
Cimerrnano kavinėje nuo lank iaus ia i g ros iški lmingą muzi ­
ką nuo 5 iki 7 v a l a n d o s popie t" (1734.11.19). Kurf iurs to
v a r d i n ė m s pažymėt i „Bacho Collegium musicum š i and ien
4 va landą popiet C imer rnano sode.. . nuo lank iaus ia i a t l iks
iški lmingą muziką su t r imi ta i s ir t i m p a n a i s " (1734.VIII .3) .
T a m e pač iame sode, ana log i ška p r o g a — „ i š k i l m i n g a mu­
z ika" su i l iuminaci ja (1735.VIII .3) . B a c h a s — prieš jo
p a v a r d ę kaip v isuomet i šva rd i j ami dvaro t i tu la i , bet nemi­
n ima, kad jis yra k a n t o r i u s — „ v ė l ėmė vadovau t i Collegi­
um musicum konce r t ams Cimer rnano kav inė je" nuo penk­
tad ien io , spa l io 2 d ienos , ir šie koncertai vyks „kas savai ­
tę... nuo 8 iki 10 va l andos v a k a r o " (1739.X.1). I š samiaus ią
ž inu tę pate ikė Lorencas Micler is (1736 metų spa l io m ė n .) ;
iš jos suž inome, kad koncer ta i Cimerrnano kavinėje b ū d a v o
reng iami kiekvieną penktadienį nuo 8 iki 10 va l andos va­
karo , o mugių d ienomis — du k a r t u s per sava i t ę , an t r ad i e ­
niais i r penk tad ien ia i s ; koncer tuose d a l y v a u d a v o univers i ­
te to s tuden ta i „ir t a rp jų v isada būna gerų muzikantų ,
nes dažna i , kaip žinia, i š jų laikui b ė g a n t i š auga g a r s ū s
v i r t u o z a i 5 6 . Šiuose koncer tuose le idž iama viešai pas i rodyt i
k iekvienam muzikan tu i , i r dažn iaus ia i sus i renka tokie klau­
sytoja i , kurie sugeba įvert int i g a b a u s muz ikan to pr iva lu­
m u s " .

Bachą šis da rbas viliojo. V a r g u ar j is koncer tavo kaip
so l i s tas , nes m i n i m a s tik kaip vadovas . In t ensyv iaus i bu­
vo 1730—1736 meta i . Per tą la ikotarpį , be pasau l ie t in ių
k a n t a t ų ir „ i šk i lmingų muzikų" , jis pr i ta ikė orkes t ru i dau­
gelį savo kūrinių; sakau „pr i ta ikė" , nes daug i aus i a tai bu­
vo anks tesn i jo kūriniai , pavers t i trijų dal ių koncer ta i s
v i enam, dviem, t r im ir netgi ke tur iems so l i s t ams .

Nenuos tabu , kad Bachas mielai muz ikuodavo su s tu­
d e n t a i s — tai buvo ne ap la idus šv. Tomo mokyklos moki-

5 6 Turima omeny muzikai profesionalai —Al. D.

4. M Druskinas „Bachas" 97 96

niai , o pami lę muziką, paūgė ję ir sub rendę , i š s i l a v i n ę jau­
nuoliai (kai kurie jų vėl iau pas i švęsdavo m u z i k a i — p a ­
vyzdžiui , tas p a t s Micler is) . Lab iaus ia i a t s i d ą V ę muzikos
menu i t a p d a v o Bacho mokinia is .

Reikia manyt i , kad buvo dar viena p r i e ž a s t i s , dėl ku­
rios j i s vadovavo Collegium musicum k o n c e r t a m s . Minė­
t a m e 1 7 3 0 metų raš te Leipcigo m a g i s t r a t u i k a l b a m a apie
tai , kokią pa ramą s tudenta i teikė bažny t in ių ape igų muzi­
kai . St ipendi jų m a g i s t r a t a s j iems nemokėjo. UŽ dalyvavi ­
mą koncer tuose j iems, maty t , a t s i l yg indavo kav inės savi­
n inkas C i m e r m a n a s (tikslių duomenų apie ta i n ė r a) . Taigi
Bachas , a p e i d a m a s miesto valdžią, ga lė jo kviest is s tuden­
tus at l ikt i re l ig inę muziką ir tuo būdu kelt i jos kokybę j a m
pava ldž iose bažnyčiose. Sug re t ink ime fak tus : 1729 me­
t a i s — „ P a s i j o s p a g a l Ma tą" premjera , kur ios be s tuden tų
p a g a l b o s Bachas nebūtų galėjęs paruoš t i , i r beveik tuoj
pa t — su t ik imas vadovau t i jų v ieš iems konce r t ams . Ar ga ­
l i š i toks s u t a p i m a s būt i a t s i t ik t in is? Be to, reikia a ts ižvelg­
ti į da r vieną apl inkybę .

Dauge l iu i kan ta tų , ypač pasijų a r i joms atlikti reikia
ge ro vokal inio pas i ruoš imo. Retas kuris šv. Tomo mokyk­
los mokinys jį turėjo, o t a rp s tuden tų buvo gerų įvair ių
balsų dainininkų. Jei t r ū k d a v o diskant is tų , būdavo da inuo­
j a m a falcetu. Šitokio da inav imo meis t ra i vadint i falcetis-
ta i s arba f i s tu lanta is . J ie t iksliai in tonavo , buvo įvaldę ko­
lora tūrą . Fa lce t i s ta i ga l ė jo pakeisti i talų kas t ra tus , kur ia is
ga rsė jo katal ikiški Drezdeno arba Miuncheno dvarai . Pr ie - '
v a r t i n ė operaci ja , pave rč i an t i be rn iukus kas t ra ta i s , vokie- '
čių žemėse buvo u ž d r a u s t a . Todėl nenor in t atsilikti nuo
dvaro mados , b iu rger ių — ir s tudentų — buityje plačiai pli­
to falcetinis d a i n a v i m a s . Ta rp falcetistų pas i ta ikydavo vir­
tuozų, įvaldžius ių v i s u s r eg i s t ru s ; pr i re ikus jie g a l ė d a v o
atlikti d i skanto (s o p r a n o) , al to (k o n t r a l t o) , tenoro a r b a
boso par t i jas . S j meną , matyt , buvo įva ldęs j r Bachas .
Gesner i s l iudi ja: per repe t ic i jas šv. Tomo m o k y k] o s kan to­
rius „v ienam p a d u o d a a u k š t o reg is t ro toną, kitam — v i d u ­
tinio, t r e č i a m — ž e m o " . Kodėl n e p a d a r i u s prielaidos, kad
tokius į gūdž ius Bachas įskiepijo savo s ū n u m s Frydemanui
ir Emanue l iu i ir kad j i e — k a r t u su ki tais s tudentais — at­
liko so l ines par t i j as p e r „Pas i jos p a g a l M a t ą " premjerą?
18

Collegium musicum r e p e r t u a r a s , deja, než inomas . Grei ­
č iaus ia i Bachas į p r o g r a m a s į t r aukdavo ne t ik s avo kuri­
n ius , ką j is darė ir bažnyt inė je l i turgi joje . Ki ta ip nega lė ­
jo būt i , ž inan t jo v isapusišką domėj imąsi muzika ir visu
tuo, kas joje nau ja . Taip pa t neaišku, kiek ir kokių b ū d a v o
klausytojų , ar j ie buvo nuola t in ia i , ar jų sudė t i s keitėsi?
Ar koncertų formos buvo tokios pačios , kokios įpras tos ir
m u m s ? I r vis dėlto, sp rę sdami p a g a l senovines g r a v i ū r a s ,
ga l ė s ime sus idary t i tokį vaizdą: C i m e r m a n o kavinės lan­
kytojai sėdi pr ie s ta l iukų, ger ia kavą a rba vyną ir k lausos i
muz ikos ; lankosi čia gre ič iaus ia i be žmonų, rūko t a b a k o
p r ik imš ta s i l gas pypkes. . . O t ipiška p r o g r a m a ga lė jo būt i
m a ž d a u g tokia : i š p radž ių „ u v e r t i ū r a " (orkes t r inė s i u i t a) ,
po to i n s t rumen t in i s koncer t a s (v ienam arba keletui solis­
t ų) ; t a rp jų, g a l i m a s daiktas , vokal inė ari ja, o po t r u m p o s
pe r t r aukos — pasau l i e t inė k a n t a t a .

N e m a ž a i dėmesio Bachas skyrė mies tą j a u d i n u s i e m s
v i suomen in i ams įvykiams. Sva rb iaus i jų — Saksoni jos ku­
rf iurs tų aps i l ankymai . Apie juos ir jų dvarą reikia pa­
kalbėt i a t sk i ra i . Tač iau iš p radž ių pr imins iu : kaip Saksoni ­
jos kurf iurs ta i tėvas i r s ū n u s a t i t i nkamai buvo v a d i n a m i
F rydr i chu A u g u s t u I ir F ryd r i chu A u g u s t u II , o kaip Len­
kijos ka ra l i a i — A u g u s t u II i r A u g u s t u I I I . N a u d o s i m ė s
„ lenkiška n u m e r a c i j a " .

„ V a l d a n t Augus tu i I I I , E u r o p a žiūrėjo į Drezdeną kaip
į naujųjų laikų Atėnus ; š is kurf iurs tas mėgo v i sus menus ,
ypač muziką, poeziją, tapybą, i r ska t ino juos kur kas uol iau
i r dosn iau , nei ta i buvo d a r o m a pačiu i š sk i r t in iaus iu seno­
vės is tor i jos la iko tarp iu ." Ta ip r a šė J . S . Bacho j aunesny ­
sis amžin inkas , muzikos is tor ikas ir puikus jos ž inovas an­
g l a s Č a r l z a s B e r n i s 5 7 . 1 7 0 6 meta i s A u g u s t a s II , minėtojo
t ėvas , liepė pas ta ty t i operos tea t rą (jo spektakl ia i buvo
vieši i r n e m o k a m i) , k u r i a m 1 7 1 7 — 1 7 1 9 meta i s vadovavo
g a r s u s i s Anton i jus Lot is , o po jo — ne maž i au g a r s u s Adol­
fas H a s ė ; Bachas su ab iem buvo asmeniška i p a ž į s t a m a s ir,
nors skept iškai , net n iek inamai žiūrėjo į operą, labai ver­
t ino juos kaip m u z i k a n t u s . Tol iau Bernis pažymi , kad H a -

87 Бёрни Ч. Музыкальные путешествия: Дневник путешествий

1772 года по Бельгии, Австрии, Чехии, Германии и Голландии. —

М . ­ Л . , 1967, с. 164,

4«

sės žinioje buvo „ge r i aus io s meninės pa jėgos , kokias t ik
j is ga iė jo s u r i n k t i " 5 8 , kad „ in s t rumen ta l i s t ų buvo d a u g i a u
i r aukš t e snės k lasės negu bet ku r i ame k i tame Europos dva­
r e " 5 9 i r kad „Drezdeno orkes t ro i š s idės tymas , kaip dar Ru­
so nurodė savo „Muzikos žodyne" , buvo pa t s ger iau­
s i a s " 6 0 . Sie amžin inko l iudij imai buvo paskelb t i , kai Bachas,
jau d a u g i a u kaip dvideš imt metų ilsėjosi kape , bet j ie vi­
siškai t inka ir Bacho laikmečiui , nes senos Drezdeno d v a r o
muzikinės t radic i jos buvo tv i r tos ir pas tov ios — juk Šiu-
cas čia dirbo iki gyven imo paba igos (jis mirė t ryl ika metų
prieš Bachui g i m s t a n t) .

B a i g i a n t i s XVII a m ž i a u s dev in tam deš imtmečiu i , Au­
g u s t a s II d a u g kel iavo po Europą. Nus teb in ta s Versa l io ir
Angl i jos ka r a l i au s rūmų p r a b a n g o s , j is pano ro i r Drez-
denui suteikt i ne regė to puošnumo , todėl vėl iau buvo p a s ­
t a t y t a s a rch i tek tūr in i s rūmų kompleksas , ž inomas „Cv ing-
e r io" p a v a d i n i m u 6 1 .

A u g u s t a s III ne m a ž i a u už tėvą t roško g a r b ė s : j am val­
d a n t Drezdeno d v a r a s buvo toks p u o š n u s i r p r a b a n g u s ,
kiek tik į m a n o m a ta is la ikais , apie tai jau c i tavome sus iža­
vėj imo kup inus Bernio žodžius . P r i du r s im , jog A u g u s t a s
I I I leido milž iniškas s u m a s pave iks l ams įs igyt i : kaip tik
t ada buvo p a g a u s i n t i iki šiol ga r s ios Drezdeno galer i jos
tu r t a i .

Viskas, apie ką čia p a p a s a k o t a , t iesiogiai siejasi su Ba­
chu, jo a smen in iu l ikimu ir kūrybos r ezu l t a t a i s .

Į s ikūręs Leipcige, j is i š n a u d o d a v o menkiaus ią dingst į
va ldovu i — Saksoni jos kurf iurs tui — pagerb t i . I švardys iu
kai kur iuos faktus :

1727 metų gegužė je A u g u s t a s II lankėsi Leipcige —
prie ro tušės , kurioje buvo aps is to jęs kurf iurs tas , Bachas ,
kaip jau ž inome, d i r igavo special iai šiai p roga i pa rašy tą
kan ta t ą . Tų pačių metų rudenį , mi rus kurf iurs to žmonai
E b e r h a r d i n a i , buvo a t l ik ta „Gedulo odė" .

5 5 Ten pat, p. 136.
5 9 Ten pat, p. 161.
6 0 Ten pat, p. 136.
6 1 Cvingeris (vok. Zwinger •—

tomas nuo 1711 ikj 1722 metų.
„kalėjimas", „narvelis") buvo sta-

Ketvi r ta jame deš imtmetyje , kai vis a r š iau teko g in t i s
nuo m a g i s t r a t o puol imo, Leipcigo muzikos direktor ius dar
dažn iau rodė p a g a r b o s ženklus nau ja j am kurf iurs tui Au­
gus tu i I I I . Pavyzdž iu i , jo s ū n a u s g imimo dieną, 1733 metų
rugsėjyje , Bachas atl iko kan ta tą „Herak l i s kryžkelėje"^ Tų
pačių metų gruodyje , nors jau ar tė jo didžiosios bažnyt in io
ka l endo r i aus šventės , re ika lau janč ios d a u g jėgų, kurf iurs to
žmonos g imimo dienai Bachas rašė kan ta t ą Tönet, ihr Pau­
ken! Erschallet, Trompeten62. 1734 metų vasa r io 19 dieną
Krokuvoje k a r ū n u o j a m a s A u g u s t a s III — B a c h a s at l ieka
kan t a t ą Blast Lärmen, ihr Feinde53. Po pusės metų per
oficialias iški lmes — š į kar tą A u g u s t o III va rdad ien iu i —
s k a m b a dar viena Bacho k a n t a t a , Auf, schmetternde Töne
der muntern Trompeten6*. O 1734 metų spai io 5 dieną
kur f iu rs tas , vėl sus ig rąž inęs Lenkijos karūną , ap l anko
Leipcigą, jo a tvykimas p a ž y m i m a s p a t r a n k ų sa lvėmis , fe­
je rverku , e i senomis su fakelais . Devintą va l andą v a k a r o
T u r g a u s aikštėje Bachas at l ieka „vaka ro muziką" (Aben-
dmusik) su t r imi ta i s ir t i m p a n a i s ; i ški lmingoje ceremoni­
joje da lyvauja 600 s tuden tų ir 4 markg ra fa i . A u g u s t o III
a tvykimas į Leipcigą s u t a p o su jo g imimo d iena ; ir no r s
oficialiai š i diena nebuvo švenč iama , Bachas p a r e n g ė kan­
tatą Preise dein Glücke, gesegnetes Sachsen65. Kurf iurs to
še imyninių iškilmių jis n e p a m i r š d a v o ir vė lesnia is meta i s ,
kiekvieną kartą a t l ikdavo special ia i joms sk i r tus kū r in ius .

S iame są raše pra le i s ta r e ikšming iaus ia 1733 metų da ta ,
kai A u g u s t a s III po tėvo mir t ies užėmė jo sostą; tai pada ­
rėme sąmoninga i , nes bū ten t su šia da ta susi jęs Bacho Mi­
šių h-moll p i rmosios ir s t amb iaus io s dal ies sukūr imas .

Tų pačių metų vasary je , mi rus Augus tu i II, visoje ša­
lyje buvo paske lb tas gedu la s , dėl to bažnyčiose u ž d r a u s t a
bet kokia „ f igūrac inė" muzika , k a n t a t o s ir net pas i jos . Tai­
gi Bachui visiškai nebeliko k a n t o r i a u s rūpesčių. Tą laiką
jis paskyrė Mišių h-moll dviejų pirmųjų dalių — Kyrie ir
Gloria — kūr imui . G a l i m a s daiktas , kad minė tomis apl inky-

6 2 „Būgnai, tratėkit! Skardėkit, trimitai."
6 3 „Triukšmaukite, priešai."
6 4 „Skambėkit, trimitų skardieji garsai."
6 5 „Šlovink, Saksonija, savąją laim§."

101
] 00

bėmis jo s u m a n y m a s turė jo aktual ią po teks tę : Kyrle ga l ė ­
jo nuskambė t i kaip m a l d a už mirusį kurfiurstą, o Gloria —
kaip A u g u s t o I I I š lov in imas . Kūr inys buvo sk i r t a s nau ja ­
j a m kurf iurs tui , i r s avo muzik inę dovaną Bachas p a v a d i n o
Missa. Ją užba igė 1733 metų pavasa r į ar vasarą , švar ia i
i r labai kruopščiai p e r r a š ę s p a r t i j a s 0 6 . Ne t rukus a t s i r ad o
ga l imybė nuvežt i šią dovaną į Drezdeną. Kiek anksč iau
t enykš tė šv. Sofijos bažnyčia , kurioje prieš porą metų Ba­
chas nus teb ino k lausy to jus meis t r i ška improvizaci ja , nete­
ko savo va rgon in inko . Drezdeno d r a u g ų p a d e d a m a s , Ba­
chas pas iū lė į šį postą savo p i rmagimį Vilhelmą F rydem-
aną, kur is , b ū d a m a s dvideš imt trejų metų, j au p a g a r s ė j o
kaip g e r a s va rgon in inkas . Birželyje įvyko jo debiutas Drez­
dene, o po mėnesio, Bacho sūnu i buvo į teiktas r ak t a s nuo
bažnyčios va rgonų . Myl in t i s t ėvas (J o h a n a s Sebas t i anas
i š -vaikų lab iaus ia i ve r t ino bū ten t F r y d e m a n ą) j į pa lydėjo .
Dedikaci jos kurf iurstui d a t a — 1 7 3 3 metų liepos 27 diena.

Šioje dedikacijoje Bachas skundž ias i dėl suvaržymų,
kurie ka r t a i s s u m a ž i n a pap i ldomas pa jamas , sus i jus ias su
jo u ž i m a m a vieta; o juk ši to, rašo Bachas , „ga lė tų ir v isai
nebūt i , je igu Jūsų kara l iškoj i d idenybė suteiktų m a n ma­
lonę ir paski r tų savo dvaro kapelos kompozi to r iaus titulą,
davus i šiuo tikslu a t i t i n k a m u s aukšč iaus ius nu rodymus" . . .
J e igu kuklus jo p r a š y m a s būs iąs pa tenk in tas , Bachas įsi-
pa re igo ją s paga l kurf iurs to „maloningąj į pa re ika lav imą
savo ne i š senkamą s t ropumą rodyt i , k u r d a m a s bažny t inę ,
ka ip ir orkes t r inę , muziką. . ."

Tarp in inku t a rp Drezdeno dvaro i r Bacho galė jo būt i
j au minė tas Bal t i jos p a k r a n t ė s ba ronas , didel is jo gen i j aus
gerbėjas grafas Keizerl inkas. J i s k i tados d r a u g a v o su im­
pera to rės Anos Ivanovnos favoritu d ik ta tor ium Bironu, o
kurį laiką net buvo Mokslų akademijos P e t e r b u r g e prezi ­
dentas , beje, nieko š iame poste nenuveikęs . (Tiesa, pr ie jo
nuopelnų p r i sk i r i ama tai , kad j is p r o t e g a v o poetą V. Tre-
diakovskį .) Daba r , kaip Rusi jos pas iun t inys , j is vykdė
s v a r b i a s d ip lomat ines mis i jas Drezdene . S a v o d raug i škumą
Bachui Keizer l inkas pa rodė ne kartą. Visai g a l i m a s daik­
tas , kad bū ten t jo in ic ia tyva 1747 meta i s Bachas buvo pa-

• s Niekur kitur Bachas taip stropiai neišrašė basso continuo skait­
menų!

kvies tas J P rūs i jos k a r a l i a u s r ū m u s P o t s d a m e . Greič iau­
siai Keizerl inkas įteikė Bachui reskr ip tą su Mišių h-moll
dedikaci joje p r a šy tu t i tulu , tik š i ta i a ts i t iko po trejų metų.

A u g u s t a s I I I a rba buvo labai užs iėmęs kova dėl Len­
kijos ka rūnos , kurią tai p r a r a s d a v o , tai vėl i šs ikovodavo,
a rba j a m a t rodė , j og nedera suteikt i Bachui š į t i tulą, nes
j i s j a u buvo Veisenfelso hercogo kape lmeis te r i s . Kaip ten
bebūtų, š i am hercogui mi rus (1736 m e t a i s) , dekre ta s dėl
„kara l i škos ios dvaro kapelos kompoz i to r i aus" t i tulo sutei­
k imo Bachui buvo p a s i r a š y t a s . J i s d a t u o t a s lapkričio 19-
ąja; už ta i a t s i d ė k o d a m a s , g ruodž io 1 dieną vienoje Drez­
deno bažnyčių Bachas s u r e n g ė d a u g i a u kaip dvi v a l a n d a s
t rukus į va rgonų muzikos koncertą, kurį lydėjo t r iumfas .
Tur in t tokį ti tulą, Bachui j au nesunku buvo užbaig t i va idus
su Leipcigo va ldž ia : reikalui esant , daba r j is ga lė jo kreip­
t is p a g a l b o s į ga l ingą užtarėją .

P A S K U T I N I A I H O R I Z O N T A I

1
G a v ę s t rokš tamą „Lenki jos ka ra lys t ė s i r Saksoni jos

kun iga ikš ty s t ė s kape lmeis t e r io" titulą, Bachas m a n ė , kad
d a b a r jo padė t i s su tv i r t ė jo i r ne su t a r ima i su Leipcigo ma­
g i s t r a t u pas iba igs . Ramybė į s ivyravo anksč iau , p r ie ko
n e m a ž a i pris idėjo geri santykia i su k a n t o r a t o rek tor ium
Gesner iu . Be to, ap l inkybės susiklostė t a ip , kad Bachui a t s i ­
r ado daug iau a t spė j amo nuo ta rnybin ių pa re igų laiko: p ra ­
sidėjo šv. Tomo mokyklos pe r s t a tymo darba i . Į naują, erd­
vų butą prie mokyklos Bachas įsikėlė 1732 metų b a l a n d ž i o
24 dieną, n a m a s buvo pašven t i n t a s biržel io 5-ąją (specia­
liai šiai p roga i pa r a šy t a k a n t a t a ne i š l iko) . 1733 metų p ra ­
džioje buvo paske lb tas i lgas va ls tyb in is gedulas , mi rus
A u g u s t u i II (mirė v a s a r i o 2 dieną; muzika bažnyčiose bu­
vo u ž d r a u s t a iki r u g p j ū č i o) . P r i e š tai ir vėl iau Bachas su­
kūrė n e m a ž a pasve ik in imo k a n t a t ų va ldovo i r jo še imos
nar ių garbe i . Suak tyv ino veiklą jo v a d o v a u j a m a s Collegi­
um musicum. 1731 m e t a i s iš s p a u d o s išėjo p i lnas šešių par -

103

titų r inkinys — „Klavyr in ia i p r a t ima i " , I dal is ; Bachas pra­
dėjo rengt i spauda i k i tas dal is . Apskr i ta i 1731 — 1735 me­
tus ga l ima laikyti pa lyg in t i r amia i s . Ramybė t ruko iki
1736 metų pavasa r io . P a m ė g i n ę suski rs ty t i per iodais Leip­
cigo la ikotarpio Bacho biografiją, ga lės ime nus t a ty t i to­
kias chronolog ines r ibas: 1723—1729, 1730—1735; tol iau
p a ž v e l g u s į ateitį, nuo 1736 metų m a ž d a u g iki penktojo
deš imtmečio pradž ios ir p a g a l i a u — likusieji meta i . Si pe­
r iodizaci ja apskr i ta i s u t a m p a su kompozi to r iaus kūrybos
evoliuci ja .

Nuo 1726—1727 metų bažnyt inė je l i turgi joje j is v is
dažn iau a t l ikdavo tik s enus kūr in ius , aps i r ibodavo jų per-
komponav imu („ p a r o d i j a ") . Tač iau tai nere iškia , kad j i s
nebe rašė re l ig inės t emat ikos kūrinių.

1729 meta i s Bachas pasiekė apogėjų k u r d a m a s pas i jas ,
joms sute ikė kitokį vaizdinį turinį , a t s p i n d ė d a m a s n a u j u s
muzikos s t i l iaus pos l ink ius ; čia j is liko niekieno nepra ­
lenktas .

Po „Pas i jo s p a g a l M a t ą " pate ikė tik s u p a p r a s t i n t ą va­
r iantą to, ką jau buvo pas iekęs anksč iau ,— 1732 metų „ P a ­
siją p a g a l Morkų" . (P a r t i t ū r a dingo, iš dal ies gal i būti
a t s t a t y t a : muzika buvo pa imta iš 1727 metų „Gedu lo
odės" .) M a ž d a u g tuo pa t metu Bachas i š nau jo s u r e d a g a ­
vo Magnificat, o 1732 meta i s padėjo kap i ta l i šk iaus io kūri­
n i o — M i š i ų h-moll — p a g r i n d u s ; miš ias rašė gre ič iaus ia i
iki 1747 metų, kai kurių redakcinių pa t a i sų sus i l aukė ir pa­
si jos.

1734—1735 meta i s Bachas sukūrė t r is ora tor i jas . Iš es­
mės tai tos pačios kan t a to s (vėl daug i aus i a „ p a r o d i j o s ") ,
t ač iau reč i t a tyvams p a n a u d o t a s evange l i jos t eks tas , todėl
a t s i r a n d a p a n a š u m o į pasakoj imą, užuomina į siužetą. To­
kia visų p i rma yra šešių dalių — sus idedan t i iš šešių kan­
t a t ų — „ K a l ė d ų o ra to r i j a " i r „Velykų" bei „ D a n g u n žen­
g i m o " ora tor i jos . Tai anks tesn ių šio žan ro ieškojimų re­
zu l t a t a s g re ta kitų tuo la ikotarpiu negaus ių kūrinių. Pas ­
kutinioj i k a n t a t a — Nr. 34 — p a r a š y t a penktojo deš imtme­
čio pradž io je (irgi „ p a r o d i j a ") .

Sa l ia leidybinės veiklos ir i n s t rumen t in ių kūrinių n a m ų
muz ikav imui r a šymo Bachas m a ž d a u g iki 1735 metų d a u g
dėmesio skyrė koncer to ž a n r u i : tą nu lėmė jo b e n d r a v i m a s

104

su s tuden t a i s — Collegium musician da lyvia is . Tiesa, šie
kūriniai — irgi parodi jos , Kėteno laikais sukur tų koncer tų
perd i rb imai . Tač iau to la ikotarpio kūrybinių ieškojimų
šviesoje yra s imptomiškas kompozi to r iaus polinkis į r a šy ­
bos manierą , kurioje ga l ima įžvelgti bus imojo klasikinio
s t i l i aus bruožus .

1736 metų pradž io je Bachas ta lk ino G. K- Semeliui su­
d a r a n t g iesmyną (Brei tkopfo l e id inys) ; r inkinyje buvo 954
teks ta i , iš jų 69 su melodi jomis ir genera lboso p r i t a r imu .
Bachas š ias melodi jas pa t ikr ino , s u r e d a g a v o , kai kur ias iš
jų pa t s ir p a r a š ė (t a rp jų ir i špopul iarė jus ią Komm, sūsser
Tod67). Sis faktas c h a r a k t e r i n g a s : jis rodo, kad Bachas ne­
liko naujos vokal inės kūrybos nuošalyje , o buvo jos cent re .
Tai pačiai sferai p r ik lauso ir „ K a v o s " bei „Vals t ie t i škoj i "
k a n t a t o s ; pa s t a r a j a i au to r ius sute ikė prancūz išką p a a n t r a š ­
tę Cantale en burlesque68.

Taigi ma tome , kad ketvir tojo deš imtmečio viduryje Ba­
cho kūryba yra daug i a lypė ir labai įvairi in tonac in iu-ža-
nr in iu požiūriu. Penk ia sdeš imtmeč io slenkst į ^peržengęs
me i s t r a s jokiu būdu nega lė jo nujaus t i , kad gyven imas vėl
j a m rezga pinkles .

1734 metų rudenį rektor ius Gesner i s iš Leipcigo išvyko.
Lapkr ič io 21 dieną jo postą užėmė J. A. E rnes t i s , kur is bu­
vo v a d i n a m a s „ jaunesn iuo ju" , nor int a t sk i r t i nuo bendra -
pavardž io , anksč iau ėjusio š ias pa re igas . E rnes t i s buvo
j a u n a s — t i k dvideš imt septyner ių metų (Bachas dvideš imt
dvejais už j į vy re sn i s) . Tai j au naujos formacijos veikė­
jas , sus ižavėjęs švie tė j iškomis idėjomis , 1743 metais t apęs
un ivers i te to profesorium filologu. Maty t , iš pradžių kan to­
r iaus i r rek tor iaus san tyk ia i buvo geri , je igu p a s t a r a s i s bu­
vo Bacho vaikų k r i k š t a t ėv i s 6 9 . Tač iau jie labai skyrėsi (ir
ne tik a m ž i u m i) , tad konfliktas anksčiau ar vėliau turė jo
kilti , kas ir a ts i t iko, a t rodytų , dėl visai menkos d ings t i es .
Tač iau įs i l iepsnojusios nesan ta ikos pr iežas t i s buvo ne to­
kia jau menka .

6 7 „Ateik, saldi mirtie."
6 5 Kantata burleska.,,
6 9 Ernestis dalyvavo jų krikštynose 1733 metų lapkričio 5 dieną

ir 1735 metų spalio 7 dieną.

105

1736 metų birželyje kilo g inčas , ką pask i r t i šv. Tomo
mokyklos mokinių vyr iaus iuo ju sen iūnu (Generalprd-
fekt)—kas turė jo t ap t i v a d o v u pirmojo, ge r iaus io iš tų
ketur ių chorų, kur ie buvo s u d a r o m i iš mokyklos auklėt i ­
nių. Sis s en iūnas buvo, kaip s akoma , kan to r i aus dešinioji
r a n k a . P a s t a r a j a m , s u p r a n t a m a , p r ik lausė pas i r ink imo
teisė . Tač iau Bachas pažeidė jur isdikci ją : j is nesuder ino
s a v o pas iū ly tos k a n d i d a t ū r o s su rek tor ium; n e g a n a to —
i g n o r a v o pa s t a ro jo sprend imą . G i n č a s užsi tęsė , ne t rūko
abipusių pr iekaiš tų dėl n e s ą ž i n i n g u m o ir į rodinėj imų me­
l avus . Be to, g inčas gi lėjo: t iek viena, t iek a n t r a pusė ėmė
abejot i kitos kompe ten t i ngumu , sp rendž i an t įvair ius ki tus
k l a u s i m u s .

„Rie tenos dėl s e n i ū n o " (Profektenstreit) detal ia i apra ­
šytos visose Bacho biografi jose, t a rp jų ir Alber to Sveicerio

've ika le . V a r g u ar reikia leistis į s m u l k m e n a s . G a l i m a s
daiktas , j og i š s a m i a m e rugpjūč io 17 dienos paa i šk ina ­
m a j a m e ra š t e E rnes t i s pag r į s t a i teigė, jog Bachas g u d r a ­
vo, ta i s u t i k d a m a s su jo, Ernesč io , sp rend imu, tai s avava ­
liškai jo n e p a i s y d a m a s : rektor ius p rašė m a g i s t r a t o nar ių
„nepa tenk in t i pono k a n t o r i a u s n e d e r a m o ir n e p a g r į s t o ieš­
kinio.. . t a ipogi pare ikš t i j a m griežtą papeikimą už a tkak­
lų neklusnumą. . . " Po dviejų dienų, rugpjūč io 19-ąją, Ba­
chas pate ikė kont rka l t in imą, n u r o d y d a m a s , kad tą dieną,
kaip i r pr ieš sava i t ę , per p a m a l d a s , rektoriui įs ikišus , ki lo
ne tva rka . Skai ta i šį skundą ir, ž inoma, pala ikai Bachą:
kam, j e igu ne j a m , gen i a l i am muz ikan tu i , spręs t i , kurį i š
g iesmin inkų išskirt i i r kur iam suteikt i p i rmenybę chore.
Tač iau sus ipaž inus su i lgu rek to r iaus raš tu , da tuo tu rug­
sėjo 13-ąja, nenorom pe r šas i i švada , kad Bachas iš t iesų
ka r t a i s s avava l i ška i t r a k t a v o s e n i ū n o — ir savo pat ies —
pare igas . Viskas p r ik lausys nuo to, kaip paž iū rės ime į dvie­
jų į tūžusių k a n t o r a t o vadovų ginčą.

Rektor ius mokykloje daro tvarką . J i s norėtų, kad jos
auk lė t in ia i bū tų i š s i l av inę žmonės . Bū ten t ta ip reikia su­
p ras t i j a m inkr iminuo jamą frazę, esą j is tyčiojęsis iš mo­
kinių, s t ropiai bes imokančių muzikos , t ač iau pro p i r š tus
ž iūr inčių į k i t as mokyklos d isc ip l inas ; rek tor ius j iems pra­
n a š a v o , kad ger iaus iu atveju jie „č i rp ins smuiką smuklė­
j e " . Kaip h u m a n i s t a s švietėjas Ernes t i s i š dal ies te isus ,

106

nes p ra s idė jus ba l so mutac i ja i didžioji šv. Tomo mokyklos
auklėt inių dal is mesdavo muziką ir ieškodavo kokios nor s
kitos veiklos, todėl b e n d r a s i š s i l av in imas — būt ina są lyga
užs i t ikr in t i ateitį . A n t r a ve r tus , vis iškai t e i sus i r Bachas ,
bet ne kaip kan to r ius , o kaip mies to muz ikos d i rek tor ius :
i e škodamas gerų da in in inkų ir i n s t rumen ta l i s tų , j is retai
kada s u s i m ą s t y d a v o apie jų human i t a r i n ių žinių lygį.

Iš t ikrųjų šis g inčas , kur is ta ip i lgai t ruko ir než in ia
kada būtų ba igęs i s , jei ne poveikis iš ša l ies , buvo kilęs dėl
subord inac i jos : kaip mies to muzikos d i rektor ius , be to, tu­
r įs i r dvaro kape lmeis te r io t i tulą, social inėje h ierarchi jo je
Bachas laikė save aukš tesn iu už rektorių, t ač iau ju r id i š ­
k a i — kaip kan to r ius — buvo j am p a v a l d u s .

. . .Prae ina metai nuo įs i l iepsnojusio ginčo p radž ios , i r
1737 metų rugpjūč io 21 dieną Bachas , j a u t u r ė d a m a s „ka­
ra l i škos ios dvaro kapelos kompoz i to r i aus t i tulą", dar
gr iežčiau re ika lauja , kad rektoriui Ernesč iu i būtų u ž d r a u s ­
ta kiš t is į jo , k a n t o r i a u s , re ikalus ir kad j i s nepr iva lė tų
la ikyt i s naujų mokyklos taisyklių, kur ios j į a p s u n k i n a n č i o s
ir t r ukdanč ios eiti pa re igas . Tač iau ir šis pa re i šk imas ne­
buvo pa tenk in tas . T a d a Bachas ryžtas i p a s k u t i n i a m ž ings ­
n i u i — kreipiasi p a g a l b o s į patį Augus tą I I I . „ M a n o p i rm­
takai šv. Tomo mokyklos kan tor ia i ,— rašo j is spal io 18
dieną,— remdamies i mokyklos ta i syklėmis , v i s ada turė jo
te isę pa tys skirt i s en iūnus , nes j ie , be abe jonės , ge r i au už
k i tus n u m a n o , kur is b u s t i nkamesn i s . " Toliau i šdės toma
ta i , ką mes jau ž inome, nu rodan t , kad, „ g r a s i n d a m a s vie­
šai i šper t i " , Ernes t i s u ž d r a u d ė mok in iams vykdyt i Bacho
pa l i ep imus i r kad j a m teko skųs t i s kons is tor i ja i dėl da ro ­
mų suva ržymų. Tač iau a t s akymo Bachas nesu laukė . Tik
g ruodž io 17 dieną aukš tos ios ins tanc i jos davė nu rodymą
konsis tor i jos n a r i a m s i šnag r inė t i š į skundą. S i a m e nu rody­
me buvo žodžiai , nu l ėmę pa lank ią Bachui ba ig t į : j is ten
p a v a d i n t a s „mūsų dvaro kompoz i to r ium" . Vėlesnių doku­
ment in ių žinių ne tu r ime , bet je igu abi ne su t a r i anč io s pu­
sės nur imo , vad inas i , k iv i rčas pas iba igė .

Tač iau šie n e m a l o n u m a i nebuvo Bachu i pasku t in ia i ne­
l emta i s 1737 me ta i s . Dar vieną smūgį , š į kar tą spaudo je ,
ne t ikė ta i sudavė B a c h o ' b i č i u l i o — v a r g o n ų meis t ro — s ū ­
n u s J o h a n a s Seibė. N e g a v ę s p a g a l konkursą vietos kan to-

107

riui pava ldž iose bažnyčiose (Bachas jo kand ida tū rą a t m e ­
t ė) , Seibė nuvyko j H a m b u r g ą , kur ėmė leisti žurnalą Der
Critische Musicus („Kr i t i škas m u z i k a s ") . 1737 metų gegu­
žės mėnesį , š e š t ame žu rna lo numeryje , n e m i n ė d a m a s Ba­
cho p a v a r d ė s (bet užuominą visi s u p r a t o) , Seibė p a v a d i n o
j į „puik iaus iu m u z i k a n t u " , en tuz ia s t inga i a ts i l iepė apie j į
kaip apie nepr i lygs tamą klavyris tą ir vargonin inką , nuro­
dęs , kad j is „yra su t ikęs tik vieną jo vertą varžovą" (tur i ­
m a s omeny H e n d e l i s) . Seibė rašė, kad šis kompozi tor ius
„ sužavė tų daugel į t au tų" , jei a t s i sakytų savo pompas t i škos
(schwülstige) ir pa in ios (verworrene) rašybos manie ros .
Jo kūr inia i sunkūs , „juk jis re ikalauja , kad vokal is ta i ir
i n s t rumen ta l i s t a i savo ba l sa i s ir i n s t rumen ta i s atl iktų tą
patį , ką j is gali pagro t i k lavyru" . Visus , net menk iaus ius
p a g r a ž i n i m u s jis „ i š rašo na tomis , ir dėl to ne tik jo kūri­
nių ha rmoni j a netenka grožio, bet ir melodi ja darosi ne­
aiški" . Visi ba lsa i supint i v i enas su kitu ir visi j ie s u n k ū s
at l ikt i , o pag r ind in i s ba l sas neišs iski r ia . Tie sunkumai ir
p a s t a n g o s juos įveikti visiškai nepas i te i s ina , nes yra ne­
n a t ū r a l ū s . Seibė lygina neminimą vardu kompozitorių (tu­
r ė d a m a s omeny Bachą) su 1683 meta is mirusiu poetu Lo-
enš te inu , kur io s t i l ius buvo labai įman t ru s , už ką jį smar ­
kiai kr i t ikavo klas ic is t inės d r amos ir poezijos teoret ikas
Go t šedas .

Toks bendra i s b ruoža i s kri t iško išpuolio prieš Bachą
tu r inys . Kuo paaiškin t i aš t rų toną?

Vos tik išėjus žu rna lu i iš spaudos , buvo pare ikš ta nuo­
monių, jog tai p a d a r y t a a t s ikerš i jan t , kad Leipcigo kanto­
r ius a tmetė Seibės pre tenzi jas į v a rg on i n in ko postą. Sių
s a m p r o t a v i m ų nus i tvėrė vėlesnieji Bacho biografai , o aš
leisiu sau su tuo nesut ik t i . M a n a u , kad čia nusvėrė kitos
in t r igos ir kad siūlo g a l a s vedė į Leipcigą, su kuriuo Seibė
n e n u t r a u k ė ryšių. Kodėl n e p a d a r i u s pr ie la idos , kad š iame
in t r igų t inkle, į kurį 1736—1737 meta i s pa teko Bachas,
Seibė t apo įpykusių jo priešų minčių reiškėju? Ernes t i s
gr iovė kan to r i aus autor i te tą , o Seibė t apo jo bendr in inku
juod inan t ne tik mokyklos mokytoją, bet ir kompozi tor ių,
kuris esą puikavęs is dvaro t i tu la is . Tai buvo n e a p d a i r u s
ž ingsn i s : v a r g u ar Seibė n u m a n ė , kad bus į t r auk tas į ilgą,
iki 1740 metų t rukusią polemiką.

P a s i s t e n k i m e būt i ob jek tyvūs ; tai , apie ką r a šė Seibė,
iš dal ies at i t iko naująją ruso i s t inės pakra ipos estetiką.
Meno p a g r i n d a s — „ g a m t o s mėgdž io j imas" . Muziką reikia
iš laisvint i nuo ne re ika l ingo s u d ė t i n g u m o ir r ac iona lumo,
ji turi būti na tū ra l i , apel iuot i į j a u s m u s , virsti nuoš i rdž iu
pokalbiu, dėl to ir reikia išskirt i „ p a g r i n d i n į " balsą — me­
lodiją. Kitas dalykas , kad Seibė kaip m u z i k a n t a s pas i rodė
r ibotas , d e r a m a i ne įver t ino Bacho gen i j aus — bet tai jo
ne la imė, o ne kal tė . Anksč iau išdėstyt i s a m p r o t a v i m a i apie
tam tikrą pr ieš iškų veiksmų prieš Bachą koordinaci ją ga l i
būti laikomi tik h ipote t in ia i s : Seibė, b ū d a m a s naujos meno
krypt ies idėjų reiškėjas (į jo mint is apie muziką a t s ižve lgė
L e s i n g a s) , ma ty t , nuoš i rdž ia i taip manė , ir vėl iau, 1745
meta i s , Bacho „ I t a l i š k a m koncer tu i " paskyrė d a u g pag i r ia ­
mų žodžių; H a s ė s o p e r a s i r G r a u n o o ra to r ine s pas i jas gar ­
binus io Seibės estet inei p la t formai šis kūr inys buvo ar t i ­
m e s n i s . Ir vis dėl to : kodėl 1737 metų po lemin iame
s t r a ipsny je Seibė nė žodžiu neužs iminė apie šį koncertą
solo k lavyrui , je igu j is buvo i š spausd in t a s da r 1735 me­
ta i s?

Reikia sup ras t i i r Bachą, i škankintą k a n t o r a t o in t r igų .
Iki šiol j i s , visų p r i p a ž i n t a s muzikos au to r i t e t a s , g i rdėdavo
tik p a g y r a s . Net to l imas j am Gotšedas savo žu rna l e Bie-
dermann70 1728 metų gruodž io 20 dieną i šskyrė „tr is mu­
zikos meis t rus , š iais laikais d a r a n č i u s g a r b ę mūsų tėvy­
ne i" . Tokie, jo m a n y m u , T e l e r n a n a s — „ g a r s u s ž m o g u s " ,
Hende l i s , kur iuo „žavis i visi ž inova i" Londone , i r „ p o n a s
kape lmei s t e r i s B a c h a s " — p a s t a r a s i s „ p i r m a s t a rp j a m ly­
g ių" Saksoni jo je . O po metų M a t e z o n a s savo i š le is tame
„Muzikos pa t r i o t e " jo vardą paminė jo pi rma Hendel io , Te-
l e m a n o ir kitų. Aš jau nekalbu apie tuos e n t u z i a s t i n g u s
ep i t e tus ir p a g y r i m u s , kurių Bachui kaip at l ikėjui nebuvo
paga i l ė t a Drezdene 1717 metais , Kaselyje — 1732 meta i s ,
t a m e pač i ame D r e z d e n e — g y v e n i m o paba igo je ir t . t .

Ar t imiaus i Bacho d r a u g a i — da lyvau j an t ir j am pa­
č i a m — n u t a r ė duoti Seibei atkirt į . Nėra reikalo romant i š ­
kai ideal izuot i Bacho paveiks lo : kiekvieną išpuolį prieš sa -

7 0 „Padorus žmogus" (vok.).

109 108

ve arba prieš savo į s i t ik in imus j is i škar t a t r emd av o , ypač
aš t r ia i š ia is kovos su Ernesč iu j aunesn iuo ju meta i s . Mes
než inome, kuo konkrečiai pas i re i škė jo da lyvav imas , ta­
čiau, pažve lgę dvylika t ryl ika metų. į priekį, į s i t ikinsime,
kad a b e j i n g u m a s š i tokioms s i tuac i joms j a m nebuvo būdin­
gas : net sunkia i s i r g d a m a s , j is leidosi į pa in io jamas į kitą
diskusiją.

Kažkoks B y d e r m a n a s (šį kartą tai pavardė!) ' , Freiber-
go g imnaz i jos rektor ius , i š spausd ino veikalą, ku r i ame pa­
reiškė abejonių dėl muzikos auk lė jamos ios re ikšmės . Ba­
chas kreipėsi į savo buvusį mokinį, N o r d h a u z e n o va rgon i ­
ninką K- G. Srėterį , p r a š y d a m a s duoti atkirt į . Sis p rašymą
išpi ldė ir pas iun tė recenziją Bachui sus ipaž in t i , o Bachas ,
ma ty t , iš esmės ją pa ta i sė ir visai nesude r ino pa ta i sų su
Srė te r iu . Recenzija buvo i š spausd in t a . Jos au to r ius pare iš ­
kė didžiulį nepas i t enk in imą mokytojo poelgiu, ir tai ap tem­
dė pasku t in iu s Bacho gyven imo m ė n e s i u s 7 1 . Tu rėdami tai
omeny, pak lausk ime : ar ga lė jo Bachas likti abe j ingas
1737—1738 metų polemikai , kai i špuol is buvo nukre ip tas
t ies iogiai pr ieš jį ir kai net Ve imare gyvenusį J. G. Valter į
pas i ekdavo žinios apie kilusį nepas i tenk in imą dėl Seibės
kr i t inių p a s t a b ų 7 2 .

1738 metų sausyje buvo i š spausd in ta s Leipcigo univer­
si te to re tor ikos docento m a g i s t r o J . A. B i r n b a u m o a tsaky­
m a s . Seibė nelieka sko l ingas ir tų pačių metų kovo mėnesį
a t s iker ta . B i r n b a u m a s ruošia naują a t sakymą, Ir ne kas ki­
tas kaip El i jas Bachas , nuo 1737 metų gyvenęs J o h a n o Se-

7 1 1749 metų gruodžio 10 dienos laiške Frankenhauzeno kanto­
riui G. F. Einikei Bachas patvirtino gavęs Srėterio recenziją. 1750
metų balandžio 9 dieną Srėteris rašė tam pačiam Einikei kategoriškai
nesutinkąs su išspausdintu recenzijos variantu. Gegužės 26-ąją Ba­
chas—vėlg i per savąjį Frankenhauzeno korespondentą — bandė at­
remti recenzijos autoriaus kaltinimus, tačiau šis pasiteisinimas Srė­
terio neįtikino (tai matyti iš jo laiško Einikei, rašyto birželio 5
dieną—keletą savaičių iki kompozitoriaus mirties). Laiškų autografų
neliko, tačiau jų fragmentus adresatas pacitavo viename iš Matezono
leidinių (1751). Koks kandus mokėjo būti Bachas, rodo pastraipa
iš jo gruodžio 10 dienos laiško, kuriame Srėterio recenzuotos nelem­
tos publikacijos autorių Bachas vadina ne Rector, o Dreckohr („mėš­
lina ausis"; neišverčiamas žodžių žaismas).

7 2 Sios žinios paimtos iš 1738 metų sausio 24 dienos Valterio
privataus laiško.

110

bas t i ano n a m u o s e še imos nar io (famulus) t e i sėmis , 1739
metais rašo leidėjui, r e i k a l a u d a m a s , kad „ t r a k t a t a s " (nau­
jas B i r n b a u m o a t s a k y m a s) būt ina i būtų užba ig t a s ar t i ­
miaus ia i velykų muge i , a t s p a u s t a s be r a šybos klaidų, ant
gero popier iaus ir pan. , ir kad laiku būtų i š spausd in t a 200
egzempl ior ių ; t a ta i ir buvo p a d a r y t a . 1739 metų birželio
30 dieną, jau nebe taip ka r inga i g i n d a m a s i s , Seibė b a n d o
pane ig t i g a n d u s , esą per i šbandymą Leipcige, kur Bachas
buvo ver t in to jas , j is nesugebė jęs pagro t i fugos duota tema.
(O kas, jei ne Bachas , ga lė jo informuoti apie tai B i rnbau-
mą?)

A p g a i l e s t a u j a n t tenka pr ipaž in t i , kad polemikos teor in is
lygis buvo neaukš ta s : užuot a p t a r u s naujos ios vokiečių
muzikos kelius i r perspektyvas , g e n i a l a u s meis t ro va idmenį
ir vietą, vyravo abipusia i pr iekaiš ta i ir smulk ios pr iekabės .
O g inamųjų kalbų p a g r i n d a s kar ta i s buvo ne tv i r t a s : Ba-
.chas, g i rd i , r a š ą s ir p r i e inamesnes pjeses, ne vien tik su­
dė t i ngus ve ika lus . Tą patį vėl iau te igė ir L. Micler is —
gre ič iaus ia i šios kampan i jos idėjinis įkvėpėjas.

Bachas ir anksčiau galėjo many t i a t s ikerš i jęs : 1738 me­
tų ba l andž io 28 dieną Leipcige j is da lyvavo pr incesės Ma­
rijos Amali jos su tuoktuvių ceremonijoje , kurioje, t a rp ki­
ta ko, su dideliu pas i sek imu buvo at l ikta jo k a n t a t a Got-
šedo tekstu Willkommen, ihr herrschenden Götter der
Erde73 (muzika ne iš l iko) . A t sakydami į Seibės išpuol ius , ir
B i r n b a u m a s , i r Micler is šia k a n t a t a rėmėsi kaip k o n t r a r g u ­
m e n t u — h a r m o n i n g o p a p r a s t u m o i r p r i e i n a m u m o pavyz­
džiu.

Ta is pač ia is 1738 meta i s Gesner i s lotynų ka lba paskel­
bė klasikinį Kvint i l iano veikalą apie i škalbos meną (reto­
riką) ir v i e n a m e iš komen ta rų sus ižavė j imo kupinais žo­
džiais ap ibūd ino Bachą. Su šio senovinio t r a k t a t o tu r in iu
tai ne turė jo nieko bendra , ir tokio komen ta ro publ ikaci jos
nega l ima paaiškin t i niekaip ki taip, tik aktyviu Bacho d rau ­
go įs ikišimu į Seibės išprovokuotą polemiką. Gesner i s iš­
aukš t ina Bachą kaip nuos tabų , nep r i lygs t amą muzikos me­
no fenomeną ir užba ig ia savo ilgoką pas tabą teiginiu, kad
jis „v ienas kel iskar t p r anoks t a Orfėją ir dvidešimčia kar-

» „Ateikit, dievai, mūsų žemės valdovai."

111

tų — Arioną 7 4 " . Šis pa š lov in imas neliko nepas tebėtas . Vė­
liau j is dažnai buvo c i tuo jamas — p i rmiaus ia tą p a d a r ė
J. A. Hi ler is knygoje „Įžymių muzikos meno teoretikų ir
prakt ikų gyven imo a p r a š y m a i " (1784) .

2

P ras idė jo , są lygiškai sk i r s tan t , pasku t inė Bacho gyve­
nimo dekada , apie kurią s tokojame dokument in ių biogra­
finių duomenų. Viena vis dėlto aišku. R o m a n t i n ė s pakra i ­
pos i s tor iografa i teigė, kad jis esą nus ig ręžęs nuo jį
supanč io pasaul io , užs idaręs savyje, nukre ipęs žvilgsnį į
praeit į (plg. , pavyzdžiui , daba r pane ig tą versiją, esą penk­
t a j a m e deš imtmetyje j is norėjęs a tga iv in t i senąjį choral i ­
nių kan ta tų t i pą) . Bachas iš t iesų „nus ig ręžė" , tik ne nuo
to meto t ikrovės, o nuo tų, kur iems p a g a l e inamas parei ­
gas buvo p a v a l d u s , — n u o m a g i s t r a t o i r konsis tor i jos val­
dininkų. Dabar , kai pasiekė aukštą padėt į social inėje hie­
rarchi joje , o muzikinė v i suomenė pr ipaž ino jo nuope lnus ,
jis visai nepa isė jų nuomonės . -

Ba ig i an t i s ke tv i r ta jam dešimtmečiui j is ga lu t ina i už­
leido k a n t o r a t o re ika lus . 1740 meta i s buvo pakv ies t a s mu­
zikos teori jos mokytojas — kan to r ius nus to jo dėstęs , bet
pas t abų j am niekas nebedarė . Po dvejų metų (vasa r io 12-
ąją) j is nea tvyko į ceremoniją, skirtą p ro rek to r i aus inau­
gurac i ja i . Rečiau pradė jo lankyt i s bažny t inėse apeigose .
Naujų kūrinių neberašė — kar tojo senus . Než inoma netgi ,
ką j is a t l ikdavo i šk i lmingomis kasmet in ių m a g i s t r a t o rin­
kimų dienomis — gre ič iaus ia i p a k a r t o d a v o anksč iau sukur­
tas kan ta t a s . 1739 metų la ikraščio žinutėje p r a n e š a m a , kad
rugpjūč io 31 dieną ta p roga įvyko i šk i lmingos p a m a l d o s
šv. Mika lo jaus bažnyčioje da lyvau jan t Bachui ; labai gerai
buvo įver t inta jo k a n t a t a Nr. 29 Wir danken dir, Gott75.
Tų pačių metų kovo mėnesį, kai dėl než inomų pr iežasčių

74 Arionas — senovės graikų poetas ir muzikantas (VII—VI a. pr.
m. e.).

7 5 „Dėkojam tau, viešpatie"; ši puiki kantata, kaip matyti iš au­
toriaus pastabos, sukurta 1731 metais. Bachas ne kartą atliko ją
ir vėliau — tebėra bažnytinėms apeigoms skirti šios kantatos teks­
tai, išspausdinti 1739 ir 1749 metais.

112

konsis tor i ja u ž d r a u d ė at l ikt i jo rekomenduotą pasiją, Ba­
chas abe j ingai a t sakė neke t inąs p r i e š t a r au t i — tai tik ap­
sunkin tų jį (wäre nur ein onus),—šie žodžiai r a š t in inko
užfiksuoti kovo 17 dienos a t a s k a i t o j e 7 6 .

Anksčiau Bachas uoliai rodydavo paga rbą Saksoni jos
kurf iurs tui , s i ų s d a m a s muzik ines dovanas , bet daba r ir jų
sumažė jo — paskut inės da tuo j amos 1741 ir 1742 meta i s .
Tač iau penktojo deš imtmečio pradž io je j is t ebevadovavo
s tuden tų Collegium musicum. P a ž v e l g u s a lga i , ga l ima
spėt i , kad 1737 meta is jis liovėsi dirbęs šį darbą dėl jį už­
gr iuvus ių n e m a l o n u m ų : kivirčas su Ernesč iu buvo pas ie­
kęs v i r šūnę , o gegužės mėnesį pas i rodė Seibės s t r a ip sn i s .
Tač iau audros praėjo , ir 1739 metų spal io 2 dieną koncer­
tai C i m e r m a n o kavinėje buvo a tnau j in t i .

Kaip ir anksč iau Bachas d a u g važinėjo, ka r t a i s koncer­
t avo kaip va rgon in inkas . Stai kai kurie faktai .

Gegužės mėnesį j is vėl Drezdene . Kitų metų rugp jū ty­
je pra le ido ten, pas F rydemaną , ke tur ias sava i t e s . 1739 me­
tų rugsėjyje lankėsi A l t enburge , kur grojo v a r g o n a i s , o
lapkričio mėnesį kar tu su Ana M a g d a l e n a buvo Veisen-
felse. 1740 metų ba l andž io mėnesį — Halė je . 1741 metų
rugpjū ty je kokias penk ias d ienas pra le ido Ber lyne, kar tu
su F r y d e m a n u ap lankė Emanue l į . Tų pačių metų lapkr i ty­
je Bachas vėl Drezdene , grafo Keizerl inko kviet imu; šis
užsakė j am kūrinį k lavyrui , vėi iau — j a u po Bacho mir­
t i e s — i m t ą vadint i „Goldbergo var iac i jomis" . Tai buvo
pasku t inė Bacho kelionė į Saksoni jos sos t inę — pras idė jo
„Silezi jos ka ra i " . 1746 meta i s jis atliko v a r g o n ų ekspert i ­
zę Cšor t au ir N a u m b u r g o mies tuose . 1747-aisiais Frydr icho
II kvie t imu atvyko į Berlyną — gre ič iaus ia i n o r ė d a m a s ap­
lankyt i sūnų, p radž iug inus į j į an t ruo ju anūku.

Tokie išoriniai biograf i jos me tmenys . Kas slypi už jų?
Apie Bacho kūrybinį aktyvumą nega l ima spręs t i p a g a l

Leipcigo bažnyčiose at l iktos ape ig inės muzikos kroniką:
i š skyrus ke tur ias t r umpas miš ia s (apie 1737—1738 m e t u s) ,
l i turgi jos re ikmėms jis beveik nieko nerašė . Už ta t suak ty ­
vėjo jo leidybinė veikla: nuo 1731 iki 1742 metų paskelbė

7 6 Galimas daiktas, kad kalba ėjo apie naują „Pasijos pagal Ma­
tą" atlikimą.

113

spaudo je ketur is „Klavyr in ių p r a t i m ų " r inkinius , po t o —
„Siūbler io cho ra lu s " , Kanon ines var iac i j as v a r g o n a m s ,
„Muzik inę dovaną" ; r engė spauda i „ F u g o s meną"

Bachas t va rkė savo pal ikimą: kai ką kūrė iš naujo , kai
ką r e d a g a v o , daug iau ar maž iau t a i s y d a m a s . U ž b a i g t u s
kūr in ius sudėdavo , kaip mes d a b a r pa saky tume , j a t sk i rus
ap l ankus . Iš v ieno tokio a p l a n k o 1744 m e t a i s i š t raukė 24
p re l iudus ir fugas, juos s u r e d a g a v o ir papi ldė (daba r ži­
nomi kaip „Gera i t emperuo to k lavyro" I I t o m a s) . Kituose
ketur iuose ap lankuose — Mišių h-moll ke tur ios p a g r i n d i n ė s
da lys .

Kodėl j is ta ip darė? I šmeskim iš ga lvos a tgyvenus į ro­
mant i šką mitą: Bachui maž iaus i a i rūpėjo būs imosios kar­
tos . J is darbavos i mokinių, d raugų , p a g a l i a u , savo pat ies
labui , nes buvo p a g a u t a s n e n u m a l d o m o s menin io tobulė­
j imo a i s t ros ; o kur t obu lumo riba — ž inoma tik j am, Meis­
trui. . .

G a l i m a s daiktas , kad poreikis viską su tvarky t i a t s i ra ­
do ir dėl pab logė jus ios sve ika tos . Nekrologe pasaky ta , kad
iki 1749 metų nus i skund imų sveikata nebuvo, tač iau dar
1742 metų gegužės 25 dieną Bachas p a r a š ė t e s t amentą
Anos M a g d a l e n o s va rdu . (Tiesa, tokie t e s t amen ta i būdavo
rašomi iš anks to , nepr ik lausomai nuo sveikatos būklės.)

Kuo paaiškin t i Bacho leidybinį ak tyvumą? Cia nega­
l ima neįžiūrėt i Šviečiamojo la ikotarpio idėjų į takos. Pa ­
gyvėjo spauda , plėtėsi leidybinė veikla, d r a u g e ir na tų
s p a u s d i n i m a s . P a g a u t a s šios s rovės , Bachas norėjo į tvir t in­
ti ne tik a smen inę socia l inę padėtį — tai j a u buvo pada­
r ę s — bet i r savo profesijos meis t ro reputaci ją . Mes j au ga­
lėjome įsi t ikinti , kaip jį, abej ingą nega tyv iems Leipcigo
va ldž ios s p r e n d i m a m s , u ž g a v o polemika su Seibe. Čia kal­
ba ėjo apie kitką — apie muzikinį autor i te tą t a rp kolegų,
profesijos d raugų . Būten t į juos Bachas visų p i rma ir
kreipėsi , gyven imo paba igo je vis daug iau dėmesio ski rda­
mas savo kūrinių publ ikaci ja i . Yra p a g r i n d o manyt i , kad
šią jo veiklą s t imul iavo b e n d r a v i m a s su Micler iu.

Lorencas Micler is (1711 — 1 7 7 8) — n e e i l i n ė a smenybė .
1731—1734 meta i s j is s tud i javo Leipcigo univers i te to fi­
losofijos fakultete , kurį b a i g d a m a s p a r a š ė m a g i s t r o diser­
taciją. Joje ana l i zavo muzikos ryšius su filosofijos ir gam-

114

to3 mokslų discipl inomis, t a r p jų ir m a t e m a t i k a . Diser tac i ­
ją dedikavo Bachui , pas kurį, b ū d a m a s s tuden tas , mokėsi
grot i k lavyru ir kompozici jos teori jos. Nuo 1737 metų j i 3

dės tė Leipcigo univers i te te matemat iką , filosofiją ir muzi­
ką, o po metų subūrė „Muzikos mokslų draugi ją" , kurios
s p a u d o s o r g a n u t apo „Muzik inės b ibl io tekos" leidinys
(nuo 1736 iki 1754 metų išėjo 4 tomai ; pa sku t i n i ame yra
nekro logas J . S. B a c h u i) . Nuo 1743 metų Micler is gyveno
Lenkijoje, t ač iau dažna i ap l ankydavo Leipcigą; įs ikūręs
Varšuvoje , iš pradžių buvo va ls tybės pa ta rė jas , vėl iau !<a"
r a l i aus i s tor iografas i r d v a r o gydytojas .

Tokią įva i r i apusę Micler io veiklą, be abejo, są lygojo
Šviečiamoji epocha. Ir savo vadovau jamoje Draugi jo je , i r
žu rna l e j i s užsibrėžė tikslą a tskleis t i muzikinės ka lbos lo­
giką, r emian t i s psichofiziologiniais duomenimis . Jo m a n y ­
mu, tokią logiką ryškiaus ia i a tskleidžia polifoninio mąs ty ­
mo dėsnia i , kas at i t iko ir Bacho paž iūras . Todėl nea t s i t ik t i ­
nai Micler is — savo in ic ia tyva ar Bacho p a t a r t a s — išver­
tė iš lotynų ka lbos į vokiečių kalbą Fukso veikalą Grūdas
ad Parnassum (Ž ingsn is į P a r n a s ą) , kur is buvo l a ikomas
universa l iu kon t r apunk to vadovėl iu .

K a t r a s k a t r a m darė į taką: Bachas — Micleriui" a? š is
(b ū d a m a s dvideš imt šešer ia is meta i s j aunesn i s už me i s ­
t rą) — Bachui? To nus ta ty t i n e į m a n o m a , ir apskr i t a i neži ­
nome, kiek jie buvo ar t imi . (Neabejo t ina , kad Micler is bu­
vo Bachui a t s idavęs .) Ryšium su tuo kyla k i tas k l a u s i m a s ;
kodėl Bachas įstojo į Draug i j ą tik 1747 meta i s , p r a ė j u s
devyner iems m e t a m s po jos į s te ig imo? Iki tol Micler is pri­
ka lb ino įstoti J Draug i j ą Hendel į , Te lemaną ir k i tus . 1755
meta i s pr ieš i š i rdama D r a u g i j a turėjo dvideš imt n a r i ų .
Pasku t in i s įs tojo Leopoldas M o c a r t a s , Vol fgango A m a d ė -
j a u s tėvas . Vis dėlto lieka neaišku, kokios buvo jos n a r i ų
funkcijos. Todėl neaiški i r p r iežas t i s , kodėl Bachas i l g 3 '
dvejojo ir ga l i aus ia i n u s p r e n d ė įstoti į Draugi ją . S i u o
k laus imu re i šk iama įvairių s ampro t av imų . Pa te iks iu vie­
ną jų, no r s j is a t rodo n e p a k a n k a m a i a r g u m e n t u o t a s 7 7 .

S to jan t į Draugi ją , s t a tu t a s re ika lavo:
a) a t iduot i jos nuosavybėn s a v o por t re tą ;

7 7 Jį bandė pagrįsti G. Hokė (VDR), palaikė V. Kolnederls (V F R) .

113

b) kasmet sumokėt i t a m tikrą sumą pinigų, už kur iuos
buvo le idžiama „Muzik inė bibl io teka";

e) ta ip pat kiekvienais me ta i s pateikt i naują kont ra -
punkt in io s t i l i aus kompoziciją, kuri buvo s p a u s d i n a m a tų
pačių piniginių fondų lėšomis.

Bacho portretą 1746 me ta i s nu t apė m a g i s t r a t o dai l inin­
kas E. G. H a u s m a n a s . Kompozi tor ius rankoje laiko n a t a s :
Canon triplex a 6 voci („T r igubas šeš iaba l s i s k a n o n a s ") .
Tai , ta ip sakan t , i šanks t in i s į n a š a s . 1747 metų birželyje bu­
vo užba ig tos „Kanon inės var iac i jos kalėdų g iesmės t e m a "
v a r g o n a m s . 1747—1748 meta i s Bachas rašė kūrinį, gavus į
„Muzik inės d o v a n o s " pavad in imą . St imulą j į sukur t i da­
vė a p s i l a n k y m a s Ber lyne 1747 meta i s . Temą pas iū lė Fryd­
r ichas II , Bachas ją pako regavo . Sia „kara l i šką ja t e m a "
jis p a r a š ė 13 įvair ios formos ir ap imt ies pjesių, pademon­
s t r u o d a m a s nepap ra s t ą meis t r i škumą i r gebėjimą p a n a u ­
doti ne tik k o n t r a p u n k t i n e s temoje s lyp inč ias ga l imybes ,
bet ir įva i r i aus ias jos t rans formac i jas . Kūr inys tolydžio
plėtėsi : bendra jo t r ukmė — a p i e 50 minučių. Pas ike i tu s
p r a d i n i a m s u m a n y m u i , pas ikei tė i r a d r e s a t a s : kūr inys , nors
ir ded ikuotas Frydr ichui II, buvo pa te ik tas kaip kūrybin is
įnašas Draug i j a i 1748 m e t a m s .

1749 me tus Bachas pašven tė dar g r i ež te snės polifoni­
jos k ū r i n i u i — „ k o n t r a p u n k t a m s " (t. y. f ugoms) , pa remt ie ­
ms viena t ema , i š dal ies g imin inga p a n a u d o t a j a i anks tes ­
n i am e opuse . Tai ne kas kita, kaip muzikinis t r ak ta t a s ,
sk i r tas fugos menui.- P o m i r t i n i a m e 1751 metų leidinyje j is
ta ip ir buvo pavad in t a s . Tač iau akių liga sukl iudė Bachui
užba ig t i šį kūrinį, kur is nuo pradž ios iki p a b a i g o s polifo-
niškai v ien t i sas — n e ta ip , kaip „Muzik inė d o v a n a " , įvai­
ruojant i žanro požiūr iu . S p ė j a m a , kad „ F u g o s m e n a s " ga­
lėjo būti kūrybinis į n a š a s Draug i j a i 1749—1750 m e t a m s .
Tač iau nėra dokumentų , pa tv i r t inanč ių šią hipoteze. Drau­
gijos archyvų neliko, o pa t s Micler is tuo laiku j au tv i r ta i
buvo įs ikūręs Varšuvoje . Apie ana log i škus kitų Draug i jos
nar ių kūrybin ius į našus duomenų nėra . Ar tik j i neegz is ­
tavo kaip fikcija jos s te igėjo va izduotė je?

Micler io iškel ta idėja buvo p a ž a n g i . Jo p a s t a n g a s moks­
liškai pagr į s t i muzikos plėtoj imo logiką, r emian t i s d a u g i a ­
a m ž į polifonijos pa t i r t im, Bachas galė jo ne tik pa la ikyt i ,

116

bet i r s t imul iuo t i . Tobu las k o n t r a p u n k t o ga l imybių įkūni­
j i m a s g e n i a l i a m meis t ru i rūpėjo daugel į metų, ypač — pas­
kut in ia is . Apie fugos kaip kūr inio v i r šūnės vaidmenį j is
kalbėjosi su ž inomu Ber lyno teoret iku F. V. M a r p u r g u ,
ap lank ius iu j į Leipcige 1749 meta i s . (Fi l ipo E m a n u e l i o
p r a šomas , M a r p u r g a s p a r a š ė įžanginį žodį „ F u g o s m e n o "
a n t r a m leidimui.)

Tačiau ar ne pap ra sč i au būtų manyt i , kad penktąjį de-
.šimtmetį Bachas d a u g dėmesio skyrė savo kūrinių publi­
kaci joms nepr ik lausomai nuo „Muzikos mokslų d raug i jo s"?
J i s s p a u s d i n o juos vieną po kito, p a r i n k d a m a s tuos vei­
ka lus , kurie labiausia i at i t iko jo muzik ines es te t ines pa­
ž iū ras . Todėl vienoje gre to je šal ia „Muzik inės d o v a n o s "
a t s idūrė „ F u g o s m e n a s " . Be to, „ k o n t r a p u n k t ų " r inkinio
s u m a n y m a s g imė, kaip daba r spė jama , da r iki „Muzik inės
d o v a n o s " sukūr imo.

Ryšium su tuo pažymėt ina , kad p r a d e d a n t 1747 meta is
Bachas r engė spauda i išplėtotų chora lo išdai lų rinkinį var­
g o n a m s , p a n a u d o d a m a s j a m i r anksč iau p a r a š y t ą s i a s . Sep­
tyniol ika tokių išdailų buvo užba ig tos ; aštuonioliktąją, ku­
r i nebuvo skir ta š iam r inkiniui , Bachas , jau apakęs , dikta­
vo savo mokiniui ir žentui J. K. Altnikoliui : Vor deinen
Thron iret' ich hiermit78.

1749 meta i s j į ištiko nedidel i s smūg i s . Kalbos apie jo
pašl i jusią sveikatą pask l ido po visą miestą. Sv. Tomo mo­
kyklos vadovybė pas ie lgė ne tak t i ška i : birželio 8 dieną —
Bachui t ebesan t gyvam ir veikl iam! — s u r e n g ė i šbandymą
į k a n t o r i a u s postą, kurį s ėkminga i išlaikė v a r g o n i n i n k a s
ir kape lmeis te r i s G. H a r e r i s — ki lmingo Drezdeno dvar i š ­
kio s ta ty t in i s . Rugpjūčio 25-ąją per ei l ines m a g i s t r a t o rin­
kimų iški lmes buvo at l ikta Bacho k a n t a t a Wir danken dir,
Gott. Kas vadovavo ją a t l iekant , nežinia . Apie Bacho ligą
ir jos p a sek mes pasakoja nekro logas .

„Iš p r ig imt ies menkas jo r egė j imas , dar pablogėjęs ne­
p a p r a s t a i uoliai bes imokant , ypač j aunys tė je , kai j is dirbo

7 8 „Prieš tavo sostą stoju aš"; Bachas panaudojo posmelį iš cho­
ralinės giesmės apie išgijimą nuo ligos ir aklumo — Wenn wir in
höchsten Nöten sind („Kai mus užgriūna didžios bėdos"). 1749 metu
sausio 20 dieną Altnikolis vedė vieną iš Bacho dukterų, vėliau buvo
Naumburgo vargonininkas.

117

kiauras nak t i s , pasku t in ia i s gyven imo meta i s taip nus i lpo ,
kad pras idė jo r imta akių l i ga 7 9 , nuo kur ios j i s — i š dal ies
t r o k š d a m a s ir toliau t a r n a u t i Viešpačiui ir savo ar t imie­
s iems, reikia pasaky t i , v i sa i s ki tais a tžv i lg ia i s dar tv i r tomis
dvas inėmis ir f izinėmis j ėgomis , o iš dal ies ir p a t a r i a m a s
d raugų , dėjusių dideles vil t is j vieną akių gydytoją, t ada
atvykusį į Leipcigą, — m a n ė i šs ige lbės iąs p a d a r i u s opera­
ciją. Tačiau operaci ja buvo labai n e s ė k m i n g a 8 0 : j is ne tik
nebegalė jo maty t i , bet ir v isas jo o r g a n i z m a s , iki tol nepa­
p ra s t a i sveikas, dėl tos pač ios operaci jos ir dėl j am paskir ­
tų kenksmingų med ikamen tų visiškai pal iego, ir j is visą
pusmet į kone išt isai s i rgo . Deš imt dienų prieš mirtį j am
pas i rodė , kad regė j imas pagerė jo , o vieną rytą jis visai ne­
blogai m a t ė ir šviesos nebebijojo. Tačiau po keleto va l an ­
dų jį išt iko apopleksi jos s m ū g i s , po to pras idė jo s m a r k u s
karšč iav imas , nuo kurio j is , no r s du lab iaus ia i pr i tyrę
Leipcigo gydytoja i dėjo v isas p a s l a u g a s , 1750 metų liepos
28 dienos vakarą , penkiolika minučių po devynių, šeš ias­
dešimt šeš ta i s ia i s savo gyven imo meta i s I šgany to jo pa­
šauk ta s tyliai ir nuolankia i užgeso . "

Laidotuvių ape igos t ruko dvi d ienas — liepos 30 ir 3 1 .
Ana M a g d a l e n a pe rgyveno vyrą dešimčia metų. J i mirė

1760 metų vasa r io 27 dieną.

" Bacho akts buvo pažeidusi komplikuota katarakta.— M. D.
8 0 Operacijų buvo dvi. Tarp 1749 metų kovo 28—31 dienos Ir

1750 metų kovo 5—8 dienos jas atliko žinomas to meto akių gydy­
tojas anglas Džonas Teiloras (jis taip pat nesėkmingai operavo ir
Hendel į) . -Af . D.

118

I I D A L I S

M E N I N I N K A S I R E P O C H A

A S M E N Y B E

I

Žukovskis kar tą pa sakė apie Pušk iną : jo p ro t a s su­
b rendo anksč iau nei cha rak te r i s . Bacho a tžvi lg iu šį ta iklų
aforizmą reikėtų pakeis t i : jo cha rak te r i s sub rendo anks ­
čiau negu p ro tas ir, g a l i m a s daiktas , muzikos gen i jus .

P a p r a s t a i a smenybė , kaip te ig ia puikus rusų pedago­
gas K- Uš insk is , formuojasi t a rp šešiol ikos ir dvideš imt
trejų metų. Sis pas t ebė j imas iš dal ies s u t a m p a su 1563
metų ang l i šku ama t in inkų cecho s t a tu tu , paga l kurį meis­
t ro p r i ž iū r imam jaunuol iu i reikią mokyt is sep tyner ius me­
tus . Apie pameis t r į ten p a s a k y t a , kad jis „iki dvideš imt
trejų metų n e n u r a m d o m a s , n e s u g e b a te i s inga i spręs t i i r
yra n e p a k a n k a m a i pa ty ręs , kad galė tų pa t s kreipt i savo
ve iksmus ; mokymosi laikas ba igdavos i s u l a u k u s dvideš imt
ketverių metų — t a d a jis g a l ė d a v o ves t i 1 .

Bacho l ik imas klostėsi panaš i a i , i šskyrus vieną svarbų
punktą : j a m nebuvo lemta turė t i meis t ro , mokius io kom­
pozicijos. Tač iau pr i s iminkim: e i d a m a s septynio l ik tus me­
tus , j is pal ieka L iūneburgą , kurį laiką klajoja, t r u m p a m —
jau aš tuoniol ikos metų — įs i ta iso i n s t r u m e n t a l i s t u j aunes ­
niojo Ve imaro hercogo kapeloje , po to p r i i m a m a s t a r n a u t i
Arnš t a t e , kur buvo „ n e n u r a m d o m a s i r n e p a k a n k a m a i paty­
ręs , kad ga lė tų pa t s kreipt i savo ve iksmus" , i r p a g a l i a u
tv i r ta i į s i ta iso Miu lhauzene , kur dvideš imt ke tv i r ta i s ia i s ч

1 Zr.: Тревельян Дж. M. Социальная история Англии,—M.,

1959, с. 214.

119

gyven imo meta i s veda, t a m p a meis t ru i r jau turi moki­
n ių— savo pa t ies pameis t r ių .

Iš p radž ių jo gyven imas klostėsi sunkia i : naš la i t i s , ne­
turė jęs kur p r i s ig l aus t i i r nuo j a u n ų dienų pr iva lė jęs p a t s
užs idi rbt i duoną, dėl ko nega lė j ę s gau t i i šs i lavin imo uni­
vers i te te . Tač iau įveikiant š iuos s u n k u m u s g rūd inos i cha­
rak te r i s , formavosi gyven imo iš dal ies ir kūrybos pozicija.
Todėl never ta perdėti Bachui tekusių i šbandymų, tuo la­
biau dėl to sielot is . Reikia sup ras t i jų e smę — tą tvir tą
branduol į , ku r i ame susil iejo jo a smenybės „va l s t i e t i škas i s"
ir „cechin is" p rada i .

Anot roman t i škos is tor iograf i jos , j is t a r s i p r ik lausė ki­
t am pasau l iu i . Apie tai kandž ia i rašė H e r m a n a s Hesė :
„...prie to Bacho, kurio biografiją mes ž inome ir kurį vaiz­
duo jamės p a g a l jo muziką, nejučiomis p r i d e d a m e ir jo
pomir t in į likimą: savo fantazi joje le idžiame j am, dar gy­
v a m esan t , žinoti i r ty lomis šypsot i , kad visi jo kūriniai
tuoj po jo mir t ies bus pami r š t i ir jo r ankrašč ia i nueis į
maku la tū rą , kad vietoj jo v ienas iš sūnų p a s i d a r y s „did­
žiuoju B a c h u " i r sus i l auks pas i sek imo (t u r i m a s omeny Fi-
l ipas E m a n u e l i s . — M. D.), kad a tg imus i jo muzika bus
b a r b a r i š k a i darkoma. . . i r ta ip t o l i au . " 2

O iš t ikrųjų Bachas turėjo daugybę rūpesčių. J i s pe­
dan t i škas , dalykiškas — kruopščia i t ikr ina su t a r t imi s pa­
tv i r t in tų į s ipare igo j imų punk tus , p a s i r a š y t a s sąska i tas ,
a ts i t ik t in io uždarb io a t s i ska i tymus . P rak t i škas veiklu­
m a s — t ipiškas b iu rger i škas bruožas . Kaip b iu rger i s , įpra­
tęs skaičiuot i s avo d iv idendus i r i š la idas , j is skundės i Erd-
rnanui , kad 1729 metų vasa rą Leipcige buvęs ge ra s oras ,
dėl to maž i au nei p a p r a s t a i mirę žmonių, maž iau buvę lai­
dotuvių, ir j i s , Bachas , tu rė jęs nuostol io — jo p a p i l d o m a s
u ž d a r b i s sumažė jęs š imtu ta ler ių . 1748 meta i s j is reiškia
nepas i t enk in imą Elijui , i lgą laiką pas j į g y v e n u s i a m gimi­
naič iui , kad šis a t s iun tęs b r a n g ų vyną ir Bachui tekę už­
mokėti kažkiek g raš ių mui to , o s t a t ina i t ė buvusi a p g a d i n t a
ir apie t rečda l i s vyno iš jos i šbėgęs , likę tik penki bokala i .
Nors ir labai užs iėmęs ir n e m ė g ę s raš t i ška i bend rau t i , Ba­
chas viską a p r a š ė kuo smulk iaus ia i , kaip buha l te r i jos re-

2 Hesė H, Stiklo karoliukų žaidimas.—V., 1984, p. 33—34.

jes t re . „ . . .0 juk ta ip ga i la ,— pr idūrė j i s , — k a d bent laše­
liui šios p a l a i m i n g o s Dievo dovanos teko i š tekė t i . " 3

Mes nė kiek nesumenk ins ime Bacho gen i j aus , p r ipaž i ­
nę, kad ma te r i a l in iuose re ikaluose jis nenus i l e i sdavo savo
d a r b d a v i a m s , o va ld in ius spaudė iš peties — ir v a r g i n g a i
gyvenus ius mies to muz ikan tus , kur iuos kviesdavosi „iš­
k i lmingai muz ika i " atlikti (skaičiai pateikt i ž e m i a u) , i r
minėtą un ivers i t e to bažnyčios va rgon in inką Gėrnerį , i r
k a n t o r a t o mokinius , kur iuos ve r sdavo per raš inė t i k a n t a t ų
par t i jas . Būtų nepro t inga Bachą už tai smerk t i : jo poel­
g ius diktavo b iurger i ška sąmonė , ir j is didžiavosi esąs
b iu rger i s , nuosekl ia i s i ekdamas tiek geresnės ma te r i a l inės
padė t ies , tiek de ramo socia l in io s t a tu so b iurger i škoje
„bendruomenė je" .

A r n š t a t e j a m buvo n u s t a t y t a 84 gu ldenų 6 g r a š ių a lga
(= 73 ta ler ia i 18 g r a š i ų) ; be to, nemokamai su te ik tas bu­
tas , ku ra s , kai kur ie mais to p rodukta i .

Miu lhauzene — su ana log i škomis p r agyven imo lengva­
tomis — j is g a u d a v o 85 g u l d e n u s .

Ve imare : iš p radž ių 150 florinų, nuo 1715 metų — 250 4 .
Kėtene: 400 talerių, o jo antroj i žmona Ana M a g d a l e ­

na, buvus i „kuniga ikšč io d a i n i n i n k e " , — 2 0 0 .
Leipcige — jis pa t s rašo apie tai Erdrnanui — jo uždar­

bis pr i lygo 700 taler ių, iš kurių kaip kan to r ius iš m a g i s t r a ­
to Bachas g a u d a v o tik 87 t a l e r ius 12 graš ių , o visa kita —
regu l i a rus pap i ldomas užda rb i s (Accidentia), kurį g a r a n ­
t avo šios p a r e i g o s 5 . Bet buvo ir kitų pap i ldomų p a j a m ų :

s Kitame laiške Bachas atsisakė patenkinti Elijo prašymą atsiųs­
ti jam „prūsišką fugą" — faip Johanas Sebastianas vadino ričerkarą
iš „Muzikinės dovanos". O jeigu Elijui būtinai reikią — tegu pasiun*
čiąs jam, Bachui, vieną talerį — tokia šių natų vertė.

4 Florinai ir taleriai beveik lygiaverčiai. Guldeno vertė kiek že­
mesnė už talerio. Taleris lygus 24 grašiams, g r a š i s — 1 2 pfenigų.

5 XVIII amžiaus pabaigoje Veimaro hercogo dvaro ministras
Johanas Volfgangas Gėtė gaudavo 1600 talerių. Turint omeny, kad
produktų kainos ir išlaidos kitoms ūkiškoms reikmėms padidėjo, su­
gretinus šiuos atlyginimus, Bacho niekaip negalima priskirti prie
„nepasiturinčių biurgerių". O juk būtent taip tvirtino Špita, pabrėž­
damas jo gyvenimo „kuklias sąlygas". Dar visai neseniai dėl Spitos
autoriteto ši klaidinga konstatacija buvo plačiai paplitusi bacho-
logijoje.

121 120

pr iva tū s užsakymai , v a r g o n ų eksper t izės ir kt. \ sumą, nu­
rodytą laiške E r d m a n u i , tai neįėjo.

Pavyzdž iu i , 1716 meta i s už v a r g o n ų eksper t izę Ha lė j e
Bachas gavo 16 talerių, už ana logišką kelionę į Herą 1724
me ta i s — 30 gu ldenų (o iš viso su kel ionės, ma i t in imos i ir
k i tomis i š la idomis — 54) . Iški lmės A u g u s t o III garbei , kai
šis 1734 me ta i s buvo p a s k e l b t a s Lenki jos ka ra l ium, ma­
g i s t r a tu i ats iėjo 246 ta le r ius , iš jų 92 sumokėt i už 132 vaš ­
ko žvakes , 22 — už fejerverką ir t. t . Už kan ta t ą Bachas
gavo 50 taler ių, iš kurių tik 10 sumokėjo dvidešimčiai or­
kes t ran tų ; 1738 meta i s už „vaka ro muziką" un ivers i te tas
sumokėjo 58 ta le r ius , iš jų mies to m u z i k a n t a m s Bachas at i­
davė 8; o už „Goldbergo va r i ac i j a s " klavyrui grafas Keizer-
l inkas nepaga i l ė jo j a m š imto luidorų (= 500 t a l e r i ų) .

P a l y g i n k i m e Bacho uždarbį su kitų profesijų a ts tovų
a lgomis Leipcige: mies to muz ikan ta s — 42 gu ldena i , p a s ­
t o r i u s — 175, mokyklos mokytojas — 50 (sp rendž i an t p a g a l
sumą, kurią Bachas mokėjo k a n t o r a t e j į pake i tu s i am P e -
co ldu i) , l igoninės gydyto jas — apie 30 ir t. t.

V a d i n a s i , ska ič iuo jan t p a g a l Bacho nurodytą sumą
(700 ta ler ių ; į ją neįėjo kiti neoficialūs pap i ldomi uždar­
b i a i) , j is užd i rbdavo penk i ska r t d a u g i a u negu eilinis pas ­
tor ius (dvas in inkas p r o t e s t a n t i š k a m e Leipcige — įžymus
ž m o g u s !) . Be to, šv. Tomo k a n t o r a t a s suteikė Bachui ne­
mokamą b u t ą — 1732 meta i s pers tač ius namą, j a m e buvo
svečių k a m b a r y s , v a l g o m a s i s , Componirstube, penki mie­
gamiej i i r t a rnų k a m b a r y s . Jo šeimą t a d a s u d a r ė devyni
žmonės .

Ar reikia po viso to , kas p a s a k y t a , s tebėt is , j og Bachas
jau tės i esąs b iurger i s — ir dar pas i tu r in t i s?

I r da r v i e n a s da lykas : pomi r t in i am a p r a š e jo t u r t a s bu­
vo įve r t in tas 1122 ta le r ia i s . Tač iau suma net iks l i : kai ku­
r iuos i š dauge l io muz ikos ins t rumentų , p r ik laus ius ių Ba­
chui, k n y g a s , jo pa t ies i r kitų autor ių kūr inių r a n k r a š č i u s
da r iki a p r a š o s u d a r y m o buvo pas iėmę jo sūnūs . Apskr i ta i
paž in t i s su šiuo ap ra šu rodo, kad jis da ry tas paskubomis ir
ne v i sas Bacho t u r t a s j a m e pažymė ta s .

122

2

Kaip ir bet kur io kito kompoz i to r iaus , Bacho muzika
neduoda p a g r i n d o spręs t i , koks j i s buvo ž m o g u s — at jau­
č ian t i s k i tus ar u ž d a r a s , i rz lus ar ge ra š i rd i s i r t . t . Subjek­
tyvios t e m p e r a m e n t o savybės nea t s i sp ind i meninė je kūry­
boje; pač ios š ios ka tegor i jos net iks l ios , k in tanč ios , p r ik lau­
somos nuo gyven imo apl inkybių i r epochos mora l in ių
normų. Beveik nieko n e g a l i m a pas i semt i ir iš skurdžių am­
žininkų pal iudi j imų, nes visi j ie, p r a d e d a n t nekro logu ,
pa rašy t i po Bacho mir t ies i r d a u g i a u s i a skir t i , kaip įp ras ta ,
„ n e u ž m i r š t a m o " , „ g a r b i n g o a t m i n i m o " velionio idea l ioms
m o r a l i n ė m s s avybėms i šaukš t in t i . S tudi juot i ga l ima tik
pa t ies Bacho r anka r a šy tus dokumen tus i r kai kur iuos
bent kiek pa t ik imus faktus .

Bacho p r iva tūs laiškai — jų išliko tik 19 — maža i kuo
ski r ias i nuo jo pa t i es oficialių r a š tų . Vyrau ja r a m u s tonas ,
i š l a ikomas net t ada , kai j a u č i a m a , kad jis labai sus ikr im­
t ę s — pavyzdžiu i , dėl s ū n a u s J o h a n o Gotfrydo B e r n h a r d o
n e t i n k a m o e lges io — a r b a sue rz in t a s Leipc igo m a g i s t r a t o
ve iksmų. Asmenin ia i j a u s m a i užs lėpt i . Tik labai re ta i s at­
veja is p ras i skverb ia emociona lesn is t o n a s . Pavyzdž iu i ,
1741 meta i s Bachas nuoš i rdž ia i dėkoja Veisenfelso dvaro
min is t ru i J . L. Sneider iui , a t s i u n t u s i a m j am keptos žvėrie­
n o s : „...Mes ją j au sudorojome, bet ge r i au būtų buvę kar ­
tu su J u m i s . " O kaip Bachas ne r imavo dėl Anos M a g d a ­
lenos sveikatos , kai 1741 meta i s buvo Ber lyne! Jo la iškai
d ingę , bet mes tai ž inome iš El i jo a t s akymų . Nuoš i rdž iu
d r a u g i š k u m u pas ižymi Bacho la iškai s avo m o k i n i a m s
K. G. Vekeriui ir D. Nikolajui (1729) .

I r vis dėlto korespondenci jo je vyrauja e t ike tas , s avo­
t i škas į s ta tų r e g l a m e n t u o t a s b ra i žas — beasmen i s ir be­
j a u s m i s . Kaip tie la iškai n e p a n a š ū s į M o c a r t o ar Be thove­
no la iškus , kurių tu r inys i r s t i l ius t a ip ryškiai a tskle idžia
a smenybes ! Kas ta i Bacho a tveju — u ž d a r u m o ar s an tū ru ­
mo pas i re i šk imas? Sunku p a s a k y t i . Bet a t rodo , kad Bacho
charak te ry je būta p r i e š t a r av imų , kur iuos j is , m e t a m s bė­
g a n t , gre ič iaus ia i įveikė.

123

J a k o b a s Stėl inas , bur iamas Leipcigo univers i te to stu­
dentu, beveik kasdien, anot jo, sus i t ikdavo su Bacho sū­
numis . Jaunesnį j į , Filipą Emanuel į , j is ap ibūd ino kaip pa­
pras tą , mąslų, g i laus proto , o Vi lhelmas F r y d e m a n a s , jo
m a n y m u , „va id ino frantą" (kehrte... den etwas affektierten
Elegant heraus). P a k l u s n u s į s t a t y m a m s , įpra tęs sėsliai gy­
venti Emanue l i s i r i šd idus , s a v a r a n k i š k a s , n e n u o r a m a Fry­
d e m a n a s t a ry tum įkūnijo sk i r t i ngus J o h a n o Sebas t i ano
sielos polius. Kuklus ir da rbš tu s E m a n u e l i s mėgo vienodą
gyven imo ritmą, tvarką ir, nors t a r n a v o P rūs i j o s k a r a l i a u s
dvare (vėliau įs ikūrė b iu rge r i škame H a m b u r g e) , a r i s to­
kratų vengė . Ar ne toks buvo ir jo tėvas? Kita ver tus , pri­
s iminkime, kaip s avava l i ška i j a u n a s i s J o h a n a s Sebas t i a ­
nas elgėsi , kai teko sus idur t i su Arnš t a to pa re igūna i s , a rba
kaip a tkakl ia i , ka r t a i s smulkmen i ška i , kovojo su Leipcigo
m a g i s t r a t u . Argi šie bruožai nera būd ing i J o h a n o Se­
b a s t i a n o p i rmag imiu i? Ar tik ne iš tėvo n e s u g y v e n a m a s
F r y d e m a n a s paveldėjo aistrą klajCiniškai gyvent i? Juk ir
J o h a n a s Sebas t i anas j aunys t ė j e bastėsi i t v iduramžių pa­
meis t rys , iš Ordrufo nus igavo į L iūneburgą , arba nežinia
kur klajojo, pal ikęs L iūneburgą . Sur imtė jęs a i s t ros kelio­
n ė m s n e p r a r a d o . Ar ne dėl to mielai su t ikdavo da lyvau­
t i naujų ar pers ta ty tų v a r g o n ų e k s p e r t i z ė j e — i r da r toli­
mose vietose?

J i s skersa i iš i lgai išvaikščiojo ir i švaž inė jo gimtąją
Tiuringi ją , bet to, Saksoniją , buvo nuvykęs į š iaurės Vo­
kietijos žemes (Flamburgą , L iubeką) , lankėsi Prūs i jo je
(B e r l y n e — 1741 ir 1747 m e t a i s) , bet tol iau kaip iki Kar l s ­
bado nebuvo nukel iavęs , ir tuo iš esmės skyrėsi nuo sėk­
mės labiau lydimų savo amžin inkų — tokių kaip H a s ė ir
Te l emanas , jau neka lban t apie Hendel į .

Bachui teko leistis į sunk ia s kel iones. Sta i apyt ikr ia i
a t s t uma i ta rp miestų, kur iuose j i s dažna i lankydavos i (tik­
slesnių skaičių nurodyt i nega l ima , nes paš to keliai t ada
buvo nut ies t i ne ten, kur d a b a r) . E izenachas — Erfur tas :
apie 65 k i lometrus ; Er fur tas — V e i m a r a s : 25; Kėtenas —
Leipcigas : 60; Veisenfelsas — Leipcigas: 35; Leipcigas —
H a l ė : 40; Leipcigas — Drezdenas : 120 (d a b a r apie 200) .
A t s tuma i buvo skaič iuojami remiant i s vad inamąja „paš to
m y l i a " (Postmeile), kuri m a ž d a u g p r i lygs ta d a b a r t i n i a m s

124

penkiems k i l o m e t r a m s 6 . Je i kel ias ėjo per l y g u m a s i r o r a s
buvo neb logas , paš to kar ieta suka rdavo — į ska i t an t sus to­
j imus pakeis t i a rk l i ams — ne daug iau kaip dešimt kilo­
metrų per va landą . Tai reiškia , kad kelionei iš Leipcigo į
Drezdeną Bachui re ikėdavo ne maž i au kaip dvylikos va­
landų. Ar j i s įveikdavo šį kelią per dieną, ar su s todavo
nakvynei — nežinia .

P a l y g i n i m u i pateiksiu keletą pavyzdžių iš vėlesnių
(d a u g i a u kaip š imtmeč iu) laikų, kai ir keliai buvo geres­
ni, ir važ iuo jama gre ič iau . Pavyzdž iu i , 1839 meta i s mark i ­
zas de Kius t inas a tvyko iš M a s k v o s į Pe t e rbu rgą ketvir tą
dieną, bet važ iavo „kur jer ių" paš to kar ie ta , n e s u s t o d a m a s
nakvynei . 1834 meta is vežant A. Gerceną t i e m t i n iš M a s ­
kvos į P e r m ę , buvo į sakyta sukar t i 200 va r s tų per parą,
o jei su nakvyne , tai apie 20 va r s tų per va landą . P. Anen-
kovas (Gogolio d r a u g a s , Pušk ino chronologiška i p i rmojo
raš tų r inkinio leidėjas) 1841 metais kel iavo iš I tal i jos š iau­
rės į Romą ir įveikė 350 v a r s t ų a t s tumą per sava i t ę , nu­
v a ž i u o d a m a s per dieną ne d a u g i a u kaip 50 (!) va r s tų
(t iesa, reikėjo įveikti A l p e s) . A. T u r g e n e v a s (užsienyje gy­
venus io dekabr is to brolis) 1840 meta i s pirmą va landą die­
nos išvyko iš P o t s d a m o ir t ik sept intą va landą ryto nusi­
g a v o į Ha l ę , sus to jęs kelyje dviem v a l a n d o m s ; j i s ta ipogi
11 va l andą v a k a r o išvyko iš Ha lė s ir tik 11 va landą ryto
pas iekė Veimarą , o E izenache dieną pap ie tavęs (ta rp dvy­
l iktos ir an t ro s va l andos) a tke l iavo į tą patį Veimarą va­
ka rop .

P a s t a r a s i s pavyzdys užvis b ū d i n g i a u s i a s , nes nurodo­
mi Bachui gera i žinomi m a r š r u t a i , tik važiuoti j am tekda­
vo i lg iau ir ne ta ip pa tog ia i .

Kodėl j is mėgo tokias v a r g i n a n č i a s kel iones?
G a l i m a s da ik tas , jos įkūnijo j auna tv i šką ais trą bas ty­

t i s : d a b a r j i s gyveno sėsl iai , no r s i r liko n e n u o r a m a . Bet
čia a ts isk le idžia ki tas , „va l s t i e t i škas" jo charak te r io bruo­
ž a s — polinkis bend rau t i . J i s mylėjo vokiečių žemes, su­
a u g o su jomis i r jose gyvenanč ia i s p a p r a s t a i s žmonėmis ,
jų kasd ien i ška i s rūpesč ia i s ir d ž i a u g s m a i s ; todėl ir nesi-

6 Vokietijoje „pašto mylia" skyrėsi nuo vadinamosios „geogra­
finės" (apie 7,5 km).

125

veržė svetur . Sėkmės lydimi jo kolegos mie la i p r i s i ta ikyda­
vo prie nau jo gyven imo būdo i r ka r tu pr ie l a i svaman i š -
kumo, kur is ribojosi su l engvabūd i škumu , o Bachas buvo
auk lė j amas aplinkoje, kur a m a t a s — o r g a n i š k a da rbo ir
bui t ies dal is . Sis amat in ink i škas , cechinis p r a d a s buvo jo
b iu rge r i ško pa t r i a r cha l in io cha rak te r io p a g r i n d a s .

E i d a m a s t a rnyb ines pare igas , j is v i s ada būdavo su
peruku — to re ika lavo e t ike tas . ' I r taip p a t ce remoninga i
pa i sė nus is tovė jus ios v iešos ios tva rkos . J i s ge rbė feodali­
nės va ldž ios te isė tumą, o s avo te ises gynė , r e m d a m a s i s tos
va ldž ios į s t a tyma i s . Gynė ne tik su muz ikan to , bet i r su
b iu rger io o rumu, s u v o k d a m a s tą vietą, kurią j i s užėmė
luomų hierarchi joje vokiškos provincia l ios absol iu t inės
s a n t v a r k o s są lygomis . Taip j is elgėsi ne todėl , kad norėjo
į tv i r t in t i s a v o asmenybę , kas b ū d i n g a Hendel iu i , vėl iau
Moca r tu i ir juo lab iau Bethovenui , o dėl a t i tekus ios j a m
a t s a k i n g o s misi jos, dėl soc ia l inės funkcijos, kurią s a v o
gen i j aus dėka j i s p a š a u k t a s įgyvend in t i .

B iurger i šk i bruožai gil iai į s iskverbė į Bacho sąmonę .
Sito nesuvokę, nesupras ime , kas sva rb i aus i a jo gyven imo
pozicijoje. Ir nors pr ieš a t v y k d a m a s į Leipcigą dirbo Vei­
m a r o ir Kėteno dvaruose , j is ne tapo ir nega lė jo t ap t i „dva­
r i šk iu" t iksl ia ir t ikrąja šio žodžio p r a s m e : ir t en j is liko
b iu rger iu , k u r i a m papras t i žmonės i r profesijos bro l ia i—
muz ikan t a i a r t imesn i už ar is tokrat i ją .

Sus i ra š inė t i Bachas nemėgo . „Be ga lo užs i ėmus iam,
j a m beveik ne l ikdavo laiko bū t in i aus i ems la i škams ,— ra­
šė Forkel iui Fi l ipas E m a n u e l i s , — t o d ė l i š s a m a u s raš t i ško
pas ike i t imo n u o m o n ė m i s j is negalė jo s au leist i ." (P r a v a r t u
pr imin t i , kad Bachas du k a r t u s nea t s akė į Ma tezono p ra ­
šymą pateikt i t r u m p a s b iograf ines ž in ias įžymių muz ikan­
tų gyven imo a p r a š y m ų r inkiniui , o juk šlovei į tvir t int i ta i
buvo n a u d i n g a i) Tačiau , to pa t i es E m a n u e l i o žodžia is ta ­
r iant , tėvo n a m a i Leipcige „savo j u d r u m u buvo p a n a š ū s į
ka rve l idę" . Tas pa t s E m a n u e l i s l iudija, kad nebuvo nė
vieno žymaus muz ikan to , kur is , v i e š ė d a m a s Leipcige, ne­
būtų ap lankęs Bacho . N a m ų koncer ta i — nea t sk i r i ama Ba­
cho la i sva la ik io ypa tybė . E r d m a n u i j is r a šė : „.. .galiu su­
dary t i še imyninį Concert Vokaliter ir Instrumentaliter (vo­
kal in į i n s t rumen t in į a n s a m b l į . — M . D.\, j u o lab iau kad

128

m a n o d a b a r t i n ė žmona tur i g r ažų sopraną , o vyresnioj i
duktė (K a t a r i n a Dorotėja .— M. D.) neblogai da inuo ja . "

Vėl su t e ik s ime žodį Emanue l iu i : „...jis labai ve r t ino :
Fuksą, Ka lda rą , Hendel į , Keizerį, H a s ę , abu G r a u n u s , Te-
lemaną, Zelenką, Bendą ir apskr i ta i v isa , kas Ber lyne ir
Drezdene b u v o ypač v e r t i n g a . I š skyrus tuos ke tur is , ku­
rie čia i šva rdy t i pirmiej i , v i sus paž inojo a smen i ška i . J a u ­
nystėje d a ž n a i b e n d r a v o su Te lemanu , kur is , beje, i š t raukė
m a n e iš k r i k š t i n ė s 7 . " (P r i e minėtųjų p r idės ime ir Val ter į
iš Veimaro .)

Vi r tuozų in s t rumen ta l i s t ų s ą r a š a s ne t r u m p e s n i s . Rei­
kia turė t i o m e n y ir mokin ius , kur ie nuo la t j į supo ir nere­
tai i lgai p a s jį gyveno , o t a r p jų buvo ir puikių muz ikan tų .

Iš to a iškėja , kad Bachas buvo l inkęs bend rau t i . Į ko­
legas jis ž iūrė jo kaip į profesijos brol ius, d i rbanč ius tą
pat į darbą . T a r p kitko, labai t roško susi t ikt i su Hende l iu
(1719 ir 1729 me ta i s š is t r u m p a m buvo a tvykęs į Ha l ę , su­
sit ikti a t s i s a k ė) . Troško ne dėl varžybų, bet dėl nepaso t i ­
n a m o noro įgyti kuo daug iau žinių.

Ar suvokė Bachas s avo gen i j aus didybę, kaip tai bū­
d inga Bethovenui i r net Mocar tu i ? V a r g u . S iuo a tžvi l ­
g i u — kaip ir kai kur ia i s ki tais — p a n a š e s n i s į Bachą buvo
H a i d n a s , s u p r a n t a m a , p a g a l gyven imo poziciją, o ne mu­
zikos stilių.

Norą į tvir t int i savo a smenybę sukėlė nauj i laikai —
Švieč iamosios epochos kles tė j imo ir Didžios ios p rancūzų
revoliucijos l a iko ta rp i s . O Bachas — senovin ių „cechinių"
paproč ių a t s tovas . J i s j au tės i e sąs ne anks tesn ių t radic i jų
užba igė jas ir ne naujųjų p rad in inkas , bet v iena iš g r a n ­
džių n e n u t r ū k s t a m a i bes ip lė to jančius ir a t s inau j inanč ios
muzikos g rand inė je . Ja i a t s idavus ių jų gretoje Bachas laikė
s ave ne aukš tesn iu , o lygiu su ki ta is , nes ipu ikavo , no r s
mes gera i ž inome, kad kaip kompoz i to r ius j is nepa lyg in t i
g i lesnis ir įva i r i apus i škesn is už savo amž in inkus — ir ne
tik juos!

Art imoje muzikinėje apl inkoje Bachas buvo, reikia ma­
nyti , kuklus, ne išpuikęs , gerbė profesinį meis t r i škumą ir
nepr ipaž ino a p l a i d a u s , n e s ą ž i n i n g o požiūr io į darbą.

T G. F. Telemanas buvo Filipo Emanuelio krikštatėvis.

S 2?

„...Jis negalė jo pakęst i nenuosek lumo, nukrypimų, ne­
užba ig tumo , n e t o b u l u m o " (K F . K r a m ė m) , Būten t šie
b r u o ž a i — skyr ium a r k a r t u , — b ū d i n g i ap la id i ems moki­
n i a m s i r įvairių r a n g ų v a l d i n i n k a m s , t rukdė jo kaip muzi­
kan to prakt iko darbui , s t abdė jį; t ada Bachas da rydavos i
i rz lus , š iu rkš tus , n e p a k a n t u s , už s idegdavo pykčiu.

Yra g a n a d a u g faktų, rodančių Bacho ūmų būdą, bet
j ie aiškiai i škraipomi, kai nor ima pabrėžt i , kad jis esą bu­
vęs n e s u g y v e n a m a s . Veikiau j is buvęs pa lyg in t i r a m a u s
cha rak te r io (arba mokėjęs v a l d y t i s) . Nėra abejonių, kad
buvęs labai va l ingas , o ka r ia i s net užs i spyręs , s t a igus ir
š iu rkš tus . Niekas jo nepa laužė : nei vaikystės i šbandymai ,
nei Ve imaro hercogo areš t inė , nei kivirčai su Leipcigo
va ldž ia . Akivaizdu, jog ir kūryboje, ir gyven ime jis tvir tai
siekė užs ibrėžto tikslo.

Bachas n e s v y r u o d a m a s ir nedve jodamas tikėjo „iš aukš­
čiau duo t a " (pa s inaudos ime Leibnico posakiu) Visa tos
ha rmoni j a , tobul iaus iu būties su tva rkymu . Jis įpra to ta ip
tikėti nuo vaikystės ir tikėjo iki gyven imo paba igos . Tai
v ienas nea t sk i r i amų b iurger i škos l iu teroniškos pasau lėž iū­
ros požymių. Labai abejot ina , kad jis būtų net ir netiesio­
giai da lyvavęs bažny t in iuose kivirčuose — ar kovojant or­
t odoksams su pie t is ta is , ar smerkiant ankstyvųjų vokiečių
švietėjų Tomaz i j aus bei Volfo „erezi jas" , nors tai ir tvir t i­
na Bachą s tud i javę Vakarų muzikologai teologai .

Tač iau nereikia pulti ir į kitą k r a š tu t i numą : Bachas
t a r n a v o bažnyčioje ne pare igos , o įs i t ikinimų s k a t i n a m a s .
D i r b d a m a s iš t isus deš imtmeč ius kar tu su pas tor ia i s , j is
puikiai pažinojo pama ldų ir bažnyt in ių apeigų t radici jas ,
jų esmę. Biblija dviem kalbom (vokiečių ir l o t y n ų) , — p a ­
rank inė jo k n y g a . 8 J i s puikiai or ientavos i , kur ir kokios
bažny t inės šventės p roga reikia eilinėje sekmadien io kan­
ta to je panaudo t i tą ar kitą Šventojo raš to posakį. Tuos po­
sak ius jis žinojo gre ič iaus ia i a tmin t ina i , šal ia choralų ir
g iesmių melodijų bei tekstų.

8 Bacho bibl iotekoje- pilnas Liuterio raštų rinkinys, taipogi ir
retenybės' 1539 metų septynių tomų lotyniškas leidinys ir' 1555 metų
aštuonių tomų vokiškas.

128

Nors ir t u r ė d a m a s tokių fundamen ta l i ų žinių šioje spe­
cifinėje sferoje, j i s v a r g u ar da lyvavo teo log in iuose g in ­
čuose: pap ra sč i aus i a i Bachas j a i s nes idomėjo . Dr į s tu ta ip
sakyt i ne t ik todėl , kad v isa i nieko než inoma apie jo da­
lyvavimą š iuose g inčuose , bet i r todėl , kad j is apskr i t a i
v e n g d a v o kokių nor s pokalb ių abs t r akč iomis t emomis , ta i ­
pogi i r muz ikos es te t ikos k l a u s i m a i s : a b s t r a k t u s teor iza-
v i m a s j a m sve t imas . Ar ne todėl j is ša l inos i i n t e l e k t u a l a u s
Leipcigo eli to, m a ž a i b e n d r a v o su ž i n o m a i s t enykšč ia i s pro­
fesoriais , kur ių pr iešakyje buvo n e g i n č i j a m a s k las ic i s t inės
es te t ikos ir poezijos au to r i t e t a s Gotšedas? O j iems , s avo
ruož tu , B a c h a s g re ič iaus ia i a t rodė g a n a „ n e t a š y t a s " , b iur-
ger i ška i r ibotas. . .

J i s buvo a u k l ė j a m a s bažny t inė je ap l inkoje , g r i ež ta i
šven tė b a ž n y t i n e s šven tes , p a s n i n k a v o , gavė jo , šešios die­
nos pr ieš mir t į p r i ėmė pasku t in į pa tep imą . Rel ig ine pa­
s a u l ė j a u t a j is v a d o v a v o s i ne tik t a d a , kai r a š ė muziką re­
l ig inėms a p e i g o m s , bet i r t a d a , kai kū rė n e b a ž n y t i n i u s ,
„ p a s a u l i e t i š k u s " kūr in ius . Kūr in io p radž io je p a p r a s t a i su­
t r u m p i n t a i p a ž y m ė d a v o p a g a l b o s k re ip imąs i į J ė z ų — „ J . J ."
Ųesu Juva— „ Jėzau , p a d ė k ") , paba igo j e — „ S D G " a rba
„ S D G I " (Soli Dei Gloria — „ V i e n a m A u k š č i a u s i a j a m šlo­
v ė ") . Š iomis r a idėmis pažymėt i ne t t ie r ank ra šč i a i , kur ie
buvo skir t i n a m ų muz ikav imu i , p e d a g o g i n i a m s ins t ruk ty-
v i n i a m s t i k s l a m s , ka ip , pavyzdž iu i , „ N a t ų s ą s i u v i n i s " Fry-
demanu i a rba „ invenci jos i r s infoni jos" . (P a n a š ū s p rad i ­
niai kre ip in ia i ir padėkos žodžia i paba igo j e y ra ir kai ku­
r iuose H a i d n o r ank rašč iuose .)

S ta i da r v i enas c h a r a k t e r i n g a s d o k u m e n t a s : gene ra l -
boso e s m ė s a p i b ū d i n i m a s . Nor s au tog ra f a s d ingęs (išliko
tik kopija, kurią 1738 m e t a i s p a d a r ė t ik r i aus ia i m o k i n y s) ,
jo t u r i n y s i r f razeologi ja būd ing i Bachu i .

„ G e n e r a l b o s a s — t o b u l i a u s i a s muz ikos p a g r i n d a s . J i s
a t l i e k a m a s dviem r a n k o m — ir t a ip , kad kair ioj i g ro tų nu ­
rodytas (vorgeschriebene) n a t a s , kai dešinioj i gro ja
(greift) k o n s o n a n s u s ir d i s o n a n s u s , kad išeitų da rn i har ­
moni ja Viešpa t i e s ga rbe i ir s ie los m a l o n u m u i (Ergotzung).
V a d i n a s i , g a l i a u s i a i i r g e n e r a l b o s a s tur i t a r n a u t i tik Vieš­
pa t i es šlovei ir dvas ios a t g a i v a i (Recreation). J e igu š i ta i

5. M. Druskinas „Bachas" 129

u ž m i r š t a m a , nė r a t ikros muzikos , t ik ve ln i škas tarškėj i ­
mas ir mono ton i škas t r i u k š m a s (Geplerr und Geleyer)."
Ana log i šk i — t ik va r i j uo j ami — ap ibūd in ima i su t i nkami kai
kur ių kitų Bacho kūr in ių („KJavyr in ių p r a t i m ų " , GTK. ir
kt.) į ž angose .

D a u g i a u s i a j i s v a r t o d a v o posak ius , į p r a s t u s Vokiet i jo­
je nuo Liu te r io laikų: Recreation des Gemūths ir Gemūths-
Ergdtzung. Gemūth š i a m e kon teks te re i šk ia v isą dvas i ­
n io p a s a u l i o pos l inkių bei s ielos v i rpes ių kompleksą . Todėl
Gemūthsergdtzung — ne t ik j a u s m ų p a t e n k i n i m a s ir pa­
m a l o n i n i m a s , bet i r dvas in io , dieviškojo p r a d o žmogu je
a t g i m i m a s , a t g a i v i n i m a s (Recreation).

Sia teze Bachas rėmėsi kūryboje ir gyven ime . Iš to iš ­
p lauk ia jo g e r a n o r i š k u m a s p a n a š i e m s į s a v e i r t i ems , ku­
r i e m s reikėjo p a g a l b o s , — a r g a u s i e m s jo g i m i n a i č i a m s , a r
m o k i n i a m s , ku r iuos re ikėjo ap rūp in t i t a r n y b a , — ir iš t iesų
j a u d i n a n t i s r ū p i n i m a s i s š e ima .

B a c h a s g r iež ta i u g d ė vaikų mei lę t ikėj imui i r da rbu i .
Be to , še imoje buvo auk lė jami ne m a ž i a u ka ip šeš i a r t i ­
mesn i ar to l imesn i jo g imina ič ia i . Ats ikė lęs į Leipcigą, j i s
i ška r t (1723 metų b i rže l io 14 dieną) a t i d a v ė į šv. Tomo
mokyklą i r F r y d e m a n ą , i r Emanue l į ; po pusės metų vy­
resnįjį u ž r e g i s t r a v o s t u d i j o m s un ivers i t e te . F r y d e m a n a s
ten p r a d ė j o mokyt is 1729 me ta i s , E m a n u e l i s — 1731-ais iais .

Tėvo n a m u s pa l iko : J o h a n a s Got f rydas B e r n h a r d a s
(„ne t ikė l i s ") — dv ideš imt ies metų, F i l i p a s E m a n u e l i s —
dv ideš imt v iener ių (iš p r adž ių v a r g o n i n i n k a v o Frankfur ­
te p r ie Oder io , nuo 1738 me tų buvo k l aves in i s t a s pas P r ū ­
si jos sos to įpėdinį, vė l iau t apus į k a r a l i u m F ryd r i chu I I) ,
V i lhe lmas F r y d e m a n a s — dv ideš imt trejų metų (va rgon i ­
n inkavo Drezdene , kur t ėvas dažna i j į a p l a n k y d a v o) , [žy­
mia i s m u z i k a n t a i s ta ip p a t t a p o p e n k t a s i s Bacho s ū n u s
J o h a n a s Kris tofas F ryd r i chas , kukliai i r sės l ia i gyvenęs
provinc i jos mies te B i u k e b u r g e i r todėl p r a m i n t a s „Biuke-
b u r g o B a c h u " (jo s ū n u s V i l h e l m a s F r y d r i c h a s E r n s t a s ,
p a s k u t i n i s m u z i k a n t a s i š Bachų g iminės , m i r ė 1845 me­
t a i s) , i r J o h a n a s K r i s t i a n a s , j a u n i a u s i a s s ū n u s , vė l iau iš­
g a r s ė j ę s L o n d o n e (kai t ėvas mirė , j i s buvo penkiol ikos
m e t ų) .

3

B a c h o muz ik inės veiklos m a s t a i mi lž iniški , t a č i au ne
i š imt in ia i : to meto prak t iko je ta i buvo t ipo log inė n o r m a .
Tač i au y r a v iena s r i t i s , kur ioje Bachas skyrėsi nuo amži ­
n i n k ų — pavyzdž iu i , n u o T e l e m a n o i r j u o l a b H e n d e l i o . To­
bu la i įva ldęs kompozic i jos meną, J o h a n a s S e b a s t i a n a s t a ­
po dauge l io m u z i k a n t ų ka r tų mokyto ju . J i s n e r a š ė teor in ių
t r ak t a tų , kaip H e i n i c h e n a s , F i l ipas E m a n u e l i s B a c h a s a rba
K v a n c a s — au to r ių są rašą g a l ė t u m e tęs t i ,— bet mokė sa­
vo pavyzdž iu . Kaip muz ikos meno , jo i š r a i škos i r „ m a t e ­
r ia l ių jų" ga l imyb ių (t a rp jų i r akus t ikos) p rak t ikas , Ba­
chas t i k r i aus i a i ne tu rė jo s a u lygių.

S ta i du pavyzdž ia i , ku r iuos p a p a s a k o j o F i l ipas E m a n u ­

elis .
„Kar tą , kai j is a t v a ž i a v o į Berlyną m a n ę s ap lanky t i

(1747 m e t a i s . — M . D.), aš p a r o d ž i a u j a m nau ją operos
t e a t r o pas ta t ą ; j i s i ška r t pažymėjo jo p r i v a l u m u s i r t rūku­
m u s (m u z i k a n t o p o ž i ū r i u) . Ten p a t a š j a m p a r o d ž i a u di­
delę va iš ių sa l ę ; m e s už l ipome į š ios s a l ė s ga ler i ją ; j i s ap ­
ž iūrė jo l ubas ir, to l i au n e s i ž v a l g y d a m a s , p a s a k ė , k a d ar­
chitektą ne tyč ia iš t iko kur iozas , kur io n i ekas nė n e n u m a n o ,
bū ten t : j e igu kas nor s k e t u r k a m p ė s pa i lgos sa l ė s v i e n a m
k a m p e tyl ia i s u š n a b ž d ė s keletą žodžių į sieną, t a i k i t a s ,
s tovįs veidu į s ieną p r i e š i n g a m k a m p e , v is i ška i aiškiai i š ­
g i r s tuos žodžius , o sa l ė s v i d u r y a rba ki tose v ie tose nie­
kas nieko neg i rdė s . Retas , n u o s t a b u s s t a t ybos m e n o še­
dev ra s ! Tokio efekto p r iežas t i s — sk l i au tuo tose lubose
i šdės ty tos a rkos , k u r i a s j i s i š ka r to pas tebė jo ." Todėl ne­
n u o s t a b u , kad , p a s a k to pa t i e s E m a n u e l i o , „j is puikia i iš­
m a n ė , kaip tu r i i š s idės ty t i o r k e s t r a s , i r mokėjo p a n a u d o t i
kiekvieną vietą. Vienų a r ki tų p a t a l p ų y p a t y b ė s j a m būda ­
vo aiškios i š p i r m o žv i lg sn io" .

O š ta i k i t as p a v y z d y s (pasako to ja s t a s , p a t s) : „Klau­
s y d a m a s i s d a u g i a b a l s ė s fugos d ide l iam at l ikėjų a n s a m ­
bliui , j i s , vos t ik n u s k a m b ė j u s t e m a i keletą ka r tų , ga lė jo
pasaky t i , kokios k o n t r a p u n k t o p r i emonės gal i būt i p a n a u d o ­
tos to l iau , t a ip pa t kokias kompozi to r ius t i es iog p r iva lo
čia p a n a u d o t i , i r j e igu aš s tovėjau ša l ia jo (bū ten t m a n

131
130

j i s s akė s a v o s p ė l i o n e s) , — dž i augės i i r b a k s n o j o m a n e ,
t o m s spė l ionėms pas i t v i r t i nus . "

M u z i k a n t a s su tokia is f enomena l ia i s į gūdž i a i s i r žinio­
mis pa t i e s l ikimo buvo s k i r t a s t ap t i Mokytoju .

J o h a n a s M a r t i n a s S u b a r t a s , m a l ū n i n i n k o s ū n u s , mo­
kėsi , ka ip te ig ia Va l t e r io „Muz ikos žodynas" , pas Bachą
nuo 1 7 0 7 iki 1 7 1 7 metų, po t o užėmė savo mokyto jo postą
kaip V e i m a r o dva ro v a r g o n i n i n k a s .

1 7 0 8 metų g e g u ž ė s mėnes į — B a c h a s buvo dv ideš imt
t re jų me tų — a t s i r a d o k i t a s mokinys , J o h a n a s K a s p a r a s
Fog le r i s , kur i s Gerbe r io žodyne (1 7 9 2) p a v a d i n t a s v ienu
ge r i aus ių v a r g o n i n i n k ų t a r p Bacho mokinių .

1 7 2 1 me ta i s , m i r u s S u b a r t u i , Fog le r i s užėmė V e i m a r o
dvaro v a r g o n i n i n k o vietą (vėl iau ten t apo b u r m i s t r u) .

M ū s ų nepas i ekė kitų Bacho mokinių v a r d a i i š anks ty ­
vojo jo p e d a g o g i n ė s veiklos la iko ta rp io . Si veikla i t in su­
klestėjo Leipc ige , kur j i s auklė jo ap ie a š t u o n i a s d e š i m t mu­
z ikan tų profes ionalų , o ša l i a to, k a n t o r a t e , per tuos pač ius
2 7 m e t u s i šmokė ap ie 3 0 0 mokinių; kai kur ie jų, b a i g ę šv.
Tomo mokyklą i r t a p ę un ive r s i t e to s t u d e n t a i s , liko j a m
ar t imi . S a v o mokin ius j is globojo, r a š ė j i e m s g i r i a m a s
cha rak t e r i s t i ka s 9 .

Žymiaus i Bacho mokin ia i — be jo pa t ies sūnų — buvo
Krebsas , K i rnbe rge r i s , Agr iko la , Gerbe r i s (žodyno auto­
r iaus t ė v a s) , Al tn ikol is (Bacho ž e n t a s) , Miu te l i s (pas ­
kut in i s Bacho mokinys ; 35 m e t u s — nuo 1 7 3 5 - ų j ų — dirbo
Rygo je) , Do le sa s , Kitel is , S rė te r i s , Šne ide r i s , SiUbleris,
Semel i s ir kt.

Kaip B a c h a s dės tė?
J i s nebuvo mokyto jas nūd ien iu s u p r a t i m u , d u o d a n t i s

„p r ivač i a s p a m o k a s " , auklėjo senų, tolimą praei t į s iekian­
čių cechinių t radic i jų dvas i a . Taip mokė gars ie j i i ta lai
A n d r é a i r D ž o v a n i s Gabr ie l i a i , t a r n a v ę Veneci jos šv. Mor­
k a u s ka tedro je , a rba d idys is S iucas , kaip l iudijo jo moki­
nys K. B e r n h a r d a s . Mokyto jas — g y v a s ir n e p a s i e k i a m a s
pavyzdys , ka ip reikia komponuo t i i r ka ip gro t i k lav i š in ia i s
i n s t r u m e n t a i s . J i s moko, s u p a ž i n d i n d a m a s su s avo kūri-

d a u g i a u ° k i U r e k o m e n d a c i) ų i š f i k o 2 0 - N é r a abejonės, kad j ų buvo

132

nia i s , g ro ja juos m o k i n i a m s (pavyzdž iu i , Cerbe r iu i nus i ­
šypsojo l a imė t r i ska r t i šg i r s t i v i sus „Gera i t e m p e r u o t o
k l a v y r o " p re l iudus i r fugas , Bacho a t l ik tus iš e i l ės !) ; mo­
kiniai p a s i d a r y d a v o jo kūr in ių (net tokių s t amb ių kaip
pas i jos) kopi jas . K a r t a i s pame i s t r ių t e i sėmis i lga i gyveno
jo n a m u o s e .

Kompozic i jos p a g r i n d ų m o k y m a s i s i r a t l ik imo me i s t r i š ­
k u m o u g d y m a s — v i e n a s nuo ki to n e a t s k i r i a m i da lyka i .
Ki ta ip i r būt i nega lė jo , n e s muzikos- p a g r i n d a s — gene ra l -
b o s a s . „ I r apsk r i t a i bu tų j u o k i n g a , — v ė l i a u (1 7 7 4 me ta i s)
r a š ė Agr iko la , v i e n a s l ab iaus ia i a t s i d a v u s i ų Bacho moki­
nių,— a k o m p a n a v i m o i r kompozic i jos meną a t sk i r t i vieną
nuo kito.. . J u k a k o m p a n i m e n t o ta i syklės m o k o te i s inga i
n a u d o t i k o n s o n a n s i n i u s i r d i s o n a n s i n i u s i n t e r v a l u s . Vad i ­
n a s i , j o s j a u y ra kompozici ja a rba m a ž ų m a ž i a u s i a i kom­
pozici jos abėcėlė ."

M o k i n i a m s Bachas skyrė d a u g dvas in ių j ė g ų i r laiko,
kan t r i a i j uos mokė ir, jei pa t ikės ime vieno jų žodžia is , kar­
t a i s d i rbdavo po šeš ias v a l a n d a s iš ei lės. Bet t ik su ta i s ,
kur ie , E m a n u e l i o žodžia is t a r i a n t , turė jo „ g a b u m ų suga l ­
voti muz ik ines idė jas" ; t i ems , kur ie tokia is g a b u m a i s nepa­
s ižymėjo, r e k o m e n d u o d a v o mes t i kompozici ją . Apskr i t a i j is
ne į s iva izdavo aiškiai n e į p r a s m i n t o meno , o tušč io , i šor inio
v i r tuoz i škumo nepr ipaž ino , tok ius a t l ikė jus k lav i š in ia i s ins ­
t r u m e n t a i s v a d i n d a m a s „k lavyr in i a i s h u s a r a i s " .

Muz ik inė min t i s , anot jo ,— s v a r b i a u s i a s da lykas . Kas
jos nesuvokia , nega l i s u p r a s t i muzikos p lė to j imo logikos .
Todėl , p a t s b ū d a m a s didis pol i fonis tas , k o n t r a p u n k t o p r a ­
t imų ne la ikė sva rb i aus iu da lyku, no r s vė l iau — po p a r u o ­
š iamųjų užs iėmimų — teikė j i ems d a u g dėmesio . Tuo j i s
žymia i skyrėsi nuo tokių teoret ikų, j o - a m ž i n i n k ų , ka ip , i š
v ienos pusės , F u k s a s su jo kap i t a l in iu ve ika lu Gradus ad
Parnassum (1 7 2 5 ; j j B a c h a s v e r t i n o) , kur io p a g r i n d a s —
gr iež to jo s t i l i aus k o n t r a p u n k t a s , o iš k i tos pusės — Ra­
mo su jo Traité de l'harmonie („ T r a k t a t u ap ie h a r m o n i j ą ")
(1 7 2 2) , kur is r e i k š m i n g a s n u s t a t a n t h a r m o n i j o s p r ima tą .
T a r p šių dviejų polių B a c h a s u ž ė m ė t a r p i n ę poziciją.

Gene ra lboso , o m ū s i š k a i — h a r m o n i j o s ir t e i s ingos ba l -
s a v a d o s — m o k y m a s i s buvo p a g r i n d a s . Įgytos ž inios su­
k o n k r e t i n a m o s r e m i a n t i s ke tu rba l s iu chora lu , kur i s būda -

133

vö s t u d i j u o j a m a s i lgai . E m a n u e l i s l iudi jo: „...Jis i š p radž ių
r a š ė [choralo melodi ja i] bosą, o altą ir tenorą j ie (moki­
n ia i .— M. D.) tu rė jo s u g a l v o t i pa tys . Po to j i s mokė juos
s a v a r a n k i š k a i kur t i bosą. Ypa t ingą dėmesį j i s skyrė b a l s ų
i š r a š y m u i (t. y. b a l s a v a d a i . — M. D.)... g e n e r a l b o s a s ir cho­
ra lo m o k y m a s i s — be abe jonės , g e r i a u s i a s m e t o d a s , mo­
k a n t i s kompozici jos . . ."

I v i sus ke tu r i s cho ra lo b a l s u s Bachas ž iūrė jo kaip į
me lod in ius . V a i z d u m o dėlei j i s ne t re ika lavo , kad kiekvie­
nas b a l s a s bū tų u ž r a š o m a s a n t a t sk i ros penk l inės . Bachas
u ž d u o d a v o bosą be ska i tmenų , n e v a r ž y d a m a s h a r m o n i z a c i ­
j o s : v i d u r i n i u s b a l s u s (Mittelstimmen — tenorą ir a l tą)
r e ikėdavo pr ikur t i s o p r a n o (v i r šu t in io ba l so) chora l ine i
melodi ja i . S u n k i a u s i a s u ž d a v i n y s — suku r t i bosą, kuris ,
a n o t B a c h o (šioje s r i ty je j is p a t s buvo n e p r a l e n k t a s meis­
t r a s !) , tu rė jo būt i p a s l a n k u s .

Po to, a n o t vieno mokinio , sekė dviba ls ių invenci jų,
vėl iau — siui tų („ g a l a n t i š k ų p jes ių") ir p a g a l i a u — „ G e ­
ra i t e m p e r u o t o k l a v y r o " s t u d i j a v i m a s . P a m o k o s gre ič iau­
s ia i vykdavo prie k laviš in ių i n s t r u m e n t ų (k lav ikordo , kla­
ves ino , v a r g o n ų) . Kar tu buvo t o b u l i n a m a s i r g r o j i m a s j a i s :
r a n k o s l a ikysena , p i r š tų j u d r u m a s , ap l ika tū ra , m e l i z m a t i k a
i r t . t . U ž v i s l ab i aus i a i buvo v e r t i n a m a s ar t iku l iac i jos aiš­
k u m a s a t l i ekan t motyvą, kū r in io v i sumos p a j u t i m a s i r a i š ­
kus da l i j imas į f razes, r i tmo p a s t o v u m a s ir t . t .

Ta ig i p e d a g o g i n ė ve ik la — ša l ia kū ryb inės ir a t l ikėj iš-
kos — v iena s v a r b i a u s i ų Bacho gyven ime . Tač i au ši įvai­
r i apusė p a n o r a m a bus nep i lna , jei n e p a k a l b ė s i m e apie jo
veiklą le idž iant savo pa t i e s kū r in iu s .

L i t e r a tū ro j e apie Bachą v i suome t n u r o d o m a ne įp r a s t a
dal ia , i š t ikusi kūrybinį jo pa l ik imą: Bachu i e s a n t g y v a m ,
i š s p a u s d i n t a laba i m a ž a dal is jo kūr inių , au tog ra f a i išsi­
ba r s t ė , kai kurių kūr in ių išl iko t ik kopi jos , kitų — orkes ­
t r in ių ar vokal in ių o rkes t r in ių — tik ba l sa i (par t i jos) su
ne v i s a d a p a ž y m ė t a i s g e n e r a l b o s o ska i tmen imis , dauge l i s
kūr in ių p r a r a s t i v i s iems l a i kams . I r kur t ik nebuvo s u r a n ­
dami r a n k r a š č i a i , iki tol la ikyt i d ingus i a i s ! Jų pa ieškos
ga lė tų s u d a r y t i de tek tyvin io r o m a n o s iužetą .

Bet a r toks j au n e į p r a s t a s Bacho kūrybos l ik imas? Žiū­
r in t m ū s ų ak imis — ta ip . T a s p a t s i r ž iū r in t XVII I a m ž i a u s

134

an t ros ios p u s ė s veikėju, ak imis , kai demokra t i škė j an t muzi ­
k in iam gyven imu i n a t u - s p a u s d i n i m a s p a s i d a r ė nea t sk i r i a ­
ma le idybinės v e i k l ° s da l i s . T a d a pas ike i tė i r paproč ia i :
sus t ip rė jo k o m p o z i t o n a u s s a v i m o n ė — d a b a r j is rūpes t in ­
g i au s a u g o j o savo kūr in ius , p a g a l i a u i r leidėjai buvo la­
b iau su in te resuo t i kuo g re ič i au i š s p a u s d i n t i t a i , kas turė jo
pak l ausą (Kai k u r ' u 0 S Be thoveno kū r in iu s for tepi jonui
tuoj po jų sukūr imo išleido iš k a r t o keli leidėjai!)

Tač iau Bacho laikais ir anksč i au paproč ia i buvo kit i , o
i r p a t y s au to r i a i l < i t a i P ž i u r e J ° i s a v 0 kū r in iu s . J i e r a š ė
d a u g i a u s i a a t l ikdami t a r n y b i n e s p a r e i g a s a rba p a g a l me­
cena tų užsakymą- užsakova i b u v o bažnyč ia i r dva ra s . Iš­
sėmęs s a v o funkciją l i turg i jo je , kūr inys s u g r į ž d a v o pas
kūrėją a p s i t r a u k d a v o du lkėmis bažnyč ios bibl iotekoje ar­
ba k a n t o r i a u s in ic ia tyva b ū d a v o p a k a r t o j a m a s , be t daž­
n i aus i a i j į p a k e i s d a v o nau j a s kū r inys . O m e c e n a t a s , ka ip
tai a t s i t i kdavo i r su da i l in inkų pave iks la i s , p a s i s a v i n d a v o
j a m dedikuotą kur in į : jei p a n o r ė d a v o — a t l ikdavo , a rba
p a p r a s č i a u s i a i u ž m i r š d a v o užsakymą, ka ip a t s i t iko su Ba­
cho „ B r a n d e n b u r g o k o n c e r t a i s " . Ta ip senųjų me i s t rų pa­
l ik imas i š s i b a r s t ė -— r a n k r a š č i a i pa teko įva i r i ems sav in in ­
k a m s į r ankas , į m'iestų a r c h y v u s . Net unika l i S iuco „Da-
fnės"— pi rmos ios vokiečių operos , p r i k l ausanč ios g e n i a l a u s
kūrė jo p l u n k s n a i - P a r t i t ū r a p r a d a n g i n t a a m ž i a m s .

O ka ip ž iūrė jo į s a v 0 kur in ių likimą p a t y s kompozi to­
r iai? N ė v i e n a m jU> t a i £ ' i r B a c h u i > nega l ė jo š i ta i n e r ū p ė ­
t i Ž i n o m a j i s b u v o s u i n t e r e s u o t a s , kad jo kur in ia i bu tų
a t l i ekami i r t e i s i n g 3 ' t r a k t u o j a m i , bet v i skas p r ik l ausė nuo
to, ku r i r kokiu t i k s l u j i e b u v o a t l i ekami .

Ar j i s norė jo k a d jo r e l ig inės k a n t a t o s s k a m b ė t ų ne
t ik Le ipc igo šv T o m o ir šv . M i k a l o j a u s bažnyč iose — kur
j i s t a r n a v o k a n t o r i u r n , — ^e t i r k i tuose mies tuose? M a n a u ,
kad n e nes ta i b u v o j ° n u o s a v y b ė , kurią p a g a l ap l inkybes
j i s ga l ė jo p a n a u d ° t i k i t iems t i k s l ams , var i juo t i , ka r to t i .
Kas j a m i š t o j e i t i e kū r in ia i bū tų n u s k a m b ė j ę kitų mies tų
bažnyč iose? V i s i š k a i n ieko: s ekmad ien io l i tu rg i jos muz ikos
au to r ių p a v a r d ė s n e b u v o ske lb iamos . Gera i a t l ik tos p a m a l ­
d i j a n s m a i p f i rna lon in t i , dvas ia paky lė ta , i r pa tenk in t i

n s m n T a i ne. o r a s ' imanvmas , o t i e sa :
cho

135

u o s - j a u s m ą ! p - n a m Q T a i n e p r a s t a i a n y m a s , o t i e sa :
b iu rge r i a i s k i r s t o s g ^ 2 Q d i e n o 3 B g c h o

pavyzdž iu i , y r a Z » 1 U

l a i škas , k u r i a m e jis a t s i s ako paskol in t i s a v o b u v u s i a m
mokiniu i pas i jos kopiją, nes ji, g i rd i , r e ika l i nga i r j a m pa­
č iam. Kaip ta i n e p a n a š u j m ū s ų į s i v a i z d u o j a m a s kompozi­
t o r i aus p a s t a n g a s į tv i r t in t i savo a smenybę ! O pasau l i e t i nė s
k a n t a t o s i r „ i šk i lmingos m u z i k o s " kiekvieną kar tą buvo
r a š o m o s kokiai no r s specia l ia i p roga i . An t r ą kar tą tokia
p r o g a nepas i t a ikys , ir ši muz ika n e b e g a l ė s būt i a t l ik ta . Ką
gi, Bachas ga l ė s ją p a n a u d o t i k i t iems k ū r i n i a m s : pasau l i e ­
t inę kan ta tą , kiek pake i tęs , pave r s re l ig ine .

Kas ki ta — n a t ų s p a u s d i n i m a s , ta i s la ikais r e ika lavęs
d a u g darbo , i š la idų i r kieno no r s s u i n t e r e s u o t u m o .

Čia buvo t rys g a l i m y b ė s : 1) d v a r o — bet bū t ina i s t am­
b a u s , į t ak ingo — globa; 2) m a g i s t r a t o in ic ia tyva ; 3) pa t ies
kompoz i to r i aus in ic ia tyva . P a a n a l i z u o k i m e kiekvieną iš šių
ga l imybių .

1.-Dideliuose d v a r u o s e Bachas n e t a r n a v o : tokie nebuvo
nei V e i m a r o hercogys tė , nei Kėteno kun iga ikš ty s t ė . Vienin­
telės dovanos Drezdeno dvaru i — ka l ig ra f i ška i pe r r a šy tų
Kyrie ir Gloria ba l sų (par t i jų) iš Mišių h-moll — A u g u s ­
tas III n e m a t ė re ikalo i š spausd in t i .

2 . Le ipc igo m a g i s t r a t a s i rgi ne la ikė bū t ina i š spausd in t i
no r s vieną i š dauge l io k a n t a t ų , ku r i a s s u k ū r ė šv. Tomo
bažnyč ios k a n t o r i u s . Dėl to n e g a l i m a n e p a s m e r k t i m a g i s ­
t r a t u i v a d o v a v u s i ų sena tor ių , bet ka r tu n e g a l i m a užmi rš t i
Bacho ir jų n e s u t a r i m o , pad idė jus io k e t v i r t a j a m e dešimt­
metyje . I š sky rus „ r i n k i m i n e s " M i u l h a u z e n o k a n t a t a s , Ba­
chui g y v a m e s a n t nebuvo i š s p a u s d i n t a nė v iena jo k a n t a t a ,
j au n e k a l b a n t apie pas i jas , Magnificat, miš i a s ir t. t .

3 . P a t s Bachas n e p a j ė g ė išleist i tokių s t a m b i ų kūr inių .
Kas ki ta — pjesės k l a v i š i n i a m s i n s t r u m e n t a m s , kur i a s ga­
lėjo grot i n a m i e muzikos m ė g ė j a i a rba profes ionala i . To­
kių publ ikaci jų Bachas ėmėsi p r aė ju s t r e j i ems m e t a m s po
to, kai g a l u t i n a i į s ikūrė Leipcige .

Na tų g r a v i r a v i m a s — s u d ė t i n g a s da lykas . Grave r ių ne­
d a u g , j ie buvo g a u d y t e g a u d o m i . D a u g ką teko dary t i pa ­
č iam. Š ia i s s u n k u m a i s skundės i F r a n s u a K u p e r e n a s , o juk
j is dirbo Versa l io dva re i r naudo jos i k a r a l i a u s favori to pri­
v i leg i jomis! 1726 me ta i s Bachas , e i d a m a s ke tu r i a sdeš imt
p i rmuos ius me tus , iš leido pirmąją pa r t i t ą (s iui tą) iš ,,Kla-
vyr in ių p r a t imų" , vė l iau kasmet i š le isdavo dar po vieną

136

siuitą, o v i sas še š i a s ka r tu , p a ž y m ė t a s p i rmuo ju opusu ,—
1731 m e t a i s . K u p e r e n a s pirmąjį s avo pjesių r inkinį k laves i ­
nui iš le ido 1713 me ta i s , t u r ė d a m a s 45 m e t u s . V a i z d u m o dė­
lei p a l y g i n k i m e : romėn i ška i s s k a i t m e n i m i s p a ž y m ė t a s rin­
kinio ei lės n u m e r i s , po dv i tašk io n u r o d o m i publ ikac i jos me­
ta i , po b rūkšn io — a u t o r i a u s a m ž i u s :

K u p e r e n a s

I: 1713
I I : 1716—17

I I I : 1722
IV: 1730

— 45
— 49
— 54
— 60

B a c h a s

I: 1731
I I : 1735

I I I : 1739
IV: 1742

— 46
— 50
— 54
— 57

„Muzik inė d o v a n a " :
: 1747 — 6 2

Len te l ė p a k a n k a m a i į t ik inan t i , no r in t pane ig t i r oman­
t išką mitą ap ie Bachu i tekusią sunkią dalią. J i s gyveno i r
kū rė ka ip d a u g e l i s ki tų jo amžin inkų . Vokiet i joje buvo i r
tokių, k u r i e m s l ab iau sekėsi , kur ie abso l iu t i zmo p r i eg lobs ­
tyje gyveno be v a r g o , be t g re ič iaus ia i nė v i e n a s než iūrė jo
į s avo darbą t a ip a t s a k i n g a i ka ip Bachas . I r t ik ra i : neg in ­
čy t ina , kad nebuvo j a m lygių p a g a l men in ių a t r a d i m ų ge­
n ia lumą .

E S T E T I N I S I D E A L A S

1

N e l e n g v a n u s t a t y t i , k a m e s lypi Bacho muz ikos poveikio
j ė g a . S u v o k i a m a dauge l io deš imčių kar tų , š i m u z i k a a t la i ­
kė įva i r i a s me tamor fozes , buvo įvai r ia i a i š k i n a m a t iek te­
or in iu , t iek p rak t in iu (in te rp re tac i jos) a spek tu , o jos po­
veikis v is didėjo — y p a č XX amžiu je .

Bacho muzikoje įkūnytas s u d ė t i n g a s p a s a u l i s , j i p r a s i s ­
kverb ia į v i sokiaus ių būsenų , siekių ir vilčių g e l m e s . Ji
kviečia k a r t u viską i šgyven t i , už jaus t i , k a r t u pa jus t i gyve­
n i m o d ž i a u g s m ą . B a c h a s b ū t e n t kviečia, o ne d iktuoja s a v o
val ią ka ip , pavyzdž iu i , B e t h o v e n a s , K a r t u ta i n ė r a i r r o m a n -

137

tiku, p a m ė g t a s ielos i špaž in t i s — ne sub jek tyvus i šgyven imų
pe r t e ik imas , no r s a s m e n i n ė gyven imo pa t i r t i s neabe jo t ina i
pažymėjo Bacho kūrybą s avo a n t s p a u d u 1 0 . Tač i au ta i buvo
pa t i r t i s , a t sp indė jus i iš t isos epochos ku l tū r in iu s soc ia l in ius
pos l ink ius i r kompoz i to r i aus kūr in iuose t a p u s i ne v ien a s ­
m e n i n e : jo muz ika byloja ap ie v i suo t ina i r e i k š m i n g u s , lai­
ko n e r i b o j a m u s da lykus , kur ie s lypi s ie los g e l m ė s e i r su ­
ž a d i n a m u m y s e a tga r s į . M e s t a r t u m įdėmiau į s iž iū r ime į
s a v e i r a t sk l e idž i ame iki tol n e p a s t e b ė t a s ga l imybes pa­
t i ems paki l t i . Tokia m o r a l i n ė s į t a igos , suges t i jos j ė g a bū­
d i n g a t ik ra i ž m o g i š k a m , h u m a n i s t i n i a m menu i .

Si į t a iga a t s i r a n d a dėl Bacho y p a t i n g o sugebė j imo il­
ga i iš la ikyt i vieną būseną : la ikas t a r s i i š t ę s i a m a s , jo r ibos
sus in ive l iuo ja , mes t a r y t u m p a s i n e r i a m e į amž inybės s te ­
bėjimą. Si b ū s e n a ga l i būt i — ir dažna i est i — s u d ė t i n g a ,
jos n e g a l i m a ap ibūd in t i v i ena re ikšmiška i . Kad i r kiek lai­
ko t r u k s kū r inys — ar ned ide lė k l avyr inė pjesė, čakona
smuikui , p a s a k a l i j a v a r g o n a m s , k a n t a t a a rba miš ios —
t r u k m ė s pobūd i s i š e s m ė s liks t a s pa t s , lėtas. Cia s lypi
v iena s v a r b i a u s i ų didžiojo vokiečių me i s t ro muzikos ypa­
tybių.

D a b a r t i n ė muzikos p rocesua lumo s a m p r a t a i š u g d y t a
r emian t i s be thoveniška laiko ka tegor i jos t r a k t u o t e (ji įsi­
tv i r t ino XIX a m ž i u j e) , mes n e n o r o m i s ją t a ikome la iko
p r o c e s a m s B a c h o kūr in iuose .

Be thoveno muzikoje š is p rocesa s d inamiškas , o B a c h a s
„pa te ik ia s t a t i šką idėjos būseną, ne rodo jos fo rmavimos i
i r k i t i m o " (Sveicer is , p . 3 4 8) . Sveicer iu i g imin ingą min t į
y r a i š sakęs R imsk i s -Korsakovas : „.. .viena b ū d i n g ų tos epo­
chos muz ikos ypa tyb ių y ra ta , kad visi j ie mokėjo kažka ip
y p a t i n g a i i lga i , p r a t i s a i j aus t i tą pačią nuota iką i r nere ta i
iš laikyti tą vieną nuota iką (t iks l iau : būseną.— M. D.) ga ­
na i lgą l a iką" 1 1 .

B a c h o i r a n k s t e s n ė s epochos muz ikos „ m e n i n i s l a ikas"
visai ki toks , n e g u „ l a ika s " Be thoveno i r r o m a n t i k ų muziko-

1 0 E. Kurtas knygoje „Linearinio kontrapunkto pagrindai" rašė-
„ B a c h o kuriniuose daug labiau atsiskleidžia vientisos pasaulėžiūros
didybe negu subjektyvus kūrėjo jausmas" (M., 1931, p. 144).

1 1 Cit. pagal knygą: Ястребцев В. B. H. А. Римский­Корсакоа.
Воспоминания, т. 1.— Л., 1958, с, 53. v^^a.

138

j e . Bacho muzikoje in tensyv i k iekviena ak imi rka , t a r p u s a ­

vy jos sus ie tos , o jų i š d ė s t y m a s s t a t i škas . Bacho ak imirko­
j e — amžinybė . Metafor i ška i ka lban t , toks lašo i r v isos
j ū ro s s an ty k i s . O Be thoveno muzikoje „ a k i m i r k o s " — j e i
t u r ė s ime o m e n y s t ambią formą (sona tos Allegro a rba
c i k l ą) — s u p r i e š i n t o s , i r š is p r i e š i n i m a s y r a s t i m u l a s , im­
p u l s a s d i n a m i š k a m p lė to j imui i r ga lu t i ne i p r i e š ingų j ėgų
s in teze i . A t i t i n k a m a i g i m s t a i r k i t a s v a i z d a s : kr iokl ia i , g a r ­
m a n t y s į s r aun ią upės t ėkmę i r sus i l i e j an tys su j ū r a . P i r ­
muoju a tveju (Bachas) m a k r o p a s a u l i s p e r f o r m u o t a s į mik­
ropasau l į , an t ruo ju (B e t h o v e n a s) i š p i rmin ių e lementų
pr iešybės proces iškai , d ia lek t i ška i f o r m u o j a m a s m a k r o p a ­
sau l i s . Ten vy rau j a a t sk le id imo pr inc ipas , čia — rutu l io-
j imo .

Nurody to j e opozicijoje pas i re i škė p a s a u l ė j a u t o s ski r tu­
m a s — n e ind iv idua lu s , o t ipo log in i s , įvair ių i s tor in ių kul­
t ū r o s t ipų m ą s t y s e n o s s k i r t u m a s . P a r a l e l i n i a i re išk in ia i
pas t eb imi i r l i t e r a tū ros is tor i joje . Barok in į r o m a n ą M. Bach-
t i n a s a p i b ū d i n a ka ip „ i š b a n d y m o r o m a n ą " (t u r i m a s ome­
ny m o r a l i n i s i š b a n d y m a s) , o klas ikinį — ka ip „ a s m e n y b ė s
fo rmavimos i r o m a n ą " 1 2 . B a r o k i n i a m e r o m a n e ž m o g u s pa­
r o d o m a s kaip nek in t an t i e sybė — jo e s m ė iš a n k s t o „su­
f o r m u o t a " i r „ n u l e m t a " ; k las ik in i s r o m a n a s a t sk le idž ia jo
cha rak t e r io raidą, ke i t imąs i , t u r t ė j a n t gyven imiška i pa t i r ­
čiai . A n a l o g i š k a s Bacho — Be thoveno san tyk i s .

Tai , kas duota ,— nek in t a ; š i tezė y r a Leibnico mokymo
apie teodicėją („iš aukšč iau n u s t a t y t o s h a r m o n i j o s " filoso­
finio a i šk in imo) p a g r i n d a s ; Le ibn icas te igė , kad egz i s tuo­
ja p a r a l e l i z m a s t a r p to , kas dedas i sieloje, i r to , kas vyks ta
negyvo je ma te r i j o j e . Kepler io „ p a s a u l i o h a r m o n i j a " i rg i
rėmės i į s i t ik in imu, kad egz i s tuo ja A u k š č i a u s i a s dėsn is , pa ­
ga l kurį gyvoj i g a m t a , k a r t u i r žmonės , buvo l y g i n a m a su
k r i s t a lo s t r u k t ū r a a rba žva igždž ių keliu d a n g a u s sk l iau te .
Be thovenu i toks V i sa to s a i šk in imas — s v e t i m a s , Bachu i —
a r t i m a s .

Tač i au p i r m a p r a d ė Vi sa tos h a r m o n i j a j o p a s a u l ė j a u t o ­
j e n e t r u k d ė pa jus t i , kad g y v e n i m a s b loga i su tva rky t a s . G a -

i2 Бахтин M. Вопросы литературы и эстетики.— M., 1975, с.

199 и далее.

139

l imas da ik tas , kad buvo ir pa t i es Bacho — p a g a r b a u s , doro
b iu rge r io — nesuvok ta soc ia l inė po teks tė . Tač iau dievo­
b a i m i n g a m žmogu i (o B a c h a s toks) s v a r b i a u s i a — žemiš­
ko g y v e n i m o n u o d ė m i n g u m a s , suke l i an t i s kanč i a s , s ielos
skausmą , g a l ne t nus ivyl imą, i r dėl to j i s da r l ab iau t rokš­
t a p a g u o d o s , p a t a r i m o , į s i t ik in imo, kad vi l t is i šs ip i ldys .
A t rody tų — ben t j a u m u m s , — j o g n e i š v e n g i a m a i tu r i a ts i ­
r a s t i p r i e š t a r a v i m a s t a r p idealo , t obu lumo i r rea lybės , ne­
tobu lumo . B e s i g r u m i a n č i a i Be thoveno s ie la i tokie p r i e š t a ­
r av ima i n e e g z i s t a v o : j i s s a v a i p pe rda r inė jo , pe r s t a t i nė jo
pasau l į . O r o m a n t i k a i šią an t inomi ją u ž a š t r i n o — ta ip gi­
mė „dviejų pasau l ių" koncepci ja , kur ios a t g a r s i a i g i rd imi
A. Bloko devize: „ D ž i a u g s m a s , ken t ė j imas — v ienas tas
p a t s " (iš p jesės „Rožė i r k r y ž i u s ") . Bachas čia nebū tų dė­
jęs lygybės ženklo. J i s bū tų a t s i davęs d ž i a u g s m u i , o kančią
kentė jęs , n e s v iena i r k i ta egz i s tuo ja ka ip ne i šveng i ami ,
n e a t s k i r i a m i bū t ies pol ia i . J i e nea t sk i r i ami , no r s v i e n a s ki­
t a m supr ie š in t i ka ip g y v e n i m a s i r mir t is , s a v a i r sve t ima ,
pa sau l i e t i ška ir dvas i ška . B a c h a s ap rėpė viską — ir pro tė­
vių g e n u s , i r j į supanč ią apl inką; j is g y v e n o ne u ž s i d a r ę s
nuo s a v o la ikmečio, o jo įvykių cen t re . D r a u g e j i s p a r o d ė
savo kūryboje nuos tab ią nuo j au t ą i r imlumą v i skam, kas
e s m i n g a , i š s eno n u s t a t y t a , todėl m i n ė t u s p r i e š t a r a v i m u s
suvokė kaip n e i š v e n g i a m u s , i m a n e n t i n i u s . J i s i r n e s i s t e n g ė
tų p r i e š t a r a v i m ų pana ik in t i , p r i e š i n g u s pol ius s u a r t i n t i a r
suv ieny t i ; t a i n e s v a r s t y t i n o s i r n e a t s p ė j a m o s būt ies p a s ­
l ap tys . D ž i a u g s m o teikia p r i a r t ė j i m a s pr ie ha rmon i jos ,
kanč ios — n u t o l i m a s nuo j o s . T a r p d ž i a u g s m o ir kanč ios —
bega l inė ps ich inės b ū s e n o s a t spa lv ių įvai rovė. O apskr i t a i
š i b ū s e n a p a v a l d i ž m o g a u s s ą m o n ė s ne suvok iamos , už lai­
ko r ibų e sanč ios t v a r k o s A u k š č i a u s i a j a m dėsniu i .

Kiekviena būsena iš re iškia t a m tikrą afektą, irgi s t a t i š ­
ką, pad ik tuo tą p r a d i n ė s muz ik inės tezės . B ū s e n a ga l i
i š re ikšt i — ir tai Bacho muzikoje ne re t a i pas i t a iko — sudėt i ­
nį, daug ia lyp į afektą (Sammelaffekt, Gesamtaffekt), kur ia­
me s i m u l t a n i š k a i a t s i sk le idž ia įva i rūs t o s b ū s e n o s n iuan ­
sai . Afektas t ipo log in i s , i rg i nek in t an t i s , bet k iekvienąsyk
jis į k ū n i j a m a s ind iv idua l i a i — Bacho kūrybine i fan taz i ja i
i r i š r a d i n g u m u i nė ra ribų! Ar šis įkūni j imo v a r i a n t ų g a u ­
sybės m e t o d a s , ta ip b ū d i n g a s Bacho kūrybai , nė r a a n k s č i a u

140

a p i b u d i n t o s jo p a s a u l ė j a u t o s r e z u l t a t a s ? P r i e šio te ig in io
mes da r ne kar tą s u g r į š i m e .

Afek tams išre ikšt i t a r n a u j a v isos p r i emonės — judė j i ­
mo pobūdis , motyv inė s a n d a r a , įvair ių melod in ių linijų
s u s i p y n i m a s , „ in tonac in i s g e s t a s " , faktūros t a n k u m o la ips ­
n i s , pjesių a rch i t ek ton ika . Tač iau no r s tie afektai sk i r t ing i ,
jų „ t r u k m ė s " la ikas išl ieka t a s p a t s .

Į s ik lausę į Bacho muziką , p a j u s i m e ne t ik b e g a l ę tur ­
t i n g ų jo s va izdų, bet i r ž i n g s n i o r i tmą. Tiek g re i t a , t iek lė­
t a Bacho muz ika v i s a d a „ ž i n g s n i u o j a " . Kai la ikas s t a t i ška s ,
tokia ž e n g s e n a sus t i p r ina suges t i j ą . Žodžio „ ž i n g s n i s " , a i š ­
ku, nere ikia s u p r a s t i t i es iogia i , bu i t i ška i : t u r iu o m e n y r i tmo
e igas t i e s to lygumą. Bet a r t a i reiškia, kad Bacho muzikos
r i tmin i s p ieš inys mono ton i škas? Jokiu b ū d u — jis l aba i jud­
rus . Kalbu apie r i tmo pulsaci ją .

E g z i s t u o j a „ ska ič iuo jamo la iko" (Zahlzeit) v ienetas .
Jo p a s i k a r t o j i m a s n e i š v e n g i a m a s kaip p u l s a s r a n k o j e (p lg .
i ta l . tempo delta mano), kad ir kiek š i a m e v iene te t i lp tų
n a t ų i r kokia bū tų jų t r u k m ė . „ S k a i č i u o j a m a s l a ikas" Ba­
cho muzikoje nep r ik l auso nuo t ak to b rūkšn io , ku r i s t iek
pol i foniniuose kūr in iuose , t iek šokio pobūdž io pjesėse , ku r
homofoninė fak tūra n u r u n g i a k o n t r a p u n k t i n ę , į ve ik iamas
akcentų v a r i a v i m u . Visų s v a r b i a u s i a motyvų s a n d a r a , jų
a r t ikul iac i ja i r ryšys . Tolygi pu lsac i ja sukur ia n e n u t r ū k s ­
t a m o s judė j imo tėkmės pojūtį ; j u d ė j i m a s gal i b a n g u o t i i t
po tvyn i s , be t išl ieka r i t m i n g a s . (Zr., pavyzdž iu i , to lygų
boso judė j imą „ P a s i j o s p a g a l M a t ą " į ž a n g i n i a m e chore,
kur io p a g r i n d ą — no r s ir p a r a d o k s a l u — s u d a r o s ic i l ianos
r i tmas , o m e n i n i s v a i z d a s čia v isa i ki toks.)

F r a n s u a K u p e r e n a s r a š ė (1717) : „Aš m a n a u , kad m e s
pa in io j ame metrą su tuo , ką į p r a s t a vad in t i r i tmu a rba
judė j imu. M e t r a s n u s t a t o t ak tų skaičių i r v ienodą jų (t iks­
l iau, t ak to dalių.— M. D.) i lgumą, o r i tmas y r a muz ikos
dvas ia i r d r a u g e siela , kur ią reikia tai muz ika i s u t e i k t i " 1 3 .

J u d ė j i m o (p ranc . mouvement) pobūd i s — v i e n a s speci­
finių r e i šk iamo afekto požymių. J . M a t e z o n a s kap i t a l i n i a ­
me ve ika le „Tobu las k a p e l m e i s t e r i s " (1739) , r e m d a m a s i s
šokių pavyzdž ia i s , š i a m k l aus imu i skyrė d a u g dėmesio ,

13 Куперен Ф. Искусство игры на клавесине. — M., 1973, с. 29.

141

kaip vėl iau — J. K v a n c a s (1752) . Laiko g r a d a c i j o m s ap i ­
būdin t i — nuo n e p a p r a s t a i lėtų iki n e p a p r a s t a i g re i tų —
mes į p r a t o m e var to t i „ t e m p o " sąvoką, o po B a c h o sukur to ­
je muziko je „ l a ika s " vis l ab i au diferenci javosi v ieno a tski ­
ra i p a i m t o kūr in io r ė m u o s e — t empa i buvo g r e t i n a m i kon­
t r a s t o p r inc ipu ; tokius t empo s v y r a v i m u s g a l i m a įs ivaiz­
duot i įman t r i o s , v ing iuo tos kre ivės p av id a lu . Tač iau
senovinė je muzikoje ta i — lygus laukas : p r a d i n i s j udė j imo
pobūd i s nebuvo ke i č i amas . Kon t ra s t a s ga lė jo a ts i ras t i su­
g r e t i n a n t a r i jos da capo a r b a o rkes t r i nė s u v e r t i ū r o s pada ­
las i r j u o l a b s a v a r a n k i š k a s ciklo dal is , bet ne p jesės (pa­
da los) r ėmuose : judė j imą r egu l i avo pas i r ink tas skaičiuo­
j a m o laiko v iene ta s .

B a c h a s laba i re ta i n u r o d y d a v o tempą i r p a p r a s t a i v a r ­
tojo y o s keletą g r adac i jų : Largo, Adagio, Lento, Allegro,
Vivace14. V y r a v o n e s k u b u s „ ž i n g s n i s " , apy t ik r i a i ' a t i t inkąs
m ū s ų Moderato. Bacho pas i r ink tą tempą, kur is , kaip ir
afektas, yra t ipo log in i s , są lygojo ne judė j imo gre i t i s , o po­
būd i s — „muz ikos dvas i a " , j o s „ s i e la" , ka ip r a š ė K u p e r e n a s .
O t a s pobūd i s p r i k l a u s ė nuo n a t ų t eks to p ieš in io — n a t ų
t r u k m ė s san tyk io , ba l sų sus ipyn imo , fak tūros , ž a n r o . Bacho
a m ž i n i n k a m s p a k a k d a v o pažve lg t i į šį tekstą, ir j ie i ška r t
s u p r a s d a v o , kaip reikės skaič iuot i laiką. Dėl to t empo nuo­
rodų nė nereikėjo . Be to, jei pr ie r ak to b ū d a v o p a ž y m ė t a s
ne įpras tas ke tur ių ketvir t inių m e t r a s , o alla breve, t a i
s a v a i m e buvo aišku, k a d muz ikos pobūd i s pak i lu s i r g r iež­
tas , ka ip senovinė je voka l inė je polifonijoje — in stite antico
(pavyzdž iu ga l i bū t i Credo iš Mišių h-moll).

B a c h a s p a p r a s t a i n e n u r o d y d a v o d inamikos ženklų. Ne
todėl , kad būtų v e n g ę s — ka ip anksč i au k l a id inga i m a n y ­
ta — n iuansų , o dėl to , kad ir čia v y r a v o t ipo log in i s pr in­
cipas. Viską žymėjo n a t ų t eks to p ieš inys , kur i s s ą lygo jo
motyvo a r t iku l iac i jos ir „ t a r t i e s " agog ikos ga l imybes , o
d ina m ik a p r ik l ausė nuo faktūros su t i r š t i n imo a r p r a ska id r i -
n imo, aukš tų ar žemų reg i s t rų s u g r e t i n i m o bei tonalinių-.
h a r m o n i n i ų san tykių (XVII I a m ž i a u s t r a k t a t a i mokė , kad
d i s o n a n s a s tu r i skambė t i g a r s i a u n e g u j o i š r i š i m a s) . A p s -

1 4 Kvancas skyrė (1752) keturis judėjimo charakterius: Adagio,
Andante, Allegretto, Allegro; visos kitos gradacijos — pagrindinių ti­
pų variantai.

142

kr i ta i t empų nuorodų p rog re s i j a XIX a m ž i a u s muzikoje pa­
s i rodė t ies iogia i p ropo rc inga n i u a n s ų de t a l i zav imo p rog re ­
si jai , i r čia y r a t a m t ikro d ė s n i n g u m o . (C h a r a k t e r i n g a s pa­
v y z d y s : p r aė jo šiek t iek d a u g i a u nei 50 metų po B a c h o mir­
t ies , i r C e r n i s s a v a v a l i š k a i i š m a r g i n o G T K p r e l i u d u s i r
fugas d inamikos n iuansa i .) I s to r in ia i muz ikos p rocesua lu -
mo t ipa i nea t s i e j ami nuo men in io laiko t r a k t u o t ė s , ką ryš­
kiai a t sp ind i t empo , d inamikos i r j udė j imo pobūdž io ka­
t egor i jos .

B a c h o pa l ik ime y p a č g a u s u įvair ių judė j imo įvaizdžių .
Sveicer i s čia įžvelgė jo polinkį į g a r s i n ę t apybą . Ši tokia
t r a k t u o t ė y r a v i enpus i ška ir ne tg i — ją s u a b s o l i u t i n u s —
n e t e i s i n g a 1 5 . J u d ė j i m o įvaizdžia i , užf iksuot i m e n o kūr in iuo­
se, sukel ia d a u g i a r e i k š m e s — ir nebū t ina i r e g i m ą s i a s —
asociac i jas . K a d a n g i k a l b a m e apie muziką, s v a r b i a u s i a s
da lykas y r a v y k s m a s laike a rba per laiko p r i zmę . O laikas,
s u v o k i a m a s filosofiškai, ga l i bū t i i r k o n s t a n t i š k a s , i r besi­
ke ič ian t i s . B a c h o m u z i k a kiekvieną kar tą vis nau ja i per­
formuoja d ia lekt i škai n e a t s k i r i a m u s v a r i a n t i š k u m ą i r inva-
r i an t i škumą . Š i to a n a l o g a s g lūd i ne regė j imo sr i ty je (no r s
i r j i n e g a l i būt i i g n o r u o j a m a) , be t s ielos v i rpes iuose , kas
a t i t inka mokymą apie a fek tus . Tač i au už s ie los v i rpes ių
slypi r e ik šmingesn i j u o s v a l d a n t y s da lyka i — bendr ie j i
bū t ies dėsnia i . J ie pas tovūs , o j u d ė j i m a s k in ta .

V a r g u a r ku r i s n o r s i š muz ikos m e n o kūrė jų gal i pr i ­
lygt i Bachu i gebė j imu per te ik t i tokių j udė j imo įvaizdžių
p rasmę .

J u d ė j i m a s reiškia v ie tos pakei t imą, o k iekv ienas v ie tos
p a k e i t i m a s sukel ia e rdvės va izdin į . Toks v a i z d i n y s slypi
j a u p a č i a m e p a p r a s č i a u s i a m e Bacho muz ikos p i r m i n i a m e
e l emen te — in te rva le , a u k š t e s n i o i r ž emesn io g a r s o s a n t y ­
kyje. J i s s u s t i p r i n a m a s pe rke l i an t motyvą į aukš te sn į ar
žemesnį reg is t rą , j į apve rč i an t ir p a n . 1 6 Ekspozic in is can-
tus firmusu i š d ė s t y m a s fugoje ak iva izdž ia i p rap leč i a ga r -

« Plg. kategoriškai išreikštą postulatą: „Bachas apeliuoja , konk­
rečius regimuosius įvaizdžius... Bachui garsine tapyba - pat, sau
tikslas" (Sveiceris, p. 249).

16 2r.: Курт Э. Указ. соч., с. 55—56.

» Canius firmas (c. f.) šioje knygoje traktuojamas kaip fugos

tema ir kaip choralo tema (melodija).

143

sų e rdvę , t a i y p a č ryškia i m a t y t i i šp lė to tose chor inėse fu­
gose . (T a r t u m p ra s ivė rę s d a n g a u s sk l i au t a s s k a m b a Sone­
tus Miš iose h-moll.) H a r m o n i j a , s u k o n c e n t r u o t a g e n e r a l -
boso par t i jo je (kurioje, ano t J . G. Va l t e r io (1708) , „yra vi­
s i b a l s a i ") , tonac i jų ka i tos dėka i rgi s t i p r i n a e rdvin į skam­
besio „ t ū r i o " įvaizdį, o r g a n i z u o j a formą 1 8 .

S u b o r d i n u o t a s i r o r g a n i z u o j a n t i s g e n e r a l b o s o v a i d m u o
įveda n a u j u s e rdvės p a r a m e t r ų p r inc ipus , l yg inan t su
a n k s t e s n ė s epochos k o n t r a p u n k t i n e muzika (stile antico).
Sio boso r emiami , pol i foniniai ba l sa i j u d a l a i sv iau (nes
v a r ž y d a m i e s i v i e n a s su ki tu ga l i „konce r tuo t i ") i r k a r t u la­
b iau de ra v i e n a s pr ie ki to. Ypa t ingą r e ikšmę įgyja v idur i ­
nia i ba l sa i , s u t i r š t i n a n t y s faktūrą. P r a s ip l eč i a hor i zon ta l i a i
„ i š s id r i ekus ių" l inijų d i a p a z o n a s : m a t a v i m o gyl i s n u s t a t o ­
m a s p a g a l bosinį p a g r i n d ą . Ta ip sena i kompozic inei tech­
nikai B a c h a s su te ikė naują gyvenimą.

Motyvų pe rkė l imas aiškiai m a t o m a s dv iba l s i ame (Bici-
nium) ir t r i b a l s i a m e (Tricinium) i šdės tyme . J i e t a r s i „kla­
j o j a " iš v ienos p lokš tuminės ho r i zon ta l ė s į kitą. S u s i d a r o
n e n u t r ū k s t a m o — va r i j uo j amo , t ač i au nek in t anč io — judė­
j imo į spūdis . (Zr. dv iba l ses i r t r i b a l s e s invenci jas a rba du­
e tus i š „Klavyr in ių p r a t i m ų " I I I dal ies .) Šitokią r a šybos
man ie r ą b e n d r a i s b ruoža i s g a l i m a ap ibūd in t i ka ip persta­
tymų techniką. Bachas ją n a u d o j a nuo la t . P e r s t a t y m a i ga ­
limi i r hor izon ta l i a i a rba ve r t ika l i a i k a i t a u s k o n t r a p u n k t o
dėka, k a r t o j a n t m o t y v u s įva i r iuose ba l suose , i r a n a l o g i š k a i
j u o s k a r t o j a n t per laiko t a r p u s . F u g o j e ka r to j imo funkcija
t e n k a v a r i j u o j a m o m s in t e rmed i joms , o so l inėse ar i jose ,
la i svos s t r u k t ū r o s d a u g i a b a l s i u o s e choruose a rba koncer­
t inio t ipo i n s t r u m e n t i n i u o s e kū r in iuose — r i t u rn e l ėms .

Ri tu rne lė , ano t Va l t e r io (1708) , „ r a š o m a vokal in ių a r i ­
jų p radž io j e i r paba igo je , k a r t o j a m a ir po kiekvieno posmo
(Vers); r i t u rne l ė ta ip p a t v a d i n a m a iš kelių t ak tų suda ry ­
ta muz ik inė s l ink t i s (Clausula), kur i p a s i g i r s t a pjesėje
d a u g k a r t ų " . (S m u l k i a u ap ie r i tu rne lė g r i n d ž i a m ą formą

1 8 Johanas Gotfrydas Valteris, Bacho tolimas giminaitis ir drau­
gas, parašė „Muzikinės kompozicijos vadovą" (1708; išliko rankraš­
tis, išspausdintas tik 1955 metais) ir pirmąjį Vokietijoje „Muzikos žo­
dyną" (1732). Cituojant šiuos veikalus, toliau nurodomos tik jų pa­
rašymo datos.

i r . žemiau , p. 300—303.) In t e rmed i jo s ir r i t u rne l ė s —
sva rb ios g r a n d y s be pa l iovos j u d a n t e rdvė je i r la ike; jų se­
ka ir ka i ta įkūnija kūr in io rnoduliacinį p laną .

N M i n ė t a s j u d ė j i m a s , ka ip s aky t a , i š s i ru tu l io ja iš p r a d i n ė s
muzik inės „ t ezės" . J i i šdės toma a r b a mo tyvo p a v i d a l u , ar­
ba ka ip cantus firmus su a t s a k y m u , a r b a ka ip r i tu rne lė ,
ap r ėp i an t i keletą motyvų. Pas t a rą j į , Bacho dažna i n a u d o ­
j a m ą metodą subt i l ia i pas tebė jo B. J a v o r s k i s v i e n a m e 1925
metų la iške: „ . . .Bachas savo kan ta tose . . . i š p radž ių pa ra šy ­
davo vieną elementą, po to p r idėdavo kitą elementą, skam­
ban t į tuo p a t metu . Bacho muzikoje. . . v ienu metu egz i s tuo­
ja įva i rūs e l ementa i , jų s u m a . . . " 1 9 To l iau J a v o r s k i s a iškino,
kad ta i n ė r a šių e lementų s u g r e t i n i m o r e z u l t a t a s i r j uo lab
jų s in tezė . K o m e n t u o d a m i i r p r a t ę s d a m i va i s ingą moks l i ­
n inko mint į , pa t iks l ins ime : jo p a s t e b ė j i m a s t a i k y t i n a s ne
t ik k a n t a t o m s , bet apskr i t a i B a c h o kūrybos me todu i . Su­
t a n k i n d a m a s laiką ir e rdvę , j i s s u t a l p i n a į vieną laiko t a rpą
lyg ia te i s ius p a g a l s e m a n t i n ę r e ikšmę motyvų j u n g i n i u s .

Sio re išk in io nere ikia s u t a p a t i n t i su dv iba ls iu ar t r i ­
ba l s iu k o n t r a p u n k t u , p a r e m t u c. f . Čia — kas k i t a : tu r in in ­
ga lygybė e lementų , vienas kitą papildančių ir sudarančių
komplementarinę v ienovę; b ū d a m i ir p a v a l d ū s v i e n a s ki­
t am, ir pa lyg in t i nep r ik l ausomi , j ie susi l ie ja į neda­
lomą s rau tą , kur iuo i š r e i šk i amas daug i a lyp i s afektas. Net­
g i homofoninės s a n d a r o s pjesėse p i rmin io mo tyv in io ele­
m e n t o v a r i a n t i n i s i š d ė s t y m a s p a r o d o j o d a u g i a r e i k š m i š ­
kumą.

P a s i n a u d o d a m a s M . B a c h t i n o pas iū ly tu t e rminu , pa­
ka r tos iu : Bacho muzikos „ch rono topas " i n v a r i a n t i š k a s i r
ka r tu k in t an t i s , s t a t i škas i r v iduja i i n t e n s y v u s 2 0 . Viena i bū­
sena i i lga i nes ike ič ian t , s u s i d a r o į spūd i s , j o g „ t r u k m ė s "
procese n ė r a „įvykių", n e s dėmesys n e n u k r e i p i a m a s n u o

19
 Яворский Б. Статьи. Письма. Воспоминания.— M., 1972, с.

336. Т. Livanova vėliau įvedė „vienalaikio kontrasto" terminą. Nors
ir šmaikštus, šis terminas nepakankamai tikslus, nes minėtieji ele­
mentai nekontrastuoja. Be to, kyla asociacija su kita, „kontrastinės
polifonijos" sąvoka, o tai neturi nieko bendra su analizuojamu reiš­
kiniu.

2 0 Pagal antikinę mitologiją, Chronos valdo Laiką; „topas" —
senovės graikų sutrumpintas erdvės, topikos, žymėjimas. Termino pa­
skir t is— pabrėžti erdvės ir laiko kategorijų vienovę meno kūrinyje.

145 144

vieno „ob jek to" j kitą: š is objektas k ruopšč ia i , n u o d u g ­
nia i a p ž i ū r i m a s , j a m b ū d i n g o s s avybės log iška i „ a p s v a r s -
t o m o s " , v i s apus i ška i p a r o d o m o s 2 1 .

G y v e n i m a s k u p i n a s įvykių: j ie ženk l ina g imimą i r mir­
tį, me tų laikų ir socia l in ių ku l tū r in ių re iškinių kaitą, a s m e ­
nybės dvas in io b r e n d i m o e t a p u s i r jos sielos a t s inau j in imą .
R e a l a u s gyven imo i r m e n i n ė s r ea lybės įvykiai y r a ga i r ė s
laiko j u d ė j i m o procese , [va i r ių m e n ų g re to j e šios g a i r ė s
ryšk iaus i a i j u n t a m o s t ea t r in ių žan rų d r a m a t u r g i j o j e . Mes
t u r i m e o m e n y i r muz ik inę d r a m a t u r g i j ą , nesus ie tą nei su
žodžiu, nei su scena . V a d i n a s i , i r m u z i k o s p r o c e s u a l u m e
y r a sav i „ įvykia i" . Sis k l a u s i m a s iki g a l o dar ne i š t i r t a s i r
r e ika l au ja pa t iks l in imų . T a č i a u neabe jo t ina , k a d ten, ku r
n e l a u k t a s l i nk t im p e r t r a u k i a m a judėjimo- inerci ja a rba
eur i s t i ška i n u m a t o m a (o vė l iau i r p a s i e k i a m a) ku lminac i ­
j a , — ten i r a t s i r a n d a „ įvyk io" po jū t i s . Kai „ v e i k s m a s " , įkū­
n i j a m a s į t a m p o s d id in imu a r b a ne t ikė tu k o n t r a s t u , pas i su ­
ka , dėmesys s u t e l k i a m a s suvokt i „ įvykiui" , kur is duotos
kompozici jos s ą l y g o m i s ga l i bū t i l a ikomas l e m i a m u veiks­
n iu — a r b a v ienu iš tokių. Ta i s e m a n t i n i a i kūr in io m a z g a i ,
jo d r a m a t u r g i j o s r amsč i a i .

Iš šių pozicijų re ikia p r i p a ž i n t i — ir visi m ū s ų sam­
p r o t a v i m a i veda pr ie tokios i švados ,— k a d Bacho muziko­
je , apsk r i t a i p a ė m u s , „ įvykių" n e d a u g . Cia t iktų pa lyg in i ­
m a s su t a p y b a , ž inoma , n e u ž m i r š t a n t , kad i r pa t i medž ia ­
ga , kur ia n a u d o j a s i da i l in inkas ir kompoz i to r ius , i r abiejų
menų i š ra i škos p r i emonės sk i r t i ngos .

N u o R e n e s a n s o epochos į s iga lė jo l in i j in is -perspektyvi -
nis pave iks lo k o m p o n a v i m o pr inc ipas . Imkime , pavyzdž iu i ,
d a u g i a f i g ū r i n ę kompozici ją : j ą o r g a n i z u o j a n t i s p r a d a s y r a
pe r spek tyva ; v a d i n a m a s i s l ini j inės pe r spek tyvos c e n t r a s
s u t a m p a su hor izon to l ini ja . Ki toks f igūrų s a n t y k i s ik i rene-
s a n s i n ė j e t apybo je : t en j į s ą lygo jo ne pe r spek tyvos cen t r a s ,
o va i zduo jamųjų objektų s eman t in ių re ikšmių h ie ra rch i ja ;
kuo f igūra sva rbesnė , t u o s t a m b e s n i u p l a n u j i va i zduo ja ­

nt' i1"- w a n a l ° g i š k a i . žiūrima į baroko epochos proza, kurioie tas
lunnet\o n ^ l V y k ' S n u š v i e č i a m a s įvairiais a s p t k t a r s ? J (2 r :
Виппер Ю. О «семнадцатом веке» как особой эпохе в истории за-

т ТоТг~ лг
а

ж,т 5

в

,г
: x v n век в мировом С р а

-
146

ma — t a r y t u m p r i a r t i n a m a pr ie ž iūrovo, paže idž i an t j a m

įpras tą e rdvės suvokimą. Ta ip buvo t a p o m o s ikonos. P . F lo­
rensk i s pirmąjį pr incipą p a v a d i n o „v i enacen t r iu" , an t rą
j į — „ d a u g i a c e n t r i u " 2 2 . M a n a u , k a d š ia is t e r m i n a i s g a l i m a
p a s i n a u d o t i i r a p i b ū d i n a n t Bacho kūr in ių archi tektoniką .

• D a u g i a c e n t r ė kompozic i ja n e p a v a l d i v i e n a m b e n d r a m
„pe r spek tyvos c e n t r u i " : jos p lė to j imo fazes j u n g i a įva i rūs
m a z g a i , įva i r ia i sus ike r t anč ios , p a s i s t u m i a n č i o s l ini jos,
fazių t a r p u s a v i o san tyk ia i n e s t a b i l ū s . Ž inoma , ta i nere iš ­
kia, kad Bacho muz ikos t u r i n y s p r i m e n a ikonų t apybą —
kar to ju , j o g k a l b a m e apie kompozic i jos metodą .

I r v is dė l to reikia p a d a r y t i korektyvą. J e i g u ka ip liniji­
nės pe r spek tyvos a n a l o g u s pas i r inks ime t o n a l u m o i r d ina­
mikos p a r a m e t r u s , kur ie d idele da l imi są lygoja plėtoj imą
k las ik inė je muzikoje , n e g a l ė s i m e nep r ipaž in t i , kad Bacho
kūr in iuose , y p a č konce r t in iuose i n s t r u m e n t i n i u o s e , pa s i ­
re iškia i r v i enacen t r ė s kompozic i jos b ruoža i . B a c h o sukur ­
tas s t i l ius y r a polifoninis harmoninis, ir tą reikia v i s a d a
p r i s imin t i : r e m d a m a s i s p rae i t i e s muz ikos t r ad ic i jomis , Ba­
chas žve lgė ir į ateit į . Kad ir ka ip s v a r b ū s o r g a n i z u o j a n t y s
t o n a l i n i a i - h a r m o n i n i a i cen t ra i , j ie l ab iau už tušuo t i nei pa­
brėžt i i r toli g r a ž u ne v i s a d a žymi kulminac i ją . Bet i r šio
t e ig in io nere ik ia abso l iu t in t i . Pavyzdž iu i , nepas tov ios
s t r u k t ū r o s i r t r a p a u s p ieš in io a l e m a n d a iš šokių siuitų ar­
t i m e s n ė d a u g i a c e n t r e i kompozic i ja i , o homofoniškesnė je
s a r a b a n d o j e l ab iau pas i re i šk ia h a r m o n i n i o fak to r i aus va id­
m u o . I š v e s d a m i p a r a l e l ę s u v i e n a c e n t r e a r d a u g i a c e n t r ė
kompozic i ja , nužymė jome bendrą ją tendenci ją , kurią to­
l iau konkrc t ins ime , n a g r i n ė d a m i s t a m b i ų voka l in ių ins­
t r u m e n t i n i ų kūr in ių — p i r m i a u s i a pas i jų — archi tektoniką .

D a b a r g a l i m a t iks l iau pag r į s t i te iginį , kodėl Bacho m u ­
zika n e g a u s i „įvykių" (vėl p a b r ė š i u : iš e smės , o ne a tski ­
r a i s a t v e j a i s) . Į t a m p o s zonos — s e m a n t i n i a i m a z g a i — jo­
je i š sk la idy tos . J o s s an tyk iau j a įva i r iuose kompozic i jos
l y g m e n y s e p a r a l e l i z m a i s , d i s ime t r i ška i s i r a n a l o g i š k a i s pa­
ka r to j ima i s per mažesn į a r d idesnį a t s tumą , s u j u n g i a n t
in tonac in ia i s v a r i a n t a i s . Š iuos e l e m e n t u s d ik tuoja p r a d i n ė

2 2 G. Vėlflinas supriešino plokštuminę kompoziciją su gilumine
(flächenhafte — tiefenhafte Komposition).

14?

tezė , t a rk ime , r i tu rne lė , kur i t a ip p r i s o d r i n t a „įvykių", k a d
pe r smelk ia visą kūrinį , o cikle — a tsk i rą n u m e r į ar dalį.
Lėtųjų dal ių tezėje s lyp in t i k ine t inė ene rg i j a „ v y n i o j a m a "
p a m a ž u , į t empta i , o g re i to se toka t inėse -moto r inėse da lyse
verž l ia i i šs i t ies ia i t į t empta spy ruok lė (žr. koncer tų fina­
lus a rba šokių s iui tų ž i g a s) . A t s i r a d ę ne lauk t i e n h a r m o n i z -
mai , s u m a ž i n t i s ep t ako rda i i r pan . nesuke l ia s t a m b a u s
p lano pojūčio: j u d ė j i m a s p e r k e l i a m a s į kitą p lokš tumą, į
kito a u k š t u m o r eg i s t ru s , o „ ž i n g s n i a v i m a s " iš l ieka t o lygus .
Kaip p a t y r ę s , i ška lbos m e n ą įva ldęs o r a to r i u s Bachas , to­
kių posūkių p a d e d a m a s , d a r l ab i au pab rėž i a ka lbos tur inį ,
n e k e i s d a m a s jos b e n d r o s krypt ies .

„Mikro įvykių" ga l i bū t i i r d a u g : bū ten t j ie p a g r a ž i n a
i r p a g i l i n a muz ik inė s ka lbos v ien t i sumą. Motyvų „gyveni ­
m a s " r e i šk ia jų modif ikaci jas , v a r i a n t u s , ba lsų sukei t imą
v ie tomis ir t. t. Reikia mokėt i į s ik lausyt i į tok ias de ta les ,
kai pe r t e ik i ama i lgai p l ė to j ama , vidujai v ien t i sa būsena .

P a s t a r a s i s t e ig inys n e p r i e š t a r a u j a t am , kas j a u buvo
p a s a k y t a . S ta t i šką laiką mikroįvykia i p a d a r o k in tamą, lei­
džia įvair ia i pažve lg t i į vieną objektą. O s t a m b ū s įvykiai,
ku r iuos e s a m e įp ra t ę suvokt i k l a u s a Vienos k las ikų i r po-
be thoven i škos epochos kompozi tor ių didelės ap imt i e s kū­
r in iuose , r e ika lau ja dėmesio , nukre ip to į ku lminac ine s zo­
nas , „pe r spek tyvos c e n t r u s " . P r i e tokių formos o r g a n i z a v i ­
mo pr incipų Bachas k a r t a i s p r i a r t ė j a (žr., pavyzdž iu i , I I
„Ang l i škos s i u i t o s " pre l iudą a rba V „ B r a n d e n b u r g o kon­
ce r t o " I da l ies kadenci ją k laves inu i , kuri p a r u o š i a t a r i a ­
mą r e p r i z ą) . Bet tai t ik p r i a r t ė j imas , bend ra i vokiečių
me i s t ro kūrybos m a n i e r a i n e b ū d i n g a s , no r s i r p r a t u r t i n ę s
jo v ient isą i r ka r tu įva i r ia lypį st i l ių, k u r i a m e suv ieny tos
sk i r t i ngos m e n i n ė s t endenc i jos .

S iuo a tžv i lg iu B a c h a s nei „ p r a l e n k ė " s a v o laikmetį ,
nei „ a t s i l i ko" nuo jo : j is t i e s iog buvo epochos lygyje, tik­
s l iau — nau j aus ių ieškoj imų cen t re , sk l e idus i ame sp indu­
lius į v i sa s puse s . Bachas į s i tv i r t ino senos ios vokiškos mo­
kyklos pozici jose. Visi , kur ie ap ie j į r a š ė j a m dar e s a n t
gyvam, p a b r ė ž ė jo muz ikos skambes io t i rš tą d a u g i a b a l s u -
mą — vieni s m e r k d a m i (ano t J . Seibės , Bacho kū r in iuose
„v i s i ems b a l s a m s t enka s k a m b ė t i ka r tu , be to , a t l ikt i juos
v i enoda i sunku , t a i g i nė n e s u p r a s i , ku r i s b a l s a s sva rb j au -

148

s i a s ") , kiti p r i t a r d a m i , p a ž y m ė d a m i tobulą k o n t r a p u n k t ą
i r n e r e g ė t a i p r i s o d r i n t u s v i d u r i n i u s b a l s u s , t e ik ianč ius mu­
zikai s k a m b u m ą (L. Micler i s , F . M a r p u r g a s) .
| S k a m b u m a s , ba l sų s o d r u m a s (Vollstimmigkeii) —
a n k s t e s n ė s t rad ic i jos požymis , t a č i a u j i s p a r e m t a s gene ra l -
bosu, o čia Bachas buvo savo la ikmečio lygyje . Sveicer i s
ap ie ta i va izdž ia i r a š ė : „ T r a p u s i r s u d ė t i n g a s akmen in i s
o r n a m e n t a s , puoš i an t i s S t r a s b u r g o k a t e d r o s fasadą, laiko­
si tik dėl to, kad j is s u t v i r t i n t a s v isu p luoš tu p lonų gele­
žinių s t rype l ių ; drąs i Bacho ob l iga t in ių par t i jų h a r m o n i j a
ieško a n a l o g i š k o s p a r a m o s : ją pa la iko continuo"23. Visi
XVII I a m ž i a u s p i rmos ios p u s ė s t r a k t a t a i kompozic i jos pa­
g r i n d u laiko g e n e r a l b o s o mokslą (a u t o r i t e t i n g i a u s i o tokio
t r a k t a t o au to r i u s y ra Bacho d r a u g a s , Drezdeno muz ikan ­
tas J . D. H e i n i c h e n a s , 1728). Bacho men in ia i a t r a d i m a i
šioje s r i ty je . t iesė kel ius į ateit į .

Vokiečių muz ikos me i s t r a i , tu rė ję t ies ioginį poveikį
Bachui — tai Buks t ehūdė , B ė m a s , Pache lbe l i s , Tei lė (Siu-
co mok inys , „vokiško k o n t r a p u n k t o t ėvas" , ka ip j į v a d i n o
a m ž i n i n k a i) , Se i t a s , Selė , K ū n a u . Bachas dauge l iu a tžvi l ­
gių liko i š t ik imas e s t e t i n i a m jų idea lu i , nes buvo tv i r ta i
s u s i g y v e n ę s su s ena i s i a i s b iu rge r i škos Vokiet i jos p a p r o ­
čia is . K a r t u B a c h a s buvo n u o s t a b i a i im lus v i skam, k a s nau­
ja m u z i k o s m e n e . Jo žinių t r o š k i m a s b e g a l i n i s : stile antlco,
kilusį iš N y d e r l a n d ų mokyklos i r apva in ikuo tą P a l e s t r i n o s ,
j i s de r ino su nau juo ju i ta l i šku s t i l i um concertato. Po l ink i s
į pol i foninę rašybą, o p l ač i au — ir į muz ik in io m ą s t y m o
pol i foniškumą Bacho kūryboje išl iko nepak i t ę s , gyven imo
paba igo je net sus t ip rė jo . K a r t u j i s pe r ėmė i r homofoninės
kan t i l enos va i zd ines ga l imybes , dėl to vėl a t s i d ū r ė savo
la ikmečio lygyje. Tač i au Bacho po l i fon in i s -harmonin i s sti­
l ius įva i r i apus i škesn i s , g i l e sn i s i r t u r i n i n g e s n i s už d a u g e ­
lio jo amž in inkų ir t ėvyna in ių pav i r šu t in i šką homofoninį
me lod ingumą .

23 Sveiceris p 247. Si katedra vadinosi Mūnster — šventosios
mergelės Marijos vienuolynas; joje suderintos visos viduramžių ar-
S t ū r o s s t a d i j o s - n u o ankstyvosios romaniškosios iki brandžios

liepsningos" gotikos (X I - X V a. a.). Apie šią katedrą sus.zavejęs
rašė Gėtė autobiografinėje knygoje „Poezija ir tiesa .

149

Tą pat į m a t o m e i r ž a n r ų pa s i r i nk imo sr i tyje . M a ž d a u g
nuo t rečiojo ke tv i r to jo deš imtmeč ių Vokiet i joje vyraują
operos i r r e l ig inės o ra to r i jos ž a n r a i Bachu i buvo nepr i im­
t ini . J i s — „ g a r s ų a r ch i t ek t a s " (ta ik lus Sveicer io ap ibūdin i ­
mas!) — bodėjosi n e i š b a i g t a šių kūr in ių s t r u k t ū r a , kompo­
zicijos v i e n a p l a n i š k u m u . S ta i kodėl Drezdeno operos
spek tak l iu s j i s esą v a d i n ę s „ m a d i n g o m i s da ine l ėmis" . Už­
s i m o j u s i a m įkūnyt i muziko je ta i , kas e s m i n g i a u s i a i r ne­
pava ldų laikui , j a m buvo svet imi i r a v a n t i ū r i n i a i p r a m o g i ­
nia i šių kūr in ių s iužeta i . S v a r b i a u s i ž a n r a i , ku r i a i s rėmėsi
Bachas , t r ad ic in ia i : chora lo i šda i los , p re l iuda i (toka tos) i r
fugos, šokių s iui tos , k a n t a t o s , pas i jos , miš ios . Bet nel iko
jo nepas tebė t i i r nau j i ž a n r a i , p i rmiaus ia konce r t a s , ta ipo­
g i konce r t i škumo pr inc ipa i , p a g a l i a u ope ros i š r a i škos prie­
monės .

Bū ten t tuo Bachas i r s av i t a s : ž a n r ų h ie ra rch i j a , jų są­
veika a t sk le idž ia men in inko es te t in io idea lo specifiką. Cia
pas i re i šk ia ir t ipiški b ruoža i , būd ing i i s tor inei epochai , ir
i nd iv idua lū s , b ū d i n g i konkreč i am men in inku i . P a g a l ža­
n rų pa s i r i nk imą B a c h a s g re ič i au k o n s e r v a t y v u s , nes lai­
kosi t r ad i c in ių model ių . T a č i a u tuos ž a n r u s B a c h a s a t n a u ­
j ino i š ra i škos p r i e m o n ė m i s , polifoniją p r a t u r t i n o tonac i -
n i a i s -ha rmon in i a i s faktor ia is , o homofoniją pol i fonizavo.

V i skas p r ik l ausys nuo to, ka ip , i š kokių pozicijų ver t in ­
s ime Bacho pal ik imą. T iems , kur ie j į la iko senų t rad ic i jų
se rgė to ju , j i s — „ t o b u l i a u s i o s m u z i k i n ė s g o t i k o s " (Sveice-
r i s) į s i kūn i j imas ; k i t iems, kur ie p a g r į s t a i v e r t i n a šių t r a ­
dicijų t r ak tuo t e i Bacho su te ik tą a tnau j in imą , jo m u z i k a
a t rodys „ k l a s i š k a " (E . H . M e j e r i s) . Tač iau abu š ie požiū­
riai v ienpus i šk i . Did is s in t e t i škas Bacho gen i ju s pag i l i no
anks t e sn ių model ių tur inį , o nau juos iu s m o d e l i u s p r i a r t i ­
no pr ie to tu r in io , kur is su s i fo rmavo evo l iuc ionuojan t di­
džiajai nac iona l ine i vokiškai t rad ic i ja i .

Bachas gyveno p e r e i n a m u o j u la iko ta rp iu , kai men inė je
mąs tyseno je i t in i š ryškėjo r iba t a r p nau jo i r seno. J i s s ten­
gėsi ša l in t i tą ribą, n e v e n g d a m a s naujovių, i r k a r t u ne­
pa i sė d r a u d i m ų , kur ie s t i l iui , į ž e n g u s i a m į u ž b a i g o s s t ad i ­
ją, a t r o d ė bū t in i . B a c h o kūrybo je koncen t ruo t a i iš re ikšt i
šio s t i l i aus b ruoža i i r ga l im i kel ia i ženg t i to l i au .

ISO

2

I s to r in ia i ku l tū ros t ipa i , j uos s ą l y g o j a n t y s bendr ie j i
a rba nac iona l in i a i d ė s n i n g u m a i , jų makro - i r m ik ros i s t e -
mos pas ike ič ia ne i š ka r t o . Yra ryšys t a r p to , ką pa l iko
a n k s t e s n ė s ku l t ū ro s t rad ic i jos („ku l tū ros a t m i n t y j e ") , i r
to, ką ž a d a ry td i ena . Sio ryš io d ia lekt ika lemia m e n o sti­
lių s an tyk io d inamiką . „ Izol iuotų g re tų i s tor i ja nežino. . .
I s to r in i s pož iūr i s s u k u r i a m a s t ik n u s t a t a n t v ienos g re tos
sąveiką su ki ta i r ka ip jo s p r ik l auso v iena n u o k i t o s " 2 4 .

Š i toks v ien in te l i s t e i s i n g a s moks l in i s pož iūr i s išplečia
m e n o re išk in ių — ypač i s tor i jos lūžio m o m e n t a i s — pažin i ­
mo g a l i m y b e s . S k i r t i n g o m s ku l t ū r i nėms - i s t o r i nėm s epo­
choms p r i k l a u s a n t y s re iškinia i ga l i egz i s tuo t i v i e n a s ša l i a
kito, nes pa t i v i suomenės s t r u k t ū r a d inamiška i r n u o l a t
vys tos i . Bet kai p a m a ž u b e s i k a u p i a n t y s nau jos epochos
b ruoža i ima aiškiai p r i e š t a r a u t i s ena ja i es te t in ių konven­
cijų s i s t emai , p r a s i d e d a lūžis . P e r m a i n o s ku l t ū ro s t ipe , me­
ninė je mąs tyseno je , m e n o soc i a l i n i ame funkc ionav ime j a u
p r ib rendo , be t d a r neįvyko. P r i e š t a r a v i m ų ku lminac i j a su­
d a r o lūžio momen tą . J i s ga l i bū t i t r u m p a s (tuo a tveju nu­
rodyt i t ipai pasikeič ia g r e i č i a u) , gal i būt i i r i l gas , už t ru ­
kęs . Viskas p r ik l auso nuo i s tor i ška i konkrečios soc ia l inės -
ku l tū r inė s s i tuac i jos .

Gr į žk ime prie mūsų p a r a l e l ė s : Bachas — B e t h o v e n a s .
Be thoveno g y v e n i m a s beveik lyg iomis da l imis a t i t enka

XVI I I i r XIX š i m t m e č i a m s (30 ir 27 m e t a i) . Be t Didžioj i
p r a n c ū z ų revol iuci ja , a tvė rus i nau ją žmoni jos is tor i jos erą,
nu tv ieskė kompoz i to r i aus j a u n y s t ę , i r Be thoveno kūryba
v isa s a v o e s m e p a k r y p o į XIX amžių .

Bacho l ik imas buvo ki toks . Tik 15 me tų j i s gyveno XVII
amžiu je ir ap ie 50 — X V I I I - a j a m e . Vis dėlto j is d a u g ką
pe rėmė iš anks tesn io jo a m ž i a u s , k u r i a m e įvyko didel is
ku l tū r in i s - i s to r in i s p e r s i l a u ž i m a s ir iš kur io skl ido s t ip rūs
impulsa i , p e r ž e n g ę šio a u d r i n g o i r l aba i p r i e š t a r i n g o a m ­
ž i aus ch rono log inę ribą. Vokieti joje tokie impu l sa i buvo
gyvyb ing i . Jų ve ik iama sus i fo rmavo kūryb inė B a c h o pozi-

24 Бахтин M. К эстетике слова, — В кн.: Контекст. 1973.—М„

1974, с. 264.

151

cl ja ; j i p a s i r o d ė besan t i g a n a pas tov i , o k a r t u ir a tv i r a vė­
lesnių stil ių į t akoms .

1600 m e t a i s kaip ere t ikas a n t laužo buvo s u d e g i n t a s
D ž o r d a n a s B r u n a s . Tokiu ak tu — v i d u r a m ž i ų re l ig in io fa­
na t i zmo a t g y v e n a — pras idė jo š imtmet i s , V a k a r ų Europo je
ne tu rė jęs lygių p a g a l n e s i b a i g i a n č i u s k a r u s , m a r o i r b a d o
epidemijas , n u s i n e š u s i a s mi l i jonus gyvybių . Epochos išva­
karės — tai „kon t r re fo rmac i jos ir feodal inės reakci jos , abso­
l iu t inės m o n a r c h i j o s į s i t v i r t i n imas i r N y d e r l a n d ų revol iu­
cija, p r a d i n i s naci jų fo rmav imas i s , L e p a n t o m ū š i s (j ame
da lyvavo S e r v a n t e s a s . — M. D.), „ N e n u g a l i m o s i o s a r m a ­
d o s " ž u v i m a s (I span i jos , iki tol g a l i n g i a u s i o s Europoje
va l s tybės , p r a l a i m ė j i m a s Angl i j a i .— M. D.) ir B a l t r a m i e ­
j a u s n a k t i s " 2 5 .

B e t - X V I I a m ž i u s — ta i i r „ n a u j o s epochos m e n o ir
mokslo p r a d ž i a " 2 6 , [va i r iose moks lo s r i tyse iškyla tokie
g a r s ū s v a r d a i kaip Ga l i l ė j aus , Dekar to , Sp inozos , P a s k a ­
lio, H i u i g e n s o , Leibnico, Komensk io ir kitų. 1665 m e t a i s iš
s p a u d o s iše ina pirmiej i moks l in ia i žu rna l a i , o iki tol nepa­
j u d i n a m a i į s iga lė jus ią lotynų kalbą p r a d e d a i š s tumt i na­
c iona l inės ka lbos (pavyzdž iu i , P rancūz i jo j e s t e i g i a m a Aka­
demija, kur ios u ž d a v i n y s — „ s u d a r y t i ka lbos žodyną.. . su­
tva rky t i g r a m a t i k ą ") 2 7 .

T a r p d idž iaus ių šio a m ž i a u s men in inkų — Kornel i s ,
Mol je ras , Mi l t onas , K a l d e r o n a s , Ve la skesas , R e m b r a n t a s ,
Monteverd i s , Liuli , Pe r se l i s , S iucas . A t n a u j i n a m i anks t e s ­
nieji m e n o st i l ia i i r ž a n r a i , g i m s t a nauj i , t a r p jų — opera .
Nors i r p a r a d o k s a l u , ž i a u r ū s i š b a n d y m a i n e p a p r a s t a i iš­
kėlė ž m o g a u s dvasią — mai š t ingą , kupiną ne r imo ir vilčių,
įdomių ieškojimų, in tensyvių a p m ą s t y m ų apie gyven imą i r
mir t i , ap ie e g z i s t a v i m o la ik inumą ir amž ino jo laiko bega-
lybę.

St ichinių nela imių u r a g a n a s n u š l a v ė R e n e s a n s o idėjas,
pa s t ač iu s i a s žmogų į V i s a t o s centrą . A t g i m ė seni , v idu ram­
žiais a t s i r adę , t a č i au d a b a r ki taip t r a k t u o j a m i re l ig inia i

25 Виппер Б. Р. Статьи об искусстве.— М., 1970, с. 453.

26 Голенищев-Кутузов И. Н. Романские литературы.— М., 1975,
с. 215.

2 7 Zr.: У истоков классической науки.— М., 1968.

įvaizdžiai , i r k o s m o g o n i n ė s koncepci jos . Ir v is dėl to hu­
man i s t i n ė s R e n e s a n s o idėjos kaip i r anksč iau ska id r ino pa­
žang ių moks l in inkų , filosofų, men in inkų p ro tu s : b ū d a m i
bręs tanč ių va l s tyb in ių teisinių, socia l in ių ir ideologinių
konfliktų l iud in inka i a rba t i es iog in ia i da lyvia i , j ie i r to l iau
s t engės i į tv i r t in t i a s m e n y b ė s p radą . Didel ių a r m a ž ų ab ­
sol iut inių monarch i jų va ldž ios s t i p r i n imas , s a k y t u m , rodo
v i suomenės „ re feoda l i zav imo" tendenc i jos pas tovumą, t a ­
čiau p a m a ž u , o k a r t a i s ir su ne t ikė ta j ėga (pavyzdys —
Kromvel io v a d o v a u j a m a s revol iuc in is p e r v e r s m a s Angl i ­
joje) formavosi nau jos , b u r ž u a z i n ė s soc ia l inės s t r u k t ū r o s
bruoža i i r vis l ab iau reiškėsi b iu rge r i ška , „ t rečiojo l u o m o "
sav imonė , kas XVII I amžiuje i r ba igės i feodal izmo kaip
s i s t emos ž l u g i m u 2 8 .

S u d ė t i n g a s pa s i rodė p r i e š t a r a v i m ų kamuo lys , t a m e
š imtmety je a tvedęs į didįjį ku l tū r in į pe r s i l auž imą . I m a n t
Eu ropos m a s t u , š is p e r s i l a u ž i m a s buvo labai ry škus , na­
c iona l inėse mik ros i s t emose pasireiškė įvair ia i , o Vokieti­
joje už t ruko . N e p a i s a n t sk i r tumų, epochos men inės t enden­
cijos turė jo bendrų bruožų: formavosi nau jas es te t in io
idealo t ipas .

P a s t a r o j i sąvoka d a u g i a k l o d ė : j i aprėp ia men in inko
požiūrį į pasaul į ir šio požiūr io santykį su t ikrove. „Kiek­
vienoje ku l tūro je , a t sp ind inč io je konkre tų is torinį la ikotar ­
pį ir jo raidą, pr iva lo būti s i s t eminė vienybė, s ą l y g o j a m a
soc ia l inės- i s tor inės ap l inkos i r s i tuac i jos . T u r i m a s omeny
t a m t ik ra s epochos in te lek tua l in ių n u o s t a t ų b r a n d u o l y s ,
p u s i a u s v y r a ir e lementų ryšys , šio dvas in io a n s a m b l i o ir
viso v i s u o m e n ė s o r g a n i z m o funkcinis a t i t i k i m a s . " 2 9 Tokia­
me „ b r a n d u o l y j e " sukaup t i specif iniai tos ku l tū ros bruo­
žai ir ja i b ū d i n g a s meninės mąstysenos tipas. Įva i r iose me­
no rūšyse j is pas i re i šk ia įvair ia i , sk i r t i ngu i n t e n s y v u m u ir
sk i r t i nga laiko seka (s inchron i ška i a rba d i a c h r o n i š k a i) ,
t a č i au y ra ryški i s tor iškai n u l e m t a požiūr io į pasau l į t ipo-

28 2г.: Конрад Н. И. О всемирной литературе в средние века.—
В кн.: Запад и Восток.— М., 1972, с. 440 и далее.

29 Ястребова Н. А. Формирование эстетического идеала в ис­

кусстве. — М„ 1976, с, 81.

153

152

logijos ir t ikrovės mode l i av imo es te t in ių p r inc ipų idėj inė
va izd inė vienovė.

Ties X V I — X V I I amžių s lenksčiu , r e n e s a n s i n i o h u m a ­
n izmo kr izės m o m e n t u , su s i fo rmavo m e n i n ė s ku l t ū ro s ti­
pas , g a v ę s „ b a r o k o " p a v a d i n i m ą .

N. K o n r a d a s puikiai i r v i s apus i ška i ap ibūd ino ba roko
kaip v isos E u r o p o s m a s t o i s tor in io i r ku l tū r in io re iškinio
e smę . J i s nu rodė , kad „ feoda l i zmas p radė jo degt i va l s t i e ­
čių ka rų u g n y j e " . Tai t a r s i a r t ė j anč ios b u r ž u a z i n ė s revo­
liucijos p ro logas . Tol iau moks l in inkas k l ausė : „...Ar ši epo­
cha buvo t a r p i n ė (t a rp R e n e s a n s o i r Šv ieč iamojo am­
ž i a u s) , a r s a v a r a n k i š k a , tu rė jus i ne tik s a v o is tor inį veidą,
bet i r p a g r i n d ą ? M a n a u , kad t a ip . Tai buvo dviejų didelių
an t inomi jų — v i d u r a m ž i ų ir naujų jų laikų — s u s i d ū r i m o
epocha'. Tai buvo epocha , kai v i d u r a m ž i a i pasku t in į kar tą
ga r s i a i , rūsč ia i ir d id inga i p r a k a l b o apie s a v e — ir j a u ypa­
t i ngu ba l su . Ta i buvo epocha , kai nauj ie j i laikai da r ne­
ryškiai , bet k a s k a r t v i s d r ą s i au kėlė ga lvą ." A n o t N. Kon­
rado , tokios epochos an t inomi ja „absol iuč ia i n e p a k a r t o j a ­
ma i r kup ina y p a t i n g o s į t a m p o s " . P a n a š i o s epochos, sako
moks l in inkas , y r a „ t a r y t u m nerv in ia i i s tor i jos m a z g a i " 3 0 .

„ B a r o k o " t e r m i n a s p i r m i a u s i a buvo t a i k o m a s archi tek­
tū ra i . Got i škas bažnyč i a s su gr iež ta i p r o p o r c i n g o m i s jų
da l imis , l engvomis į d a n g ų š a u n a n č i o m i s lenktomis kons ­
t rukc i jomis pakeič ia ba rok inė a rch i t ek tū ra , kurioje , j e igu
ir l a ikomasi proporci jų s imet r i jos , l inijos — dėl jų dekora­
tyv inės g a u s y b ė s — a t rodo pas i s l inkus ios ir suku r i a ju­
dėj imo e rdvė je iliuziją, o kupolų apva in ikuo t i ems monu­
m e n t a l i e m s p a s t a t a m s su t e ik i ama ekspres i ja , d inamika .

Baroko l i t e r a tū ra i rgi labai m ė g o d inamiškas , ekspresy­
v ia s fo rmas . J a i būd ing i į m a n t r ū s m i n t i e s v ing ia i , sudė-
i ingos asociaci jos , ka lbos i š g r a ž i n i m a s o r n a m e n t a i s , kai
da ik ta i v a d i n a m i ne t i k ra i s jų v a r d a i s , o a legor i ška i a p r a ­
šomi, pa s i t e l k i an t v a i z d i n g u s p a l y g i n i m u s , ka ip , pavyz-

30 КонраЭ H. И. О барокко (1969). —Избр. труды. История —
M., 1974, с. 266—267.

Dėl žodžio „barokas" etimologijos reiškiamos įvairios mokslinės
hipotezės; vyrauja nuomonė, kad jis paimtas iš portugalų kalbos,
kurioje taip vadinamas netaisyklingos formos, daugiaspalvis mirgu­
liuojantis perlas.

151

džiui , „s ie los a k y s " , „ m a n o ka lbos r a n k a " i r pan . Meta ­
forų per tek l ius r ibojas i su p o m p a s t i š k u m u (Schwulst, ku­
riuo Seibė ka l t ino B a c h ą !) . K a r t a i s tokie p a l y g i n i m a i
a t l ieka „hierogl i fų" , savo t i škų s eman t in ių ženkių-emble-
mų funkciją; pavyzdž iu i , labai popul ia r i Vanitas — tuš ty­
bės, ma i š a t i e s , b e p r a s m i š k ų t rošk imų — t e m a , tu r in t i įvai­
r i apus ių , v a r i a n t ų . S imbol i s , a legor i ja a r e m b l e m a tur i
va izdž ia , p l a s t i ška , j u t i m i n e forma per te ikt i fizinio i r dva­
s in io p r a d ų dv i lypumo pojūtį , k a d i r ka ip j i e v i e n a s su ki­
tu s u s i j ę 3 1 . Sis pojūt is da ro ba roko l i t e ra tū ros ir da i lės —
kaip i r muz ikos (Bachas) — k ū r i n i u s i t in konf l ik t i škus .

„Aš — t r u m p a l a i k ė s l a imės sv ied inys , p e r m a i n i n g u m o
įva izd is i r ž m o g a u s gyven imo n e p a s t o v u m o ve id rod i s . "
Taip sako popu l i a r i aus io X V I I — X V I I I amžių Vokieti joje
H. J . K. G r i m e l s h a u z e n o r o m a n o Simpliclssimus („ P r a s ­
tuo l i s ") h e r o j u s 3 2 . C i t a t a b ū d i n g a i r tu r in io , i r s t i l i aus po­
ž iūr ia i s . P a s a u l i s n e a m ž i n a s i r n u o l a t keičiasi , o j a m e
l ik imas ž m o g a u s , kur i s tuo p a t me tu i r „ s v i e d i n y s " (a lego­
r i j a !) , i r „ve id rod i s " (v iena l ab iaus ia i pap l i tus ių emble­
m ų !) . V a d i n a s i , ž m o g a u s a s m e n y b ė „ t r a n s f o r m u o t a " i r
„ n u l e m t a " , bet šioje t r ans fo rmac i jo je į žve lg iama pas l ėp ­
ta p r a s m ė — kosmogoni ją v a l d a n t i s A u k š č i a u s i a s į s ta ty­
mas . Kaip j a u minė jome, XVII a m ž i a u s ku l tū ra i , a t i t in­
kančia i to m e t o r ac iona l i s t i nę filosofiją — D e k a r t o (Kar t e -
z i jaus) mokymą a rba Leibnico teodicėją — b ū d i n g o s
kosmogon in ių koncepcijų į tv i r t in imo tendenc i jos .

„ B a r o k o epochos m e n i n ė ku l tū ra ,— nu rodo A. Michai -
lovas ,— buvo p r i sod r in t a r ac iona l i zmo dar l ab iau n e g u gy­
vas R e n e s a n s o žodis . Logika a p v e l k a m a sunk ia i s re tor ikos
š a r v a i s " 3 3 . O re tor ikos sus t ip rė j imą savo ruož tu są lygojo

3 1 Apie emblematikos reikšmę žr.: Поляков M. Цена пророчест­
ва и бунта.— M., 1975, с. 138 и далее. Reikšmingų darbų apie baro­
ko literatūrą, jos turinį ir stilistiką yra parašę M. Bachtinas, I. Go-
leniščevas-Kutuzovas, A. Anikstas, J. Viperis, A. Michailovas ir kiti.

3 2 Romanas, kurio Bachas negalėjo nežinoti, išspausdintas 1669
metais ir iki 1713 metų ne kartą susilaukė naujų laidų; kaip kadaise
„Don Kichotas" Ispanijoje, Simplicissimus Vokietijoje davė pagrindą
daugybei plagiatų, paremtų jo siužetu.

33 Михайлов А. Время и безвременье в поэзии (немецкого ба­

рокко.— В кн.: Рембрандт. Художественная культура XVII века.—

М., 1970.

155

mora l i zuo j an t i , pamokomoj i t endenc i ja , b ū d i n g a š i a m kul­
tū ros t ipui . Tuo p a a i š k i n a m a s pad idė jęs d o m ė j i m a s i s iš ­
ka lbos menu , dėl ko, kaip vėl iau p a m a t y s i m e , re tor ikos
p r i emonės p ras i skve rbė ir j muzikos meną. Kar tu o ra to r i š -
kas žodis y r a i š p r ig imt i e s pa te t i škas , toks s t i l ius labiau­
siai t i nka išre ikšt i konfl iktui t a r p t u š tybės kup ino p a s a u l i o
i r esmin ių dalykų, l emianč ių ž m o g a u s a s m e n y b ė s forma­
v imąs i .

Ši tokio p r i e š t a r a v i m o įkūni j imo pavyzdž iu ga l i bū t i
dvi t a l e n t i n g o poeto J o h a n e s o Ris to re l ig inės g iesmės .
Abiejose š l o v i n a m a a m ž i n y b ė — vienoje kaip p a l a i m a , ki­
t o j e — kaip „ g r i a u s m o ž o d i s " (senovine r a š y b a — Donner
Wohrt), p a s m e r k i ą s žmogų kanč ioms . P a c i t u o s i m e pra­
džią an t ros ios g iesmės , p a n a u d o t o s kan t a to j e Nr. 20:

Tu griausmo žodis, tu didi,
O amžinybe, tu širdy
Įsmigęs kalavijas!
Tu tik pradžia be pabaigos!
Tavęs kaip tvano ir ligos
Nuliūdus siela bijos.u

Reto r inė pa te t ika — n e a t s k i r i a m a ba roko k u l t ū r o s da­
lis. Lab iaus i a i j i ryški s u n k i a u s i u s b a n d y m u s i šken tus ios
Vokiet i jos ku l tū ro je . T r i sde š imt metų — čia p r i g e s d a m i ,
čia vėl į s i l i epsnodami — jos žemėse s iau tė jo viską naiki­
n a n t y s ka ra i . N e į m a n o m a i šva rdy t i n a c i o n a l i n ė s ka t a s t ­
rofos p a d a r i n i ų . J i e pa l iko gi lų pėdsaką m ą s t y s e n o j e i r
p a s a u l ė j a u t o j e tų žmonių, kur ie gyveno „ l iūdes io , s k a u s ­
mo, a i m a n ų p a k a l n e " t apus io j e ša ly je .

Po Vestfa l i jos ta ikos , p a s i r a š y t o s 1648 me ta i s , Vokie­
t i ja buvo — ir i l gam liko — suska ldy t a į d a u g i a u kaip 300
s ava rank i škų , pol i t i škai suveren ių ter i tor i jų, beveik 1500
p u s i a u s a v a r a n k i š k ų feodalų va ldų (jie liko nep r ik l ausomi
nuo s t a m b e s n i ų va ldovų — kurf iurs tų , kuniga ikšč ių ,
m a r k g r a f ų ir pan .) ir apie 50 sav iva ldž ių mies tų r e spub­
likų, v a d i n a m ų j ų laisvųjų imper i jos mies tų . Kaip s t a m b ū s
p rekybos cen t r a i vokiečių žemių p a k r a š t y j e iškilo H a m -

3 4 Cituojama pagal minėtą A. Michailovo straipsnį. Eiliuotus teks­
tus įs vokiečių kalbos vertė A. Gailius.

156

burgąs , F r a n k f u r t a s pr ie M a i n o i r Le ipc igas . F e o d a l i n ė
baudž i av inė P r ū s i j a buvo p r a m o n i n ė s Sakson i jos ka imy­
n y s t ė j e 3 5 . Dėl po l i t inės h e g e m o n i j o s Vokiet i joje šių dviejų
į t ak ing iaus ių va l s tyb ių k a r i n i s konfl iktas buvo ne i šven­
g i a m a s . J i s i r įvyko Bacho g y v e n i m o sau lė lydy je .

Nebuvo civil izaciją s k a t i n a n č i o nac iona l in io cen t ro , i r
tai s t a b d ė vokiečių ku l tū ros raidą, j i buvo i šb lašky ta vie­
t inės r e ikšmės ž id in iuose . E s a n t tokiai s i tuac i ja i , XVI am­
ž iaus re formaci ja , sukė lus i n e p a p r a s t ą re l ig inių j a u s m ų
paki l imą, a t l iko v ieni jančią funkciją, subūrė b i u r g e r i u s , re i ­
k a l a u j a n č i u s sąž inės la i svės i r pi l ie t inių teisių.

Ties iogia i ve ik iama p r o t e s t a n t i z m o , vys tės i XVII am­
ž i aus vokiečių poezi ja , kur io je s k a m b ė j o s k a u s m o i r ken­
tė j imo, užuo jau tos i r p a g u o d o s , v a r g a n ų skundų i r g i l a u s
t ikėj imo motyva i ; šių motyvų dės tymą lydi r ac iona l i s t i nė
re tor ika i r g a u s ū s m o r a l i z u o j a n t y s p a m o k y m a i . Ba roko
poet ikai b ū d i n g a s m i n ė t a s i s d u a l i z m a s : laiko t ėkmė t a r s i
sus tojo , o p a s a u l i s nes i l iovė ke i tęs is ; reikėjo mokėt i mo­
ra l ine tv i r tybe n u g a l ė t i jo p a g u n d a s . S ta i du eil iuoti an -
t inomiško tu r in io a f o r i z m a i 3 6 :

Nemirsi net kapų palaidotas rūsy,
Kol dievas su tavim ir tu su juo esi.

(D. Cepko)

Su pačiu savim kovoti — kovai tai lygių nėra.
Toj kovoj nepasiduoti — štai kur pergalė tikra.

(F. Logau)

XVII amžiu je sukles tė jo re l ig inės g i e smės . „Žinoma,
ne visi šių g iesmių au tor ia i — dideli t a l en ta i . Tač iau die­
v o b a i m i n g ų j a u s m ų n u o š i r d u m a s i r i šk i lnus nuo la t i n io
Bibli jos ska i tymo i š l av in tos ka lbos g rož i s i š a u k š t i n a š i a s
g i e s m e s " (Sveicer is , p . 11 — 1 2) . Pas i jose , k a n t a t o s e , cho­
ra lo i šda i lose Bachas n a u d o j o š iuos t eks tu s , t a r p jų — mi­
nėtąjį Ristą (p a s i r ė m ė a š t u o n i a i s jo t eks t a i s , p a g a l vie-

35 Zr.: Жирмунский B. M. Очерки по истории классической не­

мецкой литературы. — Л., 1972, с. 165 и далее.
3 6 Cituojama pagal knygą: Немецкая поэзия XVII века/Сост.,

предисл. и примеч. Л. Гинзбурга. — М„ 1976,

157

ną jų p a r a š ė šeš i s s k i r t i n g u s chora lo v a r i a n t u s) . Už n u o ­
š i rdumą i r p a p r a s t u m ą Bachas laba i ve r t ino P a u l i ų Ger-
har tą , v i enos Ber lyno bažnyč ios diakoną, kurį Sveicer is
v a d i n o „g i e smin inkų k a r a l i u m " . Iš l iko dv ideš imt Bacho
chora lų p a g a l G e r h a r t o t eks tus , 1arp jų v ienas su dešim--'
čia muz ikos va r i an tų , k i tas — su a š t u o n i a i s 3 7 . . S ta i Ger­
h a r t o poezi jos p a v y z d y s :

Širdis jau užsidegus
Narsia viltim visa,
Vieni niekai jai regis
Net pragaro tamsa.
Nebaisūs jai teisėjai,
Jai nėr juodų dienų,
Nes meilė atpirkėjo
Pridengia ją sparnu.

Net jei pasaulis kartais
Pražūtų, nuo tavęs
Nei durtuvas, nei kardas
Manęs nebenuves;
Ar badas, ar vergovė —
Tu stovi prie šalies.
Net tūžmastis valdovų
Manęs nenugalės.

Rel ig in ių g i e smių t u r i nys , poet ika i r ka lbos y p a t y b ė s
tu rė jo didelės į takos vokiečių muz ika i . Jo je — g a l b ū t da r
l ab i au n e g u kitų V a k a r ų E u r o p o s ša l ių muzikoje — a t s i ­
sp indė jo ba rok in i s m e n i n ė s m ą s t y s e n o s t ipas . B e n d r a m e
XVII a .—XVII I a . p i rmos ios p u s ė s Vokiet i jos ku l t ū ro s
kon teks te š is m ą s t y s e n o s t i p a s es te t i ška i p i lnave r t i šk iau -
siai pasi re iškė b ū t e n t muzikoje , p r ie to d a u g pr i s idė jo pro­
t e s t a n t i z m a s .

D a u g i a u ka ip dv ideš imt metų (su p e r t r a u k o m i s) t r u k u s
p a s i t a r i m a m s , 1563-iaisiais T r iden to sus i r i nk imas päsmer -

ron~Herzlich tut mich » 2 , P № / P a & a l Matą; ant-
..Pasyoje pagal Matą" i r^KaĮėd^ator i j I je^ & & t r 0 k š t u ") ~

kė v i s a s nau joves ka ta l ikų bažnyčios l i turgi joje , n u t r a u ­
kęs — po P a l e s t r i n o s — to lesnę re l ig inės muzikos ra idą
tose ša lyse , k u r i o m s ka ta l ikybė da rė ideologinį poveiki .
Todėl nuo XVI a m ž i a u s p a b a i g o s — p i rmiaus ia I ta l i joje ,
po to P rancūz i jo j e — vis l ab iau ėmė skir t is „ p a s a u l i e t i n ė s "
i r „ r e l i g inė s " muz ikos sferos: pirmojoje kompozi tor ia i už­
s imojo įva ldyt i v isa , kas nau j a , nūd ien i ška , o an t ro j i kon­
servavus i . Kitokia padė t i s sus ik los tė Vokieti joje. Nuo pir­
mųjų r e fo rmato r i škos veiklos ž ingsn ių Liu te r i s š lovino
muziką kaip „ne įka inojamą, sielą gydančią , d ž i a u g s m i n g ą
Viešpa t i e s m a l o n ę " , kaip „Dievo dovaną" ; j i s kvietė at­
nau j in t i ją g imtos ios ka lbos p a g r i n d u , p a d a r ę s tą i r l i te­
r a t ū r i n ė s ka lbos sr i tyje: po dauge l io metų da rbo Liu te r i s
1534-aisiais b a i g ė vers t i Bibliją. Jo d r a u g ų r a t e i r j a m
p a č i a m d a l y v a u j a n t buvo s u k u r t a s cho ra l a s vokiečių kal­
ba, p r i s o d r i n t a s specifinių vokiečių l iaudies da inų bruožų.
Vė lesnės kompozi tor ių k a r t o s — t a rp jų ir Bachas — rėmė­
si Liuter io p r i e saka i s ir š lovino Muziką, šią iš aukšč iau
pa s ių s t ą dovaną, todėl visi kompozi tor ia i , ką j ie bebūtų
r a šę , kūrė in Nomine Dei (Viešpa t ies g a r b e i) . P r o t e s t a n ­
t i škos Vokiet i jos muzikoje i š t i sus du š imtmeč ius nebuvo
„ re l ig in ių" i r „pasau l i e t i n ių" kūr in ių s t i l i aus sk i r tumo.
(Žinoma, t u r i m e omeny bendrą kū rybos kryptį , o ne ne­
i š v e n g i a m u s tu r in io bei i š ra i škos p r iemonių sk i r tumus .)

Įdomu pa lyg in t i Monteverd į i r jaunesnį j į jo amž in inką
Siucą: gen ia l ias nau joves , kur iomis i talų m e i s t r a s p ra tu r ­
t ino muz ikos meną, są lygojo jo sukur t i m a d r i g a l a i i r ope­
ros , o S iucas , n a u d o d a m a s i s muzik in io t e a t ro stile rappre-
sentativo, r a š ė beveik be i š imt ies r e l ig in ius kū r in ius . Mon-
teverd i s , a t rodo , buvo ne m a ž i a u d i e v o b a i m i n g a s nei
S iucas (XVII a m ž i a u s ketvir tojo deš imtmečio p radž io je ,
v a d o v a u d a m a s Veneci jos šv. M o r k a u s ka t ed ros kape la i ,
t apo d v a s i n i n k u) , t ač iau j is nebuvo to meto re l ig in io ju­
dėj imo da lyvis kaip kompozi tor ia i p r o t e s t a n t a i .

Vokiečių muz ika su minė tu re l ig in iu judė j imu buvo
sus i jus i m a ž d a u g iki XVI I I a m ž i a u s an t ro jo t r ečda l io , kai
sus t ip rė jo švie tė j i škos idėjos, suki lus ios pr ieš šią t r ad ic i ­
ją. Vokiet i jos muzikoje buvo įvair ių mokyklų su v ie t inės
r e ikšmės , „ž id in io" t endenc i jomis , didėjo i r m e n o ver tybių
kūrėjų v a i d m u o — šlovė a p g a u b ė v a r d u s tokių kompozi-

159 m

tor ių ka ip S iucas , S e i n a s , Se i t a s a rba B u k s t e h ū d ė , — i r
v i s dėl to šie kompozi to r ia i savo kūryboje nepr ie š ino s a v ę s
a r t imu i , s a v ę s — pasau l iu i , p a g a l i a u s avęs — un ive r sa l io s
t v a r k o s Kūrė ju i , ko n e g a l i m a būtų pasakyt i ap ie profesi jos
ko l egas I ta l i jo je ar P rancūz i jo j e : j u o s vieni jo bendruome­
ninė b iu rge r i ška sav imonė . Vienybės su b e n d r u o m e n e ir
cech inės p r i k l a u s o m y b ė s j a u s m a i są lygojo vokiškos ios mu­
zik inės t rad ic i jos pas tovumą. Bacho kūryboje š i t rad ic i ja
pasiekė kulminaci ją ir pas iba igė .

T a č i a u Bachas , ka ip j a u buvo minė ta , p e r ė m ė d a u g ką
i š to, kuo šią t radic i ją p r a t u r t i n o XVI I I a m ž i u s . Amži­
n inka i n e p a m a t ė , kad tv i r ta i s u c e m e n t u o t a s jo men in io
pa l ik imo lyd inys y r a d a u g i a k l o d i s : v i en iems Bachas buvo
alter Fugenmacher („ s e n a s fugų g a m i n t o j a s ") , kiti pikt i­
nos i , k a d bažny t ine i muz ika i j i s su te ikė ope r inė s ekspre­
sijos-. O iš t ikrųjų t e i sūs ir vieni , ir kit i : d a u g i a a m ž ę vo­
kišką t radic i ją Bachas p r a t u r t i n o nau ju v a i z d i n g u m u , p ra ­
noks t anč iu įp ras tą es te t in ių s te reot ipų suvokimą. B a r o k o
m e n u i b ū d i n g i t ipo log in ia i b ruoža i Bacho muzikoje per­
teikti i t in ind iv idua l ia i . K a r t u š is i n d i v i d u a l u m a s a t sp in­
dėjo re i šk in ius , b ū d i n g u s XVI I I a m ž i a u s vokiečių kul­
tū ra i , j a i nev i ena re ik šmiška i k r y p s t a n t iš ba roko į Švie­
č iamos ios epochos estet iką.

Tač i au bū tų k l a id inga vokiškąjį Švie t imą t a p a t i n t i su
p rancūz i škuo ju , ku r i s vys tės i k ryp t inga i , p lač ia v a g a , o
XVI I I a m ž i a u s p i rmos ios pusės Vokiet i joje ana log i šk i
procesa i vyko lėtai , d a r ė v ing ius , nebuvo tobula i i š re ikš t i
mene . P o s ū k i s p ra s idė jo n u o Les ingo , kur io įva i r ia lypė
švie tė j iška veikla s u t a p o su an t r ą j a a m ž i a u s puse . Jo
p i r m t a k a s G o t š e d a s , p r a n c ū z i š k u pavyzdž iu skelbęs k las i ­
c i s t inės es te t ikos p r inc ipus , buvo ne toks t a l e n t i n g a s po­
e tas i r l i t e r a t a s , no r s tu rė jo n e m a ž a i į t akos to l a iko ta rp io
menine i kr i t ika i , d r a u g e ir J. Seibei , iš da l ies — J. M a t e -
zonui . O p a č i a m e muz ikos m e n e buvo t ik užuominų į bū­
simąjį k las ik inį stilių. Jų m a t o m e i r Bacho kūryboje .

Vokiet i jos Švieč iamojo la ikotarp io is tori joje išskir iami
t r y s p e r i o d a i 3 8 . P i rmoj i , pe re inamoj i fazė d a t u o j a m a

160

1680/90—1725 meta i s . Ją p r a d e d a Leibnicas , kurio filo­
sofines idėjas popul ia r ina , sk iepydami h u m a n i t a r i n i a m s
moks l ams , iš pradžių K. Tomazi jus , vėl iau K. Volfas (abu
dirbo Leipcigo un ivers i t e te , o i švary t i iš jo perėjo į H a l ė s
u n i v e r s i t e t ą) . P ro t a s ir dorybė — du j i ems neg inč i j ami
idealo pav ida la i . An t r a s i s p a v i d a l a s tur i š į tą bendra su
lyg iagreč ia i a t s i r adus ia re l ig ine pie t izmo srove. (Jos įkū­
r ė j a s — F. J . Spener i s ; t e r m i n a s s u d a r y t a s i š i ta l iško žo­
džio pieta — „ u ž u o j a u t a " , „ g a i l e s t i n g u m a s " .) Rac iona l i s ­
t inės filosofijos a t s tovus ir p ie t i s tus a r t ino p r i e š in imas i s
oficialiai or todoksinei p ro tes t an tų bažnyčia i , už tai ši j uos
pasmerkė . J u o s vienijo ir a smenybės moral in ių savybių
u g d y m o re ika l av imas , i ške l tas į pirmą planą. Bet, iš dal ies
s u a r t ė d a m i , j ie gynė vis iškai p r i e š ingas pozici jas : švietė­
jai rac iona l i s ta i iškėlė sąmonės , „sveiko p ro to" p r ima tą
(ši tai ims g r i au t i — ne tuo la ikotarpiu , o vėl iau — krikš­
čioniškosios sąmonės p a g r i n d u s ir ga l i aus ia i — visai ją
p a n e i g s) , o p ie t i zmas užs ibrėžė tikslą a tskleis t i žmoguje
ne idealųjį proto pr imalą , bet dieviškąjį p radą ir todėl į
r ac iona l i s tu s švie tė jus buvo ž iūr ima kaip į a m ž i n u s reli­
gi jos p r iešus . P ie t i s ta i s t engės i sutvir t int i t ikėjimą, pada ­
ryti j į emociškai betarpiškesnį , dvas ingesn į , žmogiškesnį .

Konkrečia is j a u s m a i s bes i remian tys piet is t inio dievo­
b a i m i n g u m o (Andacht) b ruožai — bet ne teologinis jo a iš­
k in imas ! — buvo ar t imi Bachui . Kar tu jo muzikai būdin­
g a s didelis in te lek tua l in is o r g a n i z u o t u m a s , kur io bendroj i
koncepcija sus i formavo (šito gre ič iaus ia i pa t s kompozi­
tor ius nė nesuvokė) veikiama Leibnico filosofinės mo­
kyklos: Bacho pasau lėž iū rą užvis t iks l iaus ia i ap ibūd ina
„ re l ig in io r ac iona l i zmo" sąvoka.

Antroji Vokieti jos Švieč iamojo la ikotarpio fazė su tam­
pa su 1725—1750 meta i s . Jos ryšk iaus i a s a t s t ovas — Got­
š edas . Tada ir a t s i r anda Bacho ir k las ic is t inės es te t ikos
ša l in inkų esminių nesu ta r imų . O su trečiąja, Les ingo a ts to­
v a u j a m a faze, kur i d a t u o j a m a 1750—1770 meta i s ir ženk­
lina švietėjiškų idėjų kulminaci ją Vokietijoje, Bacho nie­
kas nebesieja .

6. M. Druskinas „Bachas" 161

3

„Nac iona l in i s cha rak t e r i s ,— r a š ė D. Lichačiovas ,— tai
Ir l i t e ra tū ros nuei to kelio y p a t u m a i , ir jos santykių su tik­
rove y p a t u m a i , besikeič iančios jos padė t ies v isuomenėje
i r p a g a l i a u jos v i suomeninės pozicijos y p a t u m a i . " 3 9 Bacho
kūryboje ryškiai i š re ikš ta v i suomeninė pozicija, nac ional i ­
nis cha rak te r i s ir baroko epochos vokiečių muzikos meno
ra ida .

Muzik in is ba rokas — s u d ė t i n g a s , d a u g i a p l a n i s reiški­
nys . J is ap rėpė įvai r ius i s tor in ius-s t i l i s t in ius k lodus : š imt­
mečiais plėtotą polifoninės r a šybos stil ių; r e n e s a n s o mo-
nodiją, t r ans fo rmuotą į dek lamac inę -kan t i l en inę melodiją;
motyvinę techniką su vėl iau suformuotu ra iškiu t ema t i zmu ;
tona lumą, pakeitusį modalinį mąs tymą ir plėtotą r emian t i s
gene ra lboso prak t ika ; koncer tav imo pr inc ipus , pa ryšk inu­
s ius s t r u k t ū r o s kon t r a s tus i r apskr i t a i a t n a u j i n u s i u s skam­
bėjimą; sudė t inga i s kompozic in ia is ryš ia is pag r į s t ą archi­
tektoniką. Cia i švardyt i tai v ienas kitą pap i ldan tys , lai
ne ig i an tys , tač iau dia lekt iškai sus ie t i požymiai . K a r t a i s jie
t a p d a v o a tsk i ra is s t i l i aus e lementa i s , bet dažn iau — kaip
ir Bacho atveju — s u d a r y d a v o vieningą sis temą. Bachas
kul t ivavo i r t r ad ic in ius baroko epochos ž a n r u s , i š skyrus
operą. Čia irgi buvo sava s i s tema.

Kiekvienas ž a n r a s tur i s tabi lų prasmės branduol į ; j a m ,
kaip pabrėžą ta rybinia i moksl in inkai (L. Maže l i s , V. Cu-
k e r r n a n a s) , su te ik tas t am t ik ras tur in io k r y p t i n g u m a s .
Žanra i egz i s tuo ja ne v i enas nuo kito nepr ik lausomai , bet
s u d a r o is toriškai k in tamą sis temą. Žanrų santykių hierar­
chijoje nuolat e s ama posl inkių, vedančių į s is temų pasi­
keit imą bei a tnau j in imą principų, kur ia i s jos r e m i a s i 4 0 .
Vieni žan ra i pas i t rauk ia į antrąjį p laną (va rgonų toka tos ,
chora lo i šda i los) a rba , nebea t i t ikdami laiko dvas ios , išse­
mia savo ga l imybes (pas i jos) ; kiti išsiskiria kaip vyrau-

и Лихачев Д. С. Своеобразие исторического пути русской литв'
ратуры X—XVII веков.— В кн.: Литература и социология.— M
1977, с. 85.

4 0 Zr.: Вольман С. Система жанров как проблема сравнитель­
ного литературоведения,—В кн.: Проблемы современной филою­
гии,— М., 1965, с. 344,

162

j a n t y s (opera I r oper inės i š ra i škos p r iemonės , koncer tav i ­
mo pr incipai ir i n s t rumen t in i s koncer tas , sona t i škumo po­
žymia i) .

Bacho la ikais — ir p a t s Bachas gr iež ta i to laikėsi —
ž a n r ų pas i sk i r s tymą sąlygojo jų funkcinė paskir t is : skam­
bėjimo vieta (Ort) d iktavo r a šybos manie rą (Art). Lai­
kan t i s šios pr ie la idos , da r š imtmečiu anksč iau buvo for­
muojami žan rų padik tuot i kompozici jos t ipai , kurių s t ruk­
tū ros buvo ne s tabi l ios , o va r i an t i škos . Tai viena iš
apraiškų^ didžiojo improvizaci jos meno , kur iuo buvo persi­
ėmusį XVII a m ž i a u s ir didelės XVII I a m ž i a u s dal ies —
bent j a u pirmosios jo pusės — prakt ika . Improvizac išku-
m a s , d r a u g e i r s t ruk tū r in i s v a r i a c i š k u m a s , a t sk le idž ia
asmeninį pradą, ind iv idua lybę , o žan r in i s t i p i zav imas —
polinkį j i š ra i škos un ive r sa lumą — ne tg i a tski ros „mona­
dos" (Le ibnicas) r ibose, š iuo atveju — formoje kaip vie­
noje iš ž a n r o a tmainų .

T ip i škumo ir v a r i a n t i š k u m o der inys — Bacho kūrybos
metodo p a g r i n d a s ; tai maty t i i r didel iuose, ir m a ž u o s e kū­
r in iuose : i n s t rumen t in io koncer to muzika va r i an t i ška i pa­
ka r to j ama rel iginėje kan ta to je , pr ie jos p r i r a š o m a s teks­
t a s , choro par t i jos , o pr ie kai kurių šokių p r idedami jų
„dub l i a i " — mel izmat i ška i o rnamen tuo t i va r i an t a i . Savo
kūr in iuose Bachas laikėsi t ip izuoto judė j imo pobūdžio , ta­
č iau toks „ s t a n d a r t i z u o t a s " j udė j imas , s u v e d a m a s į pen­
kias šeš ias p a g r i n d i n e s rūš i s , buvo v a r i j u o j a m a s pas i te l ­
k iant motyvų art ikuliaci ją, faktūrą, pe r s t a tymo techniką ir
t . t . V i same k a m e — per te ik ian t afektus, dvas inę būseną,
t ip iškos t ema t ikos e s m ę — la ikomas i va izd in io-s t ruk tūr i -
nio va r i j av imo metodo. Tuo Bachas iš e smės skiriasi nuo
Vienos klasikų: pavyzdžiu i , sona t in io allegro s t r uk tū ra ,
nep r ik l ausomai nuo jos žan ro , yra suno rmin t a , t ip izuota ;
n o r m o s są lygo jama ir o rkes t ro bei kamer in ių a n s a m b l i ų —
styginių kvar te to , fortepijoninio t r io ir pan .— sudėt is , o
Bacho kūryboje p a n a š ū s ansambl i a i n e s t a b i l ū s 4 1 .

Pa te ik t i pa lyg in ima i — j u o s g a l ė t u m e tęsti — a t sp ind i

4 1 Apie kompozicijos bendrosios schemos arba plano nestabilumą
lr apie formą kaip apie struktūros tipą Ir.: Холопов 1 0 . Концертная
форма у И. С. Баха.— В кн.: О музыке: Проблемы анализа.— М,
1974, с. 136—137.

6*

[vairių is tor inių menin io m ą s t y m o tipų sk i r tumus . Bacho
p r i s i r i š imas pr ie barokin io t ipo nekelia abejonių. Tačiau
gen i j aus au tor in i s s t i l ius pe rženg ia epochos st i l is t inių po­
sl inkių r i ba s , ypač j e igu t a i — p e r e i n a m o j i epocha: t ipo­
loginiai ir i nd iv idua lūs bruoža i sus ip ina . D a b a r ir a tkreip­
s ime dėmesį į tokius „ sus ipyn imo m a z g u s " , labai sva rb iu s
Bacho kompozic inės technikos seman t ika i supras t i .

Jo „chronotopą" j a u ap ibūd inome anksč iau : laiko ka­
tegor i jos kėlė i r t ip izuotus e rdv in ius va izd in ius , tu rė jus ius
konkrečią s eman t inę funkciją. Gene t i ška i jos s ie jas i su
XVII amžiu je a t g a i v i n t o m i s v idu ramž ių paž iū romis , p a g a l
kur i a s p a s a u l i s buvo d a l o m a s į pr iešybių p o r a s : „Dan­
g u s — žemė, d ievas — ve ln ia s ; „v i r š aus" sąvoka s ie jama
su k i lnumu, t y rumu , gėr iu , o „ a p a č i a i " su t e ik i amas ne tau-
rumo , g r u b u m o , n e š v a r u m o , blogio a t spa lv i s . Mate r i jos i r
dvasios, kūno ir sielos kont ras tas irgi p a r e m t a s „apač ios"
i r „v i r šaus " a n t i t e z e 4 2 . Toks e rdvės suvok imas v a d i n a m a s
spi r i tual is t in iu , s imbol iškai s u d v a s i n t u : „v i ršu i" i r „apa­
č ia i" su te ik iama seman t i ška i r e ikšminga šv i e sos—tamsos ,
p a l a i m o s — n u o d ė m i n g u m o , i šge lbė j imo—prake ik imo, tau­
rių minčių ir n iekš ingų paska tų opozicija.

„Zemė, j ū r a , s lėnis — tai ne l y g u m a , o apač i a , sunku­
m a s , hor izon ta lė , i š s id r iek imas , i ne r t i škumas , bejėgišku­
m a s l y g i n a n t su aukš tumomis , oru, ver t ika le , pas tovumu,
paki l imu, gyven imo ir šv iesos te ig imu. Dėl to ir p a n a š i o s
i š ra i škos p r i emonės p a r e n k a m o s pava izduo t i nakčia i , t am­
sai, š e šė l i ams ir bedugne i , g i lumai , žemumai , kentė j imo
emoci joms; a š a ro s , s i e lva r t a s , s k a u s m a s va i zduo jami kaip
gi lybė, ž e m u m a , o d ž i a u g s m a s , r amybė , gė rė j imas i s —
kaip aukš tybė , d a n g u s . " 4 3

D a r nuo Nyder l andų polifonistų (Diufaji) laikų iki pa t
P a l e s t r i n o s e rdvės įvaizdžių d u a l i z m a s są lygojo ki l imo—
kri t imo va izd inę išraišką, per te ik iamą kylančiu arba besi­
leidžiančiu judėj imu. P a l e s t r i n o s amžin inkas C a r l i n a s pas­
tarą ją judė j imo rūšį r ekomendavo sieti su žodžiais , „reiš-

42 Гуревич А. Я. Категории средневековой культуры. — М., 1972
с. 65—66. '

43 Иоффе И. И. Мистерия и опера: Немецкое искусство XVI—
XVIII веков.— Л., 1937, с. 143 (pig.: Вольфрцм Ф. И. С. Бах- —
С п б . - М . , 1912, с. 154 -155) . 1

464

kianč ia i s l iūdesį , ba imę, skundą, a š a r a s " , o kylant į judėj i ­
mą — su žodžia is apie „d id ingumą, ga lybę , paki lumą,
d ž i a u g s m ą ir j uoką" 4 4 .

Bachas rėmės i šia senų laikų t radic i ja savo kūr in iuo­
se, tu r inč iuose t eks tus : kai minimi žodžiai „ s u n k u m a s " ,
„ n u o v a r g i s " , „ s a p n a s " , muzika j uda lėtai , na to s t ę s i amos ,
o kai k a l b a m a apie polėkį, dž iūgav imą, įkvėpimą — judė­
j i m a s g r e i t a s : polifoninio aud in io ba l sa i t a r s i lenkia vie­
nas kitą, skubėdami į viršut inį regis t rą ; jubi l iac i jas per­
teikia didelę e rdvę a p r ė p i a n t y s iš t is iniai g a r s ų s r au t a i ;
pas tovumą — „a rkos m o t y v a s " (J. Drusk ino t e r m i n a s) , iš­
ki lus a r b a į l enk tas , kur io pirmieji i r paskut in ia i g a r s a i
ident iški , t a r s i tvir ta a t r a m a , i r pan .

Cia pasireiškia da r v iena ypa tybė , l i t e ra tū ros moksle
v a d i n a m a „metaforos r e a l i z a v i m u " — sug rąž in imu žodžiui
p i r m a p r a d ė s re ikšmės , užmirš tos dėl i lgo jo va r to j imo bui­
tyje. Tokią žodžio r e ikšmę Bachas įkūnija muzikoje. Pa­
vyzdžiui , bes i ra i t anč ios gyva tė s — p a g u n d o s a legor i jos —
paminė j imą lydi į m a n t r ū s melodi jos v ingia i ; jei k a l b a m a
apie Adomo puol imą į nuodėmę — v ienas iš polifoninių
balsų irgi „puola ž e m y n " ; a š a r a s s p a u d ž i a n t i a t g a i l a aso­
cia tyvia i s i e jama su g a r s ų „ l a šė j imu" staccato; an t ken­
čiančio J ė z a u s ga lvos pas i tyčiojant uždė tas erškėčių vai­
nikas, kur io spygl ia i žeidžia kruviną jo kaktą,— s tyginia i
o rkes t ro i n s t rumen ta i g ro ja ša iž ia i . I r t . t .

Tai ne g a r s i n ė t apyba , o p las t inė rea l izuotos metafo­
ros i š ra i ška , kuriai muzika suteikia konkrečius gyveni­
miškus š t r i chus . Metaforos , pa lyg in imai , abs t rakč ios są­
vokos konk re t aus ku l tū ros t ipo są lygomis įgyja v is iems
s u p r a n t a m o ženklo re ikšmę, pavirs ta emblemomis . Kalbos
me ta fo r i škumas l i te ra tūro je i r emblemat ika va izduo jama­
j a m e mene būdingi barokui . Analogiškų reiškinių a t sp in­
džiai pas tebimi ir muzikoje .

C h r o m a t i n ė s l inkt is žemyn boso par t i joje , kompozici jos
fundamen te (dažn iaus i a i sekundinė , ka r t a i s su neg rab iu
šuol iu) t a m p a s ie lvar to emblema operų ari jose lamento^.

44 Кушнарев X. С. О полифонии.—M., 1971, c. 23—28.
45 Apie lamento semantiką, jo genezę ir raidą žr.: Конем В. Театр

и симфония,—M., 1975, с. 116.

165

Tokia s l inkt is bose b ū d i n g a Čakonai ir pasaka l i j a i , kurių
tu r inys d r a m a t i š k a s . Didelio ap ibendr in imo pasiekė i r
eh roma t i zuo ta nuk ryž i av imo t e m a kaip kentė j imo, „Kr is ­
t a u s kanč ių" emblema . Įva i r ia i s in te rva lų der in ia is j i su­
t i n k a m a daugybė je Bacho kūrinių — tiek aiškiu, tiek už­
slėptu pav ida lu . (2r. choro „ P r i k a l k jį!" iš „Pas i jos p a g a l
Matą" temą a rba Mišių h-moli an t ro jo Kyrie temą; plg .
GTK I tomo fugos cis-moll t emą .) Šią emblemą papras ta i
s u d a r o ke tur ios na tos , nukre ip tos į p r i e š i n g a s p u s e s ; g ra ­
fiškai su jungę pirmąją su trečiąja, o antrąją su ketvirtąja,
t u r ė s ime k ryž i aus piešinį (X) . P a v a r d ę BACH, deš i f ruojant
n a t o m i s , išeina toks pa t p ieš inys , i r tai t ik r iaus ia i turėjo
nus teb in t i kompozitor ių. Val te r io „Muzikos žodyne" pasa ­
ky ta : „.. .netgi ra idžių bach seka s ava ime me lod inga (šią
įdomybę pastebėjo p. Bachas iš Le ipc igo) . "

Apskr i ta i n e m a ž a s dėmesys buvo sk i r i amas natų teks­
to a l ego r i škam už ra šymui . B ū d i n g a s — no r s ir v ieninte l is
Bacho muzikoje — pavyzdys , jo pa t ies išš i f ruotas žodžia is ,
i š „Muzik inės dovanos" , dedikuotos P rūs i jo s ka ra l iu i
Frydr ichui I I : kai v ienam f ragmente j udė j imas pak ryps t a
aukš tyn , kompozi tor ius paa i šk ina : „Kaip modul iac i jos ko­
pia aukš tyn , tegu didėja ir k a r a l i a u s š lovė" ; kitoje vieto­
j e — apie kanoną s u s t a m b i n t o m i s na tomis — „Tegu didėja
k a r a l i a u s la imė, kaip didėja na tų ver tė"* . E rdv in i s - r a šme-
n in i s i r tu r in io i š ra i škos p rada i nea tsk i r iami , kas ypač aki­
vaizdu per te ik iant judė j imo įva izdžius — ar tai būtų „ban­
gų motyvo" s i ūbav imas (jis kar tu ga l i sukel t i asociaci jas
su pas tora l ine lopš ine) , ar „ a š a r ų kompleksas " (ligų su­
jung t i sekundų a todūs ia i a rba „aša rų upe l i a i ") . K a r t a i s
na tų teks to u ž r a š y m ą są lygodavo spekul ia tyvin ia i vaizdi­
niai . Pavyzdž iu i , žodis Kreuz vokiškai reiškia ir „kryžių" ,
ir „diezą", todėl kamer inė je kan ta to je bosui Nr. 56 Ich
will den Kreuzstab gerne tragen46 tonaci ja g-moll (a rba
para le l inė , B-dur) pernelyg , kaip gal i m u m s pasirodyti ,
i š m a r g i n t a a l teraci jos ženkla is (d ieza i s) . Arba kitas pa-

* Originalas—lotynų kalba: Ascendenteaue Modulatione ascen-
dat Cloria Regis ir Notulis crescentibus crescat Fortūna Regis. (Vert
past.)

4 3 „Norėčiau nešti tavo kryžių" (turima omeny: kryžių su nu­
kryžiuotu Kristum),

vyzdys: tonaci ja Es-dur tu r i t r i s bemol ius , ir tai asocia-
vosi su šv. t re jybės sąvoka, todėl va rgon in ių pjesių r inki­
nį iš „Klavyrinių p r a t i m ų " op. 3 Bachas savo ruožtu pra­
deda ir užba ig ia pre l iudu ir fuga Es-dur47.

Pas ta ras i s pavyzdys a tveda mus į s eman t inė s tonaci jų
traktuotės sritį, apie kurią ryš ium su afektų teorija d a u g
rašyta XVII I a m ž i a u s t r a k t a t u o s e 4 8 . I š tiesų, kai kur ios
tonacijos į g a u d a v o t ipologinę re ikšmę, suke ldamos konk­
rečias asociaci jas , kur ias są lygodavo gre ič iau n a t ų pie­
šinio s imbolika n e g u r e a l u s skambė j imas , nes t a d a dar
nebuvo no rma tyv in io , v i suot ina i p r i imto der in imo ir va­
d inamas i s Kammerton (i n s t r u m e n t ų de r in imas) skyrės i
nuo Chorton (chorinio, vokal in io ; š i ta ip buvo suder in t i
i r dauge l i s senų v a r g o n ų) ; sk i r tumas t a rp jų — papras t a i
sekundos in te rva lo — ka r t a i s pad idėdavo iki mažos ter­
cijos. Bachui t ekdavo grot i sk i r t ingai sude r in t a i s v a r g o ­
na is , o juk v a r g o n a i s a t l i ekama gene ra lboso par t i ja buvo
a t r a m a g i e s m i n i n k a m s ; vis dėlto i r Bacho kūr in iuose ga­
l ima pastebėt i panaš ią t ipologiją: tonaci jos A-dur ir E-dur
šv ie sesnės (nere ta i sus i jus ios su pas tora l in iu muzikos po­
b ū d ž i u) , D-dur . i ški lminga s k a m b a n t aukš to r eg i s t ro tr i ­
m i t a m s (vaizdin iu požiūr iu p a n a š i į C-dur tonaci ją vė­
l e sn ių epochų kompozi tor ių muz iko je) , „ t a m s i o s " , l iūdesio
a p n i a u k t o s tonaci jos f-tnoll, fis-moll ir c-moll (pas taro j i
p r a š v i e s ė j a n t i i r e legiška pas i j a s užba ig ianč iuose choruo­
s e) , h-moll — kančios tonaci ja (žr. Didžiųjų mišių pirmąjį
Kyrie a rba GTK I t omo f u g ą) . Vis dėl to absol iu t in t i to­
n a c i j ų s eman t inė s re ikšmės nederė tų ; pa te ik tos cha rak te ­
r i s t i k o s g a n a są lygiškos .

„ Ž e n k l ų " funkciją a t l ikdavo ir sakra l in ia i skaičiai . Tai
irgi s avo t i ška emblemat ika , bet j i Bacho muzikoje užs lėp­
ta t a i p gi l ia i , kad jos funkcinės paskir t ies mes nesuvo­
k i a m e : „ r e i k š m ę " a tsk le idž ia tik kruopš t i ana l izė . Leibni­
cas ž i n o m a m prancūzų švietėjui enciklopedis iu i P . Hol-
b a c h u i r a š ė (1712 metų kovo 17 d i e n ą) : „Muzika yra

я Jau kalbėjome, kad nuoroda alla breve sąlygojo griežtą ir
pak i lų kūrinio pobūdĮ.

*» Zr.: Друскин M. С. Клавирная музыка... — Л., 1960, с. 76.

ten p a t smulkiau rašoma ir apie afektų teoriją.

167

ar i tmet ikos uždav inys sielai , kuri ana l izuoja save, pat i
to n e s u v o k d a m a . " Leibnico žodžių nereikia supras t i pa­
ra idžiui . Muzikos meną i r ma tema t iką lygino dauge l i s
XVII a m ž i a u s teoretikų, kur ie skaičių ha rmoni j ą t apa t i ­
no su muzikos ha rmoni j a , jos proporci jų grožiu, nes tai ,
anot jų, a t i t inka Visa tos harmoni ją . Bet ir nes i remian t
scho las t inėmis paž iū romis — ar ga lė jo muz ikan ta s , žavė­
jęs is k o n t r a p u n k t o menu , nes idomėt i m a t e m a t i n e t a rpusa ­
vio p r ik lausomybe? Ar galė jo Bachas , turė jęs svarų te­
ologinių žinių pagr indą , nekreipt i dėmesio į „šv. trejy-
bės" a rba „deš imt ies dievo į sakymų" skaičių s imboliką?
Pavyzdž iu i , Mišių h-moli Sandus dalyje skaičius 3 są­
lygoja metrą, atl ikėjų sudėtį (be kita ko — choro šešia-
ba lsumą, seks takordų s l inkt is i r t . t) . O k lavyr inėse „Gold-
bergo va r i ac i jose" yra 10 kanonų, ir pr ieš kiekvieną jų —
po dvi la i svos formos va r iac i j a s , todėl s u s i d a r o t re jybė:
1 0 X ' 3 = 3 0 (tiek i š viso yra va r i ac i jų) . P a g a l i a u minė­
tuose „Klavyr in iuose p r a t i m u o s e " op. 3 iš viso yra 27
pjesės , tą ga l ima išreikšt i ska ič ium 3 3 — t r iguba t rejybe!

Apsir ibosime š iais pavyzdž ia i s : į s ak ra l inę skaičių sim­
b o l i k ą — e r d v i n ę r a š m e n i n ę a rba a rch i tek ton inę — Bachas ,
kaip ir jo p i rmtaka i bei amž in inka i , yra kre ipęs is ne kar­
tą. Tač iau jos funkcija p a g a l b i n ė — ne tiek i š ra i šk inga i
va izdinė , kiek logiškai abs t rak t i . Todėl pe rdėdami „skai­
č iavimo mechan ikos" va idmenį Bacho kompozici jos tech­
nikoje ne i šveng iama i pr ie is ime prie nepag r į s tų išvadų.
Taip pa t a t s a r g i a i reikia ver t in t i i r re tor ikos pr iemonių
va idmenį jo muzikinėje kalboje , nors d a u g kas iš to,
apie ką iki šiol kalbėjome, t am tikru mastu su jomis
s iejasi .

Retor ika — iškalbos moks l a s ; jo paskir t is — p ramin t i
kelią ne t iesos pažinimui, bet i šdės tymo įtikinamumui.
Nuo ant ikos laikų, kai buvo ypač v e r t i n a m a s o r a t o r i a u s
m e n a s su jo st i l is t ika ir g r a m a t i k a , sk i r iamos bendros ios
i š ra i škos formos (locl communi — „bendros v ie tos") ir t ro­
pai — alegor i jos , metaforos , va izd ing i pa lyg in ima i , savo­
t iškai t va rkę v i sumos s t ruk tūrą . Atnauj in t i posakia i vadi­
nosi „ka lbos f igūromis" , kurių — k a t a l o g u o j a n t — buvo
pr i ska ič iuo jama deš imtys .

168

R e n e s a n s o epochoje, kur ios p a t s p a v a d i n i m a s rodo pa­
s t a n g a s a tga iv in t i an t ik inės ku l tū ros dvasią i r model ius ,
vėl itin d a u g dėmesio ski r iama re tor ikai . (Viduramžia i s
j i gyvavo tik bažny t in iuose pamoks luose , buvo v a d i n a m a
„homi le t ika" i r t a r n a v o teologijos tezių a iškinimui .) P ra ­
dėjus plisti pa sau l i e t i škam m a d r i g a l u i i r a t s i r adus operai ,
muzika ėmė ar tė t i prie poezijos, i r žodinės ka lbos f igūros
p radė jo da ry t i s muzik inėmis (figurae musicae). Iš teore­
tikų p i rmas i s į tai a tkre ipė dėmesį vokiet is J. Burmeis te -
r is — jo ve ika las Musica poetica i š le i s tas 1606 meta i s lo­
tynų ka lba . Dauge ly je XVII a . — X V I I I a m ž i a u s p radž ios
t r a k t a t ų buvo n u s t a t o m a s t ies iogin is muzikos i r žodžio,
muzikinių ir kalbos figūrų ryšys , o tokie posakia i kaip
„poet inė m u z i k a " i r „muzik inė poet ika" t apo kasdieniški .

Kalbos ir muzik inės f igūros ana log i škos , bet ne t apa­
čios. O t e rmina i pa imt i iš an t ik inės re tor ikos . Pavyzdž iu i ,
melodinės linijos k i l imas ar le id imas is a t i t i nkamai vadi­
nosi „ a n a b a z ė " ir „ k a t a b a z ė " ; ar t ikul iac i jos pauzė — „apo-
ziopezė"; t iks lus paka r to j imas — „pol i logi ja" , o pakar to j i ­
m a s ki ta is l a ipsn ia i s , sekvenciškai — „ k l i m a k s a s " ; sugrį­
ž imas į pradin į ga r są (a rkos motyvas) — „hinot ipozė" ;
g rupe to t ipo f igūros — „kiklozė"; ch roma t inė s s l inktys
a rba šuoliai d i sonuojanč ia i s i n t e rva la i s — „passus (arba
saitus) duriusculus". Ir panaš i a i .

K a d a n g i muzik inės f igūros į g a u d a v o s e m a n t i n ę funk­
ciją tik su tekstu , dažn iaus ia i būdavo a p i b ū d i n a m a hori­
z o n t a l ė — m e l o d i n ė s l inijos, o rnamen t ika , r i tminis suskai ­
d y m a s , kadenc inės s l inktys (Klausei, Ctausula) ir t. t.
F a k t ū r o s k laus imai (vad inamos ios Satzfiguren) irgi buvo
minimi , bet d a u g i a u s i a buvo k a l b a m a apie d i sonansų var­
tojimą, jų išr iš imą (pavyzdžiu i , „e l ipsę" — įprasto išriši­
mo veng imą) ir santykį su k o n s o n a n s a i s . Pa ra le l in i a i vo­
kal inės (teks tuotos) ir i n s t r u m e n t i n ė s (be teksto) muzikos
reiškiniai nebuvo g re t i nami , bendriej i muzikos s t i l iaus rai­
dos d ė s n i n g u m a i XVII amžiuje nebuvo l iečiami. Nomenk-
l a tū r in i s pr iemonių i šva rd i j imas rodo šios teori jos ribo­
tumą i r są lygoja s i a u r a s jos p a n a u d o j i m o ga l imybes Ba­
cho kūrybos metodui supras t i , nes , pa lyg inus , t a rk ime , su
Siuco kūryba , Bacho muzikos p lė to j imas n e d a u g tepr ik lau­
so nuo teks to , j au neka lban t apie g ryna i i n s t rumen t in iu s

1 0 0

kūr in ius . I r vis dėlto muzikinių re tor inių figūrų v a i d m u o
s t ip r inan t ekspresi ją i r pa te t iką g a n a r e i k š m i n g a s XVII
a m ž i a u s vokiečių muzikoje: jos padė jo išs ikr is ta l izuot i ti­
p iškoms muzik inės leksikos p r i emonėms . Bachas tas prie­
mones pe rėmė , p a n a u d o j o g re t a kitų, o jų v i suma s u d a r ė
ind iv idua lų autorinį jo stilių.

Kita re tor ikos mokslo dal is , skirta ka lbos medž iagos
i šdės tymo ta i syk lėms , XVI I—XVII I amžių t r a k t a t u o s e ne­
buvo i š samia i nušv ies ta (kiek smulk iau apie tai kalba-
M a t e z o n a s , 1739). T r a k t a t u o s e r a šy ta apie bū t inybę ana­
logiškai skaidyt i ir muzikos kūr in ius , bet ta būt inybė tai­
kyta voka l in i ams k ū r i n i a m s ir buvo są lygo jama eil iuoto
teks to s t ruk tū ros . J. šitokį ska idymą ga l ima žiūrėt i kaip
į s in taksinį (ska idymą į frazes, sak in ius ir pe r iodus , ati­
t i nkanč ius žodinio teksto i š t a r imą) ir kaip į a rchi tekto-
ninį, ana log i šką o r a to r i aus ka lbos skyr iams . Pirmoji skai­
dymo rūš i s akivaizdi , o ant ro j i , va i s inga s tud i juo jan t
Bacho kūrybos metodą, re ika lau ja to lesnio moksl inio ty­
r i m o 4 9 .

O r a t o r i a u s ka lbos s t ruk tū ra galė jo turėt i muzikai ne
tik t iesioginį , bet ir ta rp in į poveikį. I l gus m e t u s Bachas —
kaip va rgon in inkas , kan to r ius , chorų v a d o v a s — pra le ido
g re ta pas to r i aus ka tedros . Re to r inės pamoks lo pr iemonės ,
panaudo j anč io s logiškai p a g r į s t a s , į va i r i apus i škas tezes ,
pa r a l e l i zma i s g r i ndž i ami pa lyg in ima i , p a k a r t o j i m a s (kad
į rodymas a t rodytų į t i k i n a m e s n i s) — v i s a tai nega lė jo ne­
turė t i į takos Bacho kūrinių archi tektonikai . N a t ū r a l u , j o g
ir čia j is rėmėsi savo pirmtakų muzikos t radic i jomis , bet
ir j ie savo ruožtu j a u t ė ana log i šką įtaką.

4

Bacho estetinį idealą apžve lgėme įvair ia is aspektais—-
ir kul tūrologinėje , ir g ryna i muzikinėje plotmėje. Apibend­
r inan t n e d a u g kas lieka pr idur t i .

Paprastai skiriami šeši skyriai: 1) pradžia, įžanga; 2) pasako­
jimas, pranešimas; 3) pagrindinis teiginys; 4) paneigimas (galimas
prieštaravimas); 5) patvirtinimas; 6) užbaiga (žr.: Друскин Я, С. Про
риторичнл прийоми в музиц! И. С. Баха,— Ки1в, 1972),

Bachas — pol i fonis tas p lač iaus ia šio žodžio p ra sme : j i s
mąs to s t ruktūr iškai -pol i foniškai . Muzikin is p rocesas plė­
t o j a m a s įvai r iuose t a rpusavy je sus ie tuose faktūros sluoks­
niuose . Jų l inijos d a u g m a ž s a v a r a n k i š k o s laiko horizon­
ta lės požiūr iu , bet tuo pat metu v iena nuo kitos pr iklau­
somos ver t ikalė je . Kons t ruo jan t formą, s v a r b ū s yra
paka r to j ima i d idesniu a r mažesn iu a t s t u m u , ana log i jos pa­
ga l p a n a š u m ą ir p a g a l kont ras tą (o ana log i ja — tai tas
p a t s paka r to j imas , tik n e p i l n a s) , i šdės tymo var ian t i šku­
m a s , r ad i a l i nė s imetr i ja a rba , k i ta ip , d is imetr i ja kaip ne-
b ina r inė s imetr i ja , kai p a n a š ū s dalykai i šdės tomi apl ink
cen t r inę aš į 5 0 . Apskr i ta i a t s i r anda sudė t inga kryžminių
ryšių, pa ra le l i zmų, a t i t ikmenų s i s tema, sukel iant i daug ia ­
lypes asociacijas.

Ši toks kompozici jos me todas sąlygoja Bacho muzikos
tu r in io d a u g i a r e i k š m i š k u m ą (po l i semi ją) , o nere ta i ir Ba­
cho polinkį pe rkomponuot i sve t imus ar s a v u s kūr in ius —
ta ta i v a d i n a m a „pa rod i j a" .

D a b a r šis žodis v a r t o j a m a s ne „skol in io" p rasme , kaip
kad būdavo Bacho la ikais , o su paš iep iamu a t spa lv iu .
(„ P a r o d i j a " gra ik iškai pažodžiui reiškia „g iesmė atvirkš­
č ia i" , para— , , p r i e š " - f o d e — „giesmė, g i e d o j i m a s ") Sve­
t imų temų, atskirų f ragmentų ar išt isų kūr inių pe rkė l imas
į savo kompozici jas , jų p e r k o m p o n a v i m a s Bacho laikais
nea t rodė smerk t ina s , n e g a r b i n g a s . Sva rb i aus i a , kad prie
senos med ž i ag o s , pasak J . Ma tezono , būtų pr idėt i „pro­
cen ta i " . P a n a š i u būdu Bachas perkūrė Vivaldžio i r kitų
autor ių konce r tus . Bet kodėl j i s ta ip dažna i pa rod i j avo
savo pa ties kur in ius?

Muzikos istorijoje y ra d a u g y b ė pavyzdžių, kai au tor ia i
vienų savo kūr inių f r a g m e n t u s pe rke ldavo į k i lus — nuo
Musorgsk io (operoje „ B o r i s a s G o d u n o v a s " p a n a u d o t o s
anksč iau r a šy tos , n e b a i g t o s operos „ S a l a m b o " i š t r aukos)
iki Prokofjevo (kai kas iš muzikos spektakl iu i „Eugen i ju s
O n e g i n a s " a tkel iavo į operą „Karas ir t a i k a ") . Bet kad
tas pa t s kūr inys , vidujai užba ig tas i r tobu las , būtų patei­
k i a m a s su kitu teks tu i r tik nežymia i pake ič i amas , pal ie-

5 0 Apie binarinės ir radialinės simetrijos skirtumą žr.:
Виппер Б. Р. Статьи об искусстве. — М,, 1970, с, 440.

171 170

kan t a t sk i rus numer ius , d idel ius „b lokus" a r visą kūrinį
ištisai (be to, tekstas ka r i a i s būdavo p r i r a š o m a s ins t ru­
men t in i ams k ū r i n i a m s) , — tokia p rak t ika m u m s ne įpras ta ,
o Bachui p r i imt ina (žr. apie tai p. 211) . Sveicer is negalė jo
suvokti šio metodo re ikšmės , o nūd ien ia i bachologa i jį
paa i šk ina .

Apskaič iuota (žr. L. F inšer io , V. No imano ir kitų vei­
k a l u s) , kad iki mūsų laikų iš l ikusiuose Bacho kūr in iuose
au toparodi jos s u d a r o m a ž d a u g dvideš imt procentų ; i š vi­
s o — 186 ar i jos ir chorai ka r tu su 22 reč i t a tyva i s . Iš jų:

75 atvejai (t a rp jų 4 r eč i t a tyva i) , kai sko l inamas i iš
rel iginių kūrinių ir perke l iama j k i tus re l ig in ius kūr in ius ;

72 atvejai (t a rp jų 8 r eč i t a tyva i) , kai pe rke l i ama iš
pasaul ie t inių į re l ig in ius ;

61 a tvej is (t a rp jų 10 r e č i t a t y v ų) — i š pasau l ie t in ių j
pasau l ie t in ius .

Ieškoj imai tęs iami , au tdparodi jų daugė ja . Kuo paa i š ­
kinti , kad jų tiek daug?

Bachas dažn iaus ia i r a š ė „ p r o g i n i u s " kūr in ius . (Pir­
miaus ia tai pasakyt ina apie kūr in ius su t eks ta i s , t . y.
vokal inius .) Pas i t a ikydavo kita p roga , i r naujoje s i tuaci­
joje užba ig tas kūr inys b ū d a v o baigiamas rašyti, pe r reda­
g a v u s j į kaip anks tesn io jo va r ian tą . Ka r t a i s tą s t imul iuo­
davo a r t imos asociacijos, t . y. ana log iškų t ipizuotų afektų
i š ra i ška , bet būdavo i r t a ip , kad p e r k o m p o n u o d a m a s Ba­
chas t a r s i ža i sdavo ne t apač iomis re ikšmėmis , i r tas žai­
d imas — dėl muzikos po l i s eman t i škumo — j a m te ikdavo
estet inį pas i tenkinimą. Ar čia irgi nepasireiškia va r i an t i š ­
k u m a s kaip pa g r ind in i s Bacho kūrybos metodo b ruožas ,
nes parodi ja yra ne kas ki ta , o pe rpasako j imas? Tegu
nauja i s u r e d a g u o t a muzika ne visai a t i t iks teks to akcen­
tus , bet kito konteksto dėka joje i š ryškės nauj i va izda i .
M a ž d a u g š i ta ip turė jo s a m p r o t a u t i Bachas . Galė jo būti
ir kitos pr iežas tys — laiko s toka, a t l i ekant skubų užsaky­
mą. Tač iau i lgainiui t a r n y b i n ė s pa re igos Bachui a t imda­
vo maž iau laiko, o parodi jų gausė jo . Vad inas i , jų a t s i r a ­
d imas a i šk in t inas ne vien tik už im tu m u . Į savo r a n k r a š ­
čius Bachas žiūrėjo s t r o p a u s še imin inko ak imis , rūpinos i ,
kad jo kūriniai , kar tą nuskambė ję , ga lė tų būt i panaudo t i
ki tomis ap l inkybėmis ir k i ta is v a r i a n t a i s .

172

Skir iamos ke tur ios parodi jų r ū š y s :
1) p ro to t ipas tobulesn is už jo perdirbimą (Bacho kū­

ryboje tai re tas a tvej is ; čia turė jo į takos s k u b o t u m a s) ;
2) p ro to t ipas tik šiek tiek a t n a u j i n t a s , p r idedan t kitą

teks tą ar dėl kitų priežasčių (dažnas a tve j i s) ;
3) p ro to t ipas perd i rb tas , pa tobu l i n t a s (Bacho kūrybo­

je ta i pas i ta iko d a ž n a i) ;
4) p ro to t ipas t a r n a u j a pavyzdžiu , p a g a l kurį suku­

r i a m a dar tobulesnė , iš e smės kita kompozici ja (irgi ne­
re tas a tve j i s) .

P l a t ė j an t i ver tybių s k a l ė - i š v a r d y t ų ketur ių pa rod i jos
rūš ių sekoje į t ik inamai rodo, jog Bachą lab iaus ia i viliojo
i šdės tymo v a r i a n t ų g a u s u m a s .

5

Gen i j aus kūrybos evoliucijoje sus ikryžiuoja a smen inės
biograf i jos faktų ir epochos „faktų" poveikis . Sunku nu­
s ta ty t i visuotinį šio ryš io dėsn ingumą; vienų menin inkų
kūryboje tas ryšys g l audesn i s , kitų — ne toks g l a u d u s , epo­
chos i n t e n s y v u m a s irgi nev ienodas — to lygus a rba su pro­
t rūk ia i s . I r vis dėlto menin inko es te t in is idea las papras ta i
est i n e k i n t a m a s , no r s g y v e n i m a s — tiek social inis , tiek
a smen in i s — jį koreguoja . Pak i t ima i susi ję ne su idealo
b randuo l iu , o su jo raiškiąja puse , žanrų sąveika.

Kada gi formuojasi es te t in i s idea las? Tada , kai geni­
j u s , į ve ikdamas į s iga lė jus ius men inės m ą s t y s e n o s s tereo­
t ipus , t a m p a meis t ru , d iktuojančiu meno dėsn ius . P a t s j i s
gali ir nesuvokt i , kad tas kokybinis šuolis jau įvyko. To
šuol io e smę s u d a r o savos men inės pozicijos, savojo tik­
rovės mode l iav imo metodo į tv i r t in imas — ir ne tik esa­
moje si tuaci joje, bet ir a te i t ies perspektyvoje . Iki tol ge­
ni jus pa i sė t radici jų ir, s e m d a m a s i s įva i r iapus ių meninių
įspūdžių, b a n d ė jų ga l imybes , o daba r suformavo savo
požiūrį į jas . Vyks ta a t m e t i m o a k t a s : t radici jų r ibos per­
ženg iamos , klostosi a u t o r i a u s s t i l ius . Ankstesnių įtakų
žymės gal i išlikti , bet r ud imen ta i a t m e t a m i : a t s i rado ge­
bė j imas ats i r inkt i , l e idž ian t i s tiek senas , tiek nūd ienes
į takas nušv ies t i sava meninių a t r a d i m ų šviesa .

173

„Kai pasirodo t ikras menin inkas , didelis me i s t r a s ,— ra­
šė E r n e s t a s H e m i n g v ė j u s , — jis ima visa, kas buvo pasiek­
ta ir a t ras ta mene iki jo, ir ta ip grei t pasi renka, kas rei­
ka l inga , i r a tme ta , kas ne re ika l inga , t a r s i būtų g imęs su
tomis ž iniomis , nes sunku į s iva izduot i , kad ž m o g u s s ta iga
gal i sukaup t i išmintį , kur ia i p a p r a s t a m mi r t i nga j am būtų
pr i re ikę viso gyven imo; o paskui didel is men in inkas žen­
gia toliau nuo to, kas anksč iau a t r a s t a bei nuve ik ta , ir
kur ia sava , kur ia n a u j a . " 5 1

Geni jaus evoliucija, b ū d a m a vient isa i r v i suminė , re­
t rospektyvoje a t rodo lyg koks užba ig tas dalykas (net tuo
atveju, je igu jo gyven imas būtų t r ag i ška i n u t r ū k ę s) , lyg
meno kūr inys , tu r in t i s „s iužetą" . Atskleist i šio „s iuže to"
e smę p a d e d a meis t ro kūrybos kelio pe r iod izav imas . Skirs­
t ydami į per iodus , mes formal izuojame procesą, atsir ibo­
j a m e nuo an t rae i l ių faktų, no rėdami a tskle is t i dėsn ingu­
mus . Nuo to, kaip suska idys ime šį procesą, p r ik lausys ir
ana l i zuo j amo reiškinio t r ak tuo tė , i r ty r imo metodologi ja .

Dar visai nesenia i Bacho kūrybos pe r iod izav imas nekė­
lė jokių abejonių. K laus imas , a t rodė , yra vis iškai a iškus .
1702 metų gegužė je ar birželio pradžioje — Bachui nese­
niai buvo sukakę septyniol ika metų — baigės i mokymosi
la ikotarp is . Toliau biografi joje ba l t a dėmė. Nuo 1703 me­
tų kovo iki rugsė jo mėnes io jis t a r n a v o j aunesn io jo Vei­
m a r o he rcogo dvare . Tų pačių metų l iepos 3 dieną daly­
vavo konkurse va rgon in inko vietai užimti Arnš t a t e , kur
i šbuvo iki 1707 metų birželio 29 dienos. Po to apie aš­
tuon is mėnes ius dirbo v a r g o n i n i n k u ir kompozi tor ium Miul-
hauzene . Nuo 1708 iki 1718 metų — vėl V e i m a r a s , t a rnyba
va ldanč io jo hercogo rūmuose , tol iau — Kėtenas . 1723 metų
gegužės 22 dieną Bachas persikėlė į Leipcigą.

Š iuos l a iko ta rp ius ga l ima schematizuoti ' : V e i m a r a s I —
A r n š t a t a s — M i u l h a u z e n a s — V e i m a r a s II — Kė tenas —
Leipc igas . Ta ip — p a g a l i šva rdy tus mies tus — nagr inė ja ­
ma Bacho biograf i ja . Bet ar gal i būti o r ien tyru , n u s t a t a n t
kūrybos la iko tarp ius , p a s i s t ū m ė j i m a s t a r n y b o s laip­
t a i s a rba geograf in ia i pasikei t imai , kurie, b e j e , — y p a č pas-

61 Хемингуэй Э. Смерть после полудня (1932). — Избр. произве­
дения в 2­х т.", т. 2.—М„ 1959, с.186.

Ui

kut inia i — vyko labai a r t imuose Tiur ing i jos ir ka imyninės
Saksoni jos ra jonuose? Tiesa, keitėsi darbo są lygos — nuo
dvaro iki bažnyt in ių , po to vėl dvaro ir da r ka r t ą baž­
ny t inės . Keitėsi mecena ta i — vieni lab iau p a l a n k ū s Ba­
chui, kiti maž iau . Keitėsi ir san tykia i su miestų m a g i s t r a ­
ta i s . Bet visi šie faktoriai nega lė jo turė t i e smin io poveikio
kompoz i to r i aus meninės b r a n d o s p rocesams i r pas i re i škė
tik vieno ar kito žanro vy rav imu Bacho kūryboje. Tai re ikš­
m i n g a s , t ač iau ne viską p a a i š k i n a n t i s m o m e n t a s .

M e n i n i u s va i zdus i r s t i l i aus evoliuciją a i šk inan t p a g a l
šią įprastą schemą, rasdavos i n e p a k a n k a m a i a r g u m e n t u o ­
tų te iginių. Pavyzdž iu i , J . N. Forke l i s m a n ė , kad į b ran ­
dos la ikotarpį Bachas į žengė tik 1720 meta i s . F. Sp i ta ,
p r i e š inga i , tvir t ino, kad b ū d a m a s dvideš imt trejų metų
Bachas įžengė į „pirmąjį me is t r i škumo deš imtmet į " — ta ip
s avo monograf i jo je j i s p a v a d i n o didelį skyrių, skirtą Vei-
maru i I I . Deja, kai kur ie vėlesnieji tyr inėtojai ne igė Ba­
cho teisę vad in t i s meis t ru tokiame j a u n a m e amžiuje . Ta­
čiau tas p a t s Spi ta per maža i dėmesio skyrė Kėteno lai­
kotarpiu i , n e p a k a n k a m a i j į ver t ino . Nūdienė bachologi ja
užpi ldė šią s p r a g ą (žr. H. Beseler io, V. Feter io ir kitų
ve ika lus) . I r vis dėlto, no r s faktų sus ikaupė n e m a ž a i , da r
t ebegyvuoja nuomonė , esą Bachas a t s i s to jęs „didžiųjų"
gre ton tik b ū d a m a s t r i sdeš imt aš tuoner ių metų, jau pra­
dėjęs eiti kan to r i aus p a r e i g a s Leipcige. O dvideš imt sep­
tyne r ius me lus t rukęs Leipcigo la iko tarp is buvo tyr inėja
m a s kaip neva v ien t i sas , monol i t i škas . Tiesa, Spi ta — pri­
t a r d a m a s K- Bi ter iui , lik p a t e i k d a m a s ki tus a r g u m e n t u s —
skir iamąja ga i re nu rodė 1734 me tus . Bi ter i s na iv ia i prisi­
paž ino , kad j a m nepavykę rast i a rchyvinės medž iagos ,
nušv ieč ianč ios paskut in ius penkiolika Bacho gyven imo me­
tų, todėl, girdi , j is ir pasi r inkęs šią dalą. N e m i n ė d a m a s
Biter io p a v a r d ė s , Spi ta nu rodo tą pačią datą, r e m d a m a s i s
i šor in ia is b iograf in ia is s u m e t i m a i s : vietoj Bachui pa l an ­
k a u s Gesner io k a n t o r a t o r ek to r i aus postą užėmė Ernes t i s
j a u n e s n y s i s , vėl iau Bachui n e d r a u g i š k a s . Bet tokiu jis ta­
po ne iš ka r to , apie tai už s imena pa t s Spi taI Šta i būdin­
g a s pavyzdys , rodan t i s , kaip b iograf in is tyr imo me todas ,
a t i t r a u k t a s nuo st i l is t inio, gali sukla id in t i net įžymų moks­
lininką. Nūd ienos bachologai (G. D a d e l z e n a s , K. Volfas

175

i r k t j , t y r inėdami „vėlyvąjį" Bachą, pateikė d a u g naujų
ir ver t ingų žinių. į jų t e ig in ius tol iau a t s i žve lgs ime .

Mokslinį per iod izav imo p a g r į s t u m ą gal i la iduoti tik
kompleks in is — biograf in is , va izd in i s , s t i l i s t in is ir žanr i ­

n i s — tyr imo me todas . Bet š is m e t o d a s sus idur i a su r im­
ta is sunkuma i s , kur iuos žemiau i švardys iu .

1. Iki mūsų dienų išliko toli g r a ž u ne visa, kas Bacho
buvo sukur t a . Apsiribosiu p r imin imu, kad du penk tada l ia i
rel iginių kan ta tų d ingo. K a d a n g i dingusie j i kūr in ia i —
ta rp jų dvi, o ga l net ir t ry s pas i jos — nebepr ie inami , pe-
r iodizavime (remian t i s s t i l i aus požymia is) a t s i r anda kai
kurių hipotet inių momentų .

2 . Dauge l io m u s pas iekusių kūrinių redakci jos yra vė­
lesnės (pavyzdžiu i , kai kur ios Ve imaro la ikotarp io kan ta ­
tos ž inomos p a g a l jų le ipcigiškus v a r i a n t u s) , o žinių sto­
ka neleidžia i š samia i ap ibūdin t i ankstyvųjų Bacho kūrybos
la ikotarpių — iki Kėteno.

3 . J a u minėjome, kaip iš e smės Bacho veiklos supra ­
t imą pako regavo rel iginių k a n t a t ų nūd ienė chronologinė
a t r ibuci ja . Šta i kur biograf i jos faktai (ak tyvus dalyvavi­
m a s s tuden tų Collegium musicum veikloje) ir menin inko
kūrybos evoliucija (sumažė jęs dėmesys re l ig inės k a n t a t o s
žan ru i) susil iejo! Ne maž i au re ikšmingi nau jaus i tyr inė­
j imai , skirti Mišių h-moll ar „ F u g o s m e n o " sukūr imo chro­
no log inėms r iboms nus t a ty t i . Šia is k l aus ima i s i r dėl ana­
logiškos kitų kūrinių a t r ibuci jos diskusi jos dar nes iba igė ;
tai gal i pakoreguot i Bacho kūrybos per iodizavimą, iš da­
l i e s — ir Bacho polinkio į vieną ar kitą žanrą evoliuciją.

Kompleks in is a u t o r i a u s s t i l i aus ra idos tyr imo metodas
tur i būt i s i e j amas su bendrąja epochos s t i l i aus r a ida . Tai
n e p a k a n k a m a i nuosekl ia i da roma daugumoje Bachui skir­
tų monograf i jų , kur iose jų herojus , l a ikant i s vis dar ne­
i šgyvendin tų romant i škų pažiūrų , s u p r i e š i n a m a s su savo
laikmečiu. At i t rūkus nuo bendro st i l is t inio konteksto , nega­
lima v i sapus i ška i paa i šk in t i tų pasikei t imų, kur iuos patir ia
au to r i aus s t i l ius ir kurie vyksta ne tik p a g a l v id inius ima­
nen t in ius dėsnius , bet ir veikiant nau j iems m e n i n i a m s įspū­
dž iams. Tuo labiau tai pasakyt ina apie Bachą, kurio ne­
paso t inamą žinių t roškimą j au ne kar tą e same minėję.

176

Nuo va ikys tės j is įpra to mokyt is iš kitų meis t rų kūrinių,
juos p e r s i r a š y d a m a s ; o n u s i r a š y d a m a s kai ką juose pa­
keisdavo; ta ip XVIII a m ž i a u s a n t r a j a m e deš imtmety je j is
pasielgė su Vivaldž io koncer ta i s , o ke tv i r ta jame ir penkta­
j a m e — s u K a l d a r o s i r Zelenkos (pas t a r a s i s dirbo Drez­
dene) miš iomis a rba t ada visai dar nesenia i , 1735 meta i s ,
p a r a š y t u Pe rgo lez io Stabai mater. Toks „va izd in i s - rašy t i -
n i s " naujos ios (ta ipogi ir senos ios — P a l e s t r i n o s) muzikos
pe rėmimo m e t o d a s Bachui b ū d i n g a s .

Kaip j a u ne kar tą sakėme, Bachas gyveno pe re inamuo­
ju la ikotarp iu . Impulsa i nac iona l inėms vokiečių muzikos
t r ad ic i joms plėtoti skl ido iš v idaus ir dar s t ipr iau iš iš­
o r ė s — j u o s ska t ino to meto p rancūzų i r ypač italų muzi ­
ka. Pas t a ros io s „ s p a u d i m a s " itin išryškėjo t ies XVII I am­
ž iaus pirmojo ir an t ro jo deš imtmečių r iba. Nea t s i žve lgda­
mi į šias į takas , n e g a l ė s i m e supras t i įva i r i apus i škos j ėgos
to kūrybos paki l imo, kur i s Bacho s t i l i aus evoliucijoje ženk­
lina šią ribą. Bachas pal iko nuos tabų dokumentą , patvir­
t inant į mūsų žodžius ,— 1730 meta i s rašy tą paa išk inamąj į
r a š t ą Leipcigo m a g i s t r a t u i . J a m e ska i tome: „ . . .Dabar t inė
muzikos būklė (status musices) v is iškai kitokia negu anks­
čiau, m e n a s gerokai i š a u g o , skonis (i tal . gusto; t iesą sa­
kan t — man ie ra , s t i l ius .—M. D.) s tebėt inai pasikei tė . To­
dėl a n k s t e s n ė s rūš ies muzika nebegal i pa tenkin t i mūsų
k l au so s " (pažodžiui — „ a u s ų ") . Ką gi Bachas turė jo ga l ­
voje, r a š y d a m a s apie anks tesn ią ją muziką? J a m a r t i m a s
L. Micler is 1739 metų s t r a ipsny je „ K a n t a t ų s t i l ius" pa­
t iks l ino, kad lūžis įvyko prieš dvideš imt ar dvideš imt
penker ius me tus . Vėliau fleitisto ir kompozi to r iaus J. Kvan-
co g a r s i a j a m e t r a k t a t e „ B a n d y m a s pamokyt i grot i sker­
s ine fleita" (1752) r a š o m a , kad XVIII a m ž i a u s pirmoje
pusėje vokiečių muzika keitėsi kas deš imtmet į (skyr ius
XVII , § 1, skyr ius XVII I , § 62 ir t o l i a u) . Ten pa t K v a n c a s
tvir t ino, kad įvairių nac iona l in ių mokyklų s in tezės pa­
g r indu sus i formavo „miš rus i s s t i l ius" ir kad šis s t i l ius ir
e s ą s specif iškas vokiškas s t i l ius — „ir ne tik dėl to, kad
bū ten t vokiečiai jo gr iebėsi , bet ir todėl, kad jie j au dau­
gelį metų v isur šį stilių kul t ivuoja , ir niekur j is taip ne-
sukles tė jo — nei I tal i joje, nei Prancūz i jo je , nei kurioje
no r s kitoje ša ly je" (skyr ius XVII I , § 87) .

177

Bachas ta i į gyvend ino j au trečiojo deš imtmečio pra­
d ž i o j e — j ką nei Kvancas , nei kiti amž in inka i nea tkre ipė
dėmesio ,— t r a n s f o r m a v ę s itališkąjį gusto ka r tu su p ran ­
cūziškuoju gotlt (lyg ia re ikšmės sąvokos) vokiškoje nacio­
na l inė je dirvoje. Beje, m i n ė t a m e 1730 metų r a š t e j i s pa­
žymėjo, j og nau jos ios muzikos t r ak tuo tė kelia p a d i d i n t u s
r e ika l av imus a t l ikė jams : į,...iš vokiečių muz ikan tų reika­
l au jama mokėti iš kar to , t iesiai iš na tų at l ikt i bet kokios
rūš ies muziką — ar j i būtų iš I ta l i jos ar P rancūz i jo s , Ang­
lijos ar Lenkijos. . ." Koks p l a tu s Bacho muzikinių žinių
akira t is ! J a u ne po l emizuodamas su m a g i s t r a t u , j is r a šė
t a ip : p rancūzų muziką s tud i j avęs dar b ū d a m a s Liūnebur-
ge; ne t rukus sus ipaž inęs su i tal iškąja ir vėliau visą laiką
ją a t idžia i s tud i j avęs ; ang lų muzikai , a t rodo , p i rmiaus ia
p r i skyręs Hende l io kūrybą; o lenkiški šokiai ir folkloro
melodijos pas idarę m a d i n g i dėl Saksoni jos kurf iurs to gar ­
bėtroškiškų pretenzi jų į Lenkijos k a r a l i a u s sostą.

Mūsų į ž ang inės pas tabos išs iplėtė dėl bū t inumo pa­
gr įs t i s iūlomą per iodizavimą, kurį daba r bendr i aus i a i s
bruoža is ap ibūd ins ime .

Apie ankstyvojo Bacho kūryb in ius ieškoj imus mes be­
veik nieko než inome. Sunku spręs t i , kaip įvyko kokybinis
šuol is nuo mokymosi iki pirmosios me i s t r i škumo viršūnės .
Jei paminės ime konkrečius kūr in ius , kel ias į šią v i ršūnę
ves nuo k lavyr in io „Kapr ičo ka r š t a i my l imam broliui iš­
vyks t an t " (1704) per Miu lhauze p a r a š y t a s k a n t a t a s (Ac­
tus tragicus, 1707) prie va rgonų muzikos šedevrų — toka-
tų d-moll ir C-dur (apie 1709). Vad inas i , reikia skaičiuoti
nuo XVIII a m ž i a u s pirmojo deš imtmečio . Visa, kas buvo
sukur ta anksč iau , priskirt i anks tyva j am, įvad in iam laiko­
tarp iu i , o nuo šiol p r a s ideda antrasis, b r a n d u s i s .

Tyr inėtoja i (H. Beseler is ir kt.) pag r į s t a i pažymi šio
la ikotarp io kū r in i ams būd ingą vir tuoziškumą, i š r ad ingu­
mą, ryškiai pasireiškiantį a u d r i n g ą t emperamen tą , drąs ia i
g r i aunan t į įpras tas es te t ines n o r m a s . Cia sus ikryž iavo ir
š i au rės Vokieti jos mokyklos improvizaci jos meno t radic i ­
jos , ir stile concertato kon t ras t inė d inamika ; p ie t is t in is
„ s a l d u s " e legiškurnas per formavo naujos ios italų smuiko
mokyklos kant i ieną, o t rad ic inė vokiška motyvinė-kont ra -
punkt inė technika buvo p r a t u r t i n t a derminiu- tonac in iu plė-

178

tojimu. Apskr i ta i t a t s avo t i škas „aud ros i r ve rž imos i" lai­
ko ta rp i s Bacho kūryboje. Lab iaus ia i j is pasireiškė va rgonų
muzikos ž a n r u o s e ir rūšyse . I š r a i š k i n g u m a s b ū d i n g a s ir
k a m e r i n ė m s sol inėms k a n t a t o m s , sukur toms 1714—1717
meta i s . Viena šio la ikotarp io v i ršūne ir tuo pačiu j j a i r e ,
rodanč ia posūkį į kitą la ikotarpį , ga l i būti la ikoma P a s a -
kalija c-moll v a r g o n a m s (1716—1717) .

Trečiojo l a ikotarp io p radž ia apyt ikr ia i s u t a m p a su Ba­
cho gyven imo Kėtene v idur iu — XVIII a m ž i a u s pirmojo
ir an t ro jo deš imtmečių r iba . S tebina šio la ikotarpio kūry­
bos i n t e n s y v u m a s : čia ir pjesės s t yg in i ams s t ryk in i ams
i n s t r u m e n t a m s (ta rp jų gars io j i Čakona solo smuikui ir
koncer ta i smuikui , kurių v ienas — d v i g u b a s) , ir „ B r a n d e n ­
b u r g o konce r t a i " (1721; kai kurių pirmieji v a r i a n t a i su­
kurt i a n k s č i a u) , Ir k lavyr inės pjesės (GTK I t omas , 1722;
s iu i tos) . Tas faktas, kad Bachas kaip tik š iuo la ikotarp iu
p r a d e d a rašy t i mokomosios -d ldak t inės paskir t ies kūr in ius ,
k e t i n d a m a s prap lės t i pedagogin į reper tuarą , p a a i š k i n a m a s
ne tik asmenin ia i s ar juo lab še imynin ia i s motyvais („Na­
tų sąs iuv in ia i " F r y d e m a n u i , Anai M a g d a l e n a i ; invenc i jos) :
j is s t eng ia s i dar gi l iau suvokti muzikos va izd inės i š ra i š ­
kos bei s t ruk tū ros d ė s n i n g u m u s . Bachas vis iškai juos įval-
do, net ir kūr in iuose orkes t ru i . Beje, įvyko poslinkių žan rų
sąveikoje: a tkr i to bažny t inės muzikos sr i t is , no r s j i ne­
buvo sva rb i aus i a ir anks tesn iuo ju la ikotarpiu . O pasaul ie­
t ines k a n t a t a s Bachas kūrė Kėtene ir jų muziką iš dal ies
p a n a u d o j o Leipcige (p a v e r s d a m a s j a s re l ig inėmis kan ta ­
tomis) .

M i n ė t a m e Kėteno la ikotarp io viduryje sukoncen t ruo ta
tai , kas bus išplėtota vė lesn ia i s deš imtmečia is , de r inan t
konkretų j a u s m ą ir r ac iona lumą, tobulą polifonijos meist­
r i škumą i r negi rdėtą ha rmon i jo s tu r t ingumą , t ema t i zmo
ind iv idua l izav imą i r labiau pa ryšk in tus j a m e žan r in iu s
(be kita ko — šokio) požymius , r i tu rne lės t ipo formą ir
plėtoj imo e lementus , a r t ikul iac i jos r i tminę įvai rovę ir os-
t ina t i škumą, d r a m a t i n ę deklamaci ją i r kant i len iškumą, pa­
tetiką ir a p m ą s t y m u s ir t . t . Todėl , m a n reg i s , visiškai
nėra p a g r i n d o manyt i , kad Bacho pers ikė l imas į Leipcigą
i r Anha l t -Kė teno dvaro kape lmeis te r io pa re igų pake i t imas

179

šv. Tomo bažnyčios k a n t o r i a u s pa re igomis buvo nau ja
ga i rė jo kūrybos periodizaci joje .

Treč ias i s l a iko tarp is t r unka m a ž d a u g iki ketvirtojo de­
š imtmečio an t ros ios pusės . Aps igyvenęs Leipcige, Bachas ,
pa lyg in t i su Kėtene p ra le i s t a i s me ta i s , s t a iga pakei tė žan­
rų h ie rarchi jos koordinaci ją : į pirmąjį p laną iškilo reli­
g inė muzika . Žanro funkcinė paskir t is są lygojo kai kurių
akcentų perkėl imą i š ra i škos pr iemonių sferoje, t ač iau jų
s i s tema liko nepaki tus i . Be to, Bacho dėmesys in s t rumen­
tinei muzikai išliko: j is p radė jo spausd in t i „Klavyr in ius
p r a t i m u s " , o k a n t a t o s e — lygiagreč ia i su vokal iniu — su­
s t ipr ino ins t rument in į pradą, k a r t a i s net s ava rank i škų nu­
merių pav ida lu . P r i s imink ime biografi jos faktus : po to,
kai 1729 meta i s Leipcigo v i suomenė aiškiai n e p a k a n k a m a i
įver t ino „Pas i ją p a g a l Matą" , Bachas ėmė dirbti su stu­
dentų Collegium musicum ir gr įžo — d a u g i a u s i a au topa-
rodijų forma — prie koncer to žan ro . Taip Kėteno ir Leip­
cigo la ikotarpių bruožai sus i jungė .

Be thoveno kūryboje kaip y p a t i n g a s l a iko ta rp i s papras ­
tai i šsk i r iama „paskut inioj i dekada" . Analogišką „dekadą" ,
są lygiškai ka lban t , ga l ima nurody t i i r Bacho kūryboje , tik
chronolog inės jos r ibos dar p l a t e snės ir ap ima apie pen­
kiolika metų. Kaip ir k iekviename per iodizavime, šios ri­
bos d a u g i a u ar maž iau pas lankios i r nega l i būti s ie jamos
su konkrečiomis da tomis .

1734 metų gruodyje Bachas sukūrė „Kalėdų ora tor i ją" ,
kurią s u d a r o šešios k a n t a t o s , daug i aus i a — au toparod i jos .
Tai — a t s i sve ik in imas su žan ru , nuo kurio j is nuto lo dar
anksč iau . Po penkerių metų Bachas iš leidžia „Klavyr in ius
p r a t i m u s " op. 3 — polifoninių pjesių v a r g o n a m s rinkinį,
k u r i a m e vyrau ja chora lo i šdai los . I lgus me tus , vos ne iki
gyven imo p a b a i g o s (bent j au iki 1747 metų) lyg iagreč ia i
r a š o m o s Didžiosios mišios l i tu rg in iu lotynišku teks tu; jos
nesus ie tos su g imtos ios ka lbos deklamaci ja , ir tai leidžia
kompozi tor iu i neva ržomai parodyt i savo vokalinį polifo­
ninį meis t r i škumą. Var iac i jos , fugos, kanona i vyrauja vė­
lesniuose kūr in iuose : „Klavyr in iuose p r a t i m u o s e " op. 4
(„Goldbergo va r i ac i j o se") , GTK II tome, „Muzikinėje do­

vano je" , „ F u g o s mene" . S ą r a š a s p a k a n k a m a i į t ik inant i s :
vėl vyksta posl inkis į i n s t rumen t in ių žanrų pusę ir stile

180

antico krypt imi , a t s i r anda pol inkis pabrėž t i i m a n e n t i n i u s
muzikos d ė s n i n g u m u s , rac iona l ia i s ą lygo jamus gr iež to
kon t r apunk to . Siuo, ketvirtuoju, la ikotarpiu dar ryškiau nei
anksč iau j a u č i a m o s p a s t a n g o s perteikt i ta i , kas objektyvu,
v i ršasmeniška , un iversa lu . Ar tuo nepasireiškia savot i ška i
i n t e rp re tuo t a s Šviečiamojo a m ž i a u s rac iona l i s t in ių idėjų
poveikis? Tai s u d ė t i n g a s k l a u s i m a s , r e ika lau jan t i s to lesnio
moksl inio p a g r i n d i m o . Kaip ten bebūtų, šio kūrybos lai­
kotarp io speci f iškumas nekelia abejonių.

Bet tai nė ra g r į ž imas į praei t į , pr ie Nyde r l andų kom­
pozitorių ar P a l e s t r i n o s chorinio polifoninio s t i l i aus : Ba­
chas n e a t s i s a k o jo sti l iui b ū d i n g o t ema t i zmo indiv idual i ­
zavimo, o rgan izuo janč ios i r a t i t i nkamai plėtoj imą nu­
kre ip iančios tonac in io p lano funkcijos, stile concertato
suformuotos s t ruk tū r inės d inamikos . Tai i r ne p a s e k m ė
rez ignac i jos , neva ki lusios dėl jo gen i j aus nepr ipaž in imo ,
p r ieš inga i : sve t ingas Bacho p r i ė m i m a s Frydr icho I I dvare
Ber lyne 1747 meta i s buvo aukšč i aus i a s jo gen i j aus pr ipa­
ž in imas . Gyvenime, žinia, pakako ir s ie lvar to : įs i l iepsnojo
Bachą nu l iūd inęs P rūs i jos i r Saksoni jos v idaus k a r a s , šei­
mos neap lenkė l igos ir mir tys , su š lubavo ir pa t ies Bacho
sve ika ta . Bet niekaip ir n iekuo nepas i tv i r t ina r o m a n t i n ė
vers i ja , esą sena tvė je j is n u s i g r ę ž ę s nuo j į supus ios ap­
l inkos.

Bachas v i sada sugebėjo i š saugo t i kūrybinę nepr ik lau­
s o m y b ę — i r b ū d a m a s dvaro m u z i k a n t a s , i r bažny t inės a r
mies to va ldž ios p r i ž iū r imas . Jo g y v e n i m a s buvo ne leng­
vas , ir vis dėlto — jei tu rės ime omeny kūrybos evoliuci­
j ą— tai buvo l a iminga dal ia , leidusi sus in te t in t i ta i , kas
dėjosi pasau l inė je ir re l ig inėje muzikoje. Pasku t inę „de­
kadą" Bachas r inko, perž iūr inė jo , kruopšč ia i t ikr ino ir
tva rkė savo r a n k r a š č i u s . B e n d r a v o su mokinia is i r su dau­
geliu kitų muzikantų , buvo veiklus , da rbš tu s . J i s būtų
ga lė jęs pasaky t i apie save kaip i r S iucas , sena tvė je irgi
tva rkęs savo pal ikimą: „Š i tuo ir po mirt ies aš t a r n a u s i u
Dievui, pasau l iu i i r savo g e r a m va rdu i . "

III D A L I S

K Ū R Y B A

V O K A L I N I A I I N S T R U M E N T I N I A I ŽANRAI

I

Vokal inė (teks t inė) muzika Bacho men in i ame paliki­
me vyrauja ne tik kiekybiškai : j i nu lemia s i s t eminę Ba­
cho kūrybos metodo vienybę. O vokal inės muz ikos pa­
g r i n d a s — c h o r a l o melodi jos . V a g n e r i s pag r į s t a i te igė, kad
p ro tes t an tų cho ra l a s (šia sąvoka ap rėps ime ir XVII am­
ž iaus re l ig ines g iesmes) buvo vokiečių muziko — t u r i m a s
omeny Bachas — „pačių puik iaus ių s ta t in ių" p a g r i n d a s 1 .

P r i m i n s i m e kai kur iuos s t a t i s t i n ius duomenis .
Iki mūsų dienų išliko d a u g i a u kaip du š imtai Bacho

rel iginių k a n t a t ų (kar tu su jų v a r i a n t a i s) . Iš jų tik 55,
t . y. m a ž d a u g ke tv i r tada l i s , ne tu r i chora lo su teks tu; ta­
čiau šie skaičiai nepa rodo , kad chora lo melodi jos — be
teksto! — skamba ir i n s t r u m e n t ų (orkest ro) par t i jose . Cho­
rala i labai re ikšmingi ir pas i jose bei mote tuose .

Be to, Bachui p r ik lauso 173 (su v a r i a n t a i s — 239)
chora lo i šda i los v a r g o n a m s , kur iose teks to nėra , tač iau j is
n u m a n o m a s : a m ž i n i n k a m s j au pačios melodijos suke ldavo
konkreč ias p ra smines asociaci jas . O chorinių chora lo iš-
dailų, d a u g i a u s i a su dubl iuo janč ia i s i n s t rumen tų ba l sa i s ,
išliko — kar tu su pas i jomis , o ra to r i jomis ir mote ta i s —
204. 1784—1787 me ta i s F i l ipas E m a n u e l i s jas išleido, tie­
sa, ne v i sas , tač iau dar pr idėjo 185 a r a n ž u o t e s iš vėl iau
d ingus ių kan ta tų , o g a l i m a s daiktas — ir iš kitų Bacho

1 Вагнер P, Избр. работы,— M, i978, c, 57.

kūrinių . Vad inas i , iš viso — 389 2 . Tač iau į šį skaičių ne­
įeina tie chora la i , kurie turi d idel ius orkes t ro in te r l iudus ,
ir tie, kur iuose chora lo melodi ja — kaip cantus firtnus —
yra didelės polifoninės kompozici jos p a g r i n d a s .

Pa te ik t i duomenys p i rmiaus ia liudija Bacho iš t ikimybę
vokiečių m e n i n ė m s t rad ic i joms , kurių p a m a t u s padėjo pro­
t e s t an tų bažnyčia , be to, gilų vokiečių nac iona l in io meloso
i r — p l a č i a u — muzik inės ka lbos suvokimą. Tokį didelį
dėmesį chora lu i j is skyrė ne tik todėl , kad l i tu rg inėse
melodijose m a t ė koncent ruo tą specifiškų nac iona l in io me­
loso bruožų išraišką, bet ir dėl to, kad teks tuose s lypėjo ,
mint i s — verba l inė , žodinė tezė, turė jus i mora l izuojan t į
pamokomąjį tiksią. Šitokioje plotmėje melodijos es te t inė
ver tė buvo nea t s i e j ama nuo e t inės : cho ra l a s į g a u d a v o i r
simbolio, ir e smės re ikšmę.

Tad kaip Bacho kūryboje san tyk iavo žodis Ir muzika?
P r a d e d a n t Sveiceriu, š į k laus imą įvair iai a iškino skir t ingų
kar tų ir metodologinių pakra ipų muzikologai . Neke t inda­
mas polemizuot i , i šdės tys iu savo s a m p r o t a v i m u s . Bet pir­
miaus ia ver tė tų nurodyt i kai kur iuos t ip iškus p ro t e s t an tų
l i tu rg inės muzikos t radic i jų b ruožus .

Liu teronų bažnyč ia j au nuo savo pag r indė jo M a r t y n o
Liuter io laikų plačia i naudo jo „pa rod i jo s" metodą — pri­
t a ikydavo naują tekstą senoms vokiečių l iaudies , kitų tau­
tų (d a u g i a u s i a h u g e n o t i š k o m s) , ka ta l ik i škoms , „au tor i ­
n ė m s " (kompozi tor ių s u k u r t o m s i r ka r t a i s skir toms ne baž­
ny t inėms , o pasau l ie t inėms re ikmėms) ir k i toms da inoms
bei g i e smėms . Kaip chora le , ta ip ir au tor inė je XVII am­
ž iaus giesmėje p a g a l vieną melodiją buvo g i e d a m a kele­
tas posmų. Nereta i ir jų teks tas buvo ke ič iamas — reiški­
nys , įprastas t au tosako je . P a k e i t u s tekstą, keitėsi i r melo­
dijos i n t o n a v i m a s , jos r i t m a s į g a u d a v o chora lu i būd ingą
to lygumą. Ties ioginis , be t a rp i škas žodžio poveikis muzikai
s i lpnėjo, no r s daugel io k lausytojų sąmonėje visi g iesmės
komponen ta i i lga in iu i susi l iejo į v ien ingą meninį vaizdą.

* Zr. naujausią leidimą: Johann Sebastian Bach. 389 Choralge­
sänge, hrsg. von Bernhard Friedrich Richter —Leipzig, s. a. (toliau
sutrumpintai — Richterio rink.). Pilnesnis Bacho choralų, tarp jų ir
choralų vargonams, leidinys,— Terry Ch. S. Bach's Chorais, v. 1—3.—
Cambridge, 1915-1921 ,

183 183

Kiti ve iksnia i sąlygojo teksto ir melodi jos santykį ka­
ta l ikiškose g iesmėse : melosą nus t e lbdavo dominuo jan t i
p sa lmod inė monodi ja ir lotynų kalbos ar t ikul iaci ja . Net
paskui , kai g r iga l i škas i s cho ra l a s pas idarė me lod ingesn i s
(buvo p r a t u r t i n t a s sekvenci jomis i r t r o p a i s) , bažnyčia rei­
ka lavo i š saugo t i žodžio pr imatą , vėl iau tai a t s i sp indė jo
XVI a m ž i a u s Tr iden to sus i r inkimo dekretuose . O l iutero­
nų bažnyčia i — iki jos d o g m a t i z a v i m o XVII—XVII I amžių
s andūro j e — b ū d i n g a s nes t ab i lu s teksto ir melodi jos san­
tykis.

Vokal inė je muzikoje Bachas rėmėsi šia nac iona l ine me­
nine t radic i ja i r ta p rasme buvo š imtmečiu anksč iau gy­
venus io He in r icho Siuco a n t i p o d a s .

S iucas , kaip ta ikl ia i pažymėjo H. E g e b r e c h t a s 3 , — m u -
sictis poeticus („muz ikas p o e t a s ") , ku r i am sva rb i aus i a —
„teks to pave r t imo muzika m e n a s " (pat ies Siuco žodž ia i) .
Jo is tor inė re ikšmė labai didelė: pa s i r emdamas italų mad-
r iga l i s tų menine pat i r t im — nuo Dž. Gabr ie l io iki Monte -
verdžio stile concitato („ su jaud in to s t i l i a u s ") , — j is at­
nau j ino vokiečių nacional in į meną. Savo nuos t ab i a i s kūri­
n ia i s i r per g a u s i u s mokin ius S iucas nu lėmė to lesnę
vokiečių muzik inės kalbos raidą, be kita ko o rgan i ška i
s u s i e d a m a s vokalinį i r i n s t rument in į p r a d u s . (Ar Bachas
buvo sus ipaž inęs su ge r i aus i a i s jo kūr in ia i s , tokiais kaip
„Kalėdų o ra to r i j a " i r pas i jos ,— než inoma.) P a b r ė ž d a m a s
vyrau jan t į žodžio vaidmenį ir re tor inių pr iemonių svarbą,
įkūni jant j į muzikoje, chora lu S iucas rėmėsi maž i au nei
Bachas , o g ryna i i n s t rumen t inę muziką, ta ip pa t ir va rgo -
ninę , ignoravo , i r tuo vėl skyrėsi nuo Bacho. Savo veiklos
klestėj imo la ikotarpiu , 1653 meta i s , S iucas (mirė 1672 m.)
skundės i , kad j aun i kompozi tor ia i „mielai gr ieb ias i nau­
jovių ir lab iau l inkę menkin t i v isa , kas pasiekta praei tyje
(im Altertum), o ne š lov in t i " 4 . Bachas a t s idū rė tų „ jaunų­
jų" gre to je . J i s pasuko kitu keliu: žodis poeticus j a m ne­
t inka , j is — Musicus, pe rėmęs ir sus in te t inęs is tor iškai
sk i r t ingas t endenc i jas . T a r p pas tarųjų — be j au minėtų

8 Eggebrecht H. H. Heinrich Schūtz: Musicus poeticus.— Göttin-
gen, 1959.

4 Cit. pagal minėtą Egebrechto knygą, p. 21.„

chora lo t radic i jų — buvo senųjų polifonijos meis t rų stlle
antico ir naujos ios oper inės mokyklos stile concertato.

Griežtojo s t i l iaus k o n t r a p u n k t o są lygomis pat i polifo­
ninių dar in ių technika gr iovė tiek žodžių re ikšmę, tiek
frazių sekos logiką: atskiri žodžiai ar net iš t isos frazės
vienu metu „ i š p l a u k d a v o " įva i r iuose ba l suose tai supr ie­
š i n a n t sk i r t ingas melodi jas , tai kanonu , kai k lausa „pa­
g a u n a " tik pirmąjį žodį, ir p a n a š i a i . Visa tai vedė į skir­
t ingų tekstų skambėj imą tuo pačiu metu. (P a v y z d y s —
v a d i n a m o s i o s mišios parodi jos , kur iose p a n a u d o j a m i ka­
nonizuot i bažny t in ia i ir l iaudies teksta i bei melodi jos .)

A n t r a s — oper in is — m o d u s a s , pasireiškęs sol inėse ope­
rų ar i jose, buvo g r i n d ž i a m a s pr incipu, p r i e š ingu kont ra -
punkt in ių pe r s t a tymų technika i : vokal inė melodija rėmėsi
gene ra lbosu (basso continuo) ir dek lamacin iu teksto iš­
da inav imu . Žodžio re ikšmė čia, rodės , buvo sva rbesnė negu
sudė t ingo kon t r apunk t in io s t i l i aus muzikoje — taip iš pra­
džių ir buvo. Bet vėliau — j e i ka lbės ime ne apie reči ta ty­
vą, o apie ariją — i t a l ų operos mokykloje, turė jus io je di­
delės į takos ir k i toms nac iona l i nėms mokykloms, melodinis
(kan t i len in i s) p r adas ėmė konkuruot i su verba l in iu , todėl
atskiri žodžiai — n e t sk iemenys! — buvo nuo la tos kar to ja­
mi, logiška frazių seka sui rdavo, ka r t a i s p r i a r t ėdavo prie
nesąmonių (plg. s a ty r inę tokios ne sąmonė s i š ra išką Mu-
sorgskio r o m a n s e „Klas ikas") .

P a g a l i a u dar v ienas faktor ius — koncer t in io in s t rumen­
t inio s t i l i aus r a ida , kurią irgi s t imul iavo i ta l iška mokykla .
Sio s t i l i aus — ypač smuikav imo meno — poveikis pasireiš­
kė XVII I a m ž i a u s pradžioje , a t r a d u s ga l imybių ins t ru-
menta l i zuo t i vokal inę part i ją, o tai , savo ruožtu , galė jo
pris idėt i ir pr ie žodinės ka lbos prozodijos bei s in t aks inės
s t ruk tū ros irimo.

M i n ė t u s faktor ius Bachas sus in te t ino , jie są lygojo jo
pasir inktą žodžio ir muzikos san tyk io t r ak tuo tę , kurią rei­
kėtų ta ip ap ibrėž t i : Bacho kompozici jose muzikinė ir ver­
balinė sferos sąlygiškai nepriklausomos viena nuo kitos.
B ū d a m a s nep ra l enk ta s polifonistas , gene ra lbosu pa remtą
vokalinį operinį i š r a i šk ingumą j i s su jungė su daug iaba l s io
k o n t r a p u n k t o p r i emonėmis . Todėl neiškėlė kaip „oper i s t a i "
(p a g a l ano meto t e rmino log i ją) vokal inės par t i jos virš

185 184

In s t rumen t in io a k o m p a n i m e n t o , l a i k y d a m a s i s jų lygiatei­
s i škumo i r v ienybės : vokal inę pa r t i j ą su in s t rumen t ino ,
i n s t r u m e n t i n ę — vokal izavo. Tokia pr inc ip inė Bacho nuo­
s t a t a , kur ios j is laikėsi , l i n k d a m a s tai j senųjų polifonistų
manierą , tai — ari jose ar d a i n o m s g imin inguose choruo­
s e — j homofonin į -harmoninį stilių.

Ar ga l ima , r emian t i s š ia is s a m p r o t a v i m a i s , te igt i , kad
Bachas buvo abe j ingas tekstui? Jokiu būdu. A t s a k y d a m a s
į Forkel io k l a u s i m u s apie J o h a n ą Sebas t ianą , F i I i p a s Ema­
nuel is r a šė : „O dėl velionio bažny t in ių kūrinių, tai ga l ima
pasakyt i , kad j is kūrė juos p a s i a u k o j a m a i i r a t s i ž v e l g d a m a s
Į turinį, pa ikas žodžių n e p a i s y m a s buvo j a m sve t imas , j is
s tengės i išreikšt i ne atskirus žodžius, o v i sumos p ra smę"
(pab rauk t a m a n o . — M. D.). Laba i svarb i , t e i s inga pa­
s taba i

Didžioji Bacho vokalinių kūrinių d a u g u m a sukur t a pro­
t e s t an tų b a ž n y t i n ė m s ape igoms , kur jie a t l ikdavo t am tik­
rą r i tua l inę funkciją. Tai vokiškiems t e k s t a m s sukur tos
pas i jos , k a n t a t o s , ora tor i jos , mote ta i ; lo tynišk iems teks­
t a m s — Sandus, Magnificat, v a d i n a m o s i o s „ t rumpos ios
miš ios" ir Didžios ios miš ios h-moil (pas ta ros ios nebuvo
skirtos at l ikt i l iu teronų bažnyč io je) . S u p r a n t a m a , kad šia­
me konteks te m u s domins kūr in ia i vokiečių ka lba , i r visų
pirma k a n t a t o s (Bacho ora tor i jos — iš e smės irgi kan ta ­
t o s) . Apie pasi jas, pag r į s t a s nuosekl iu evange l i jos pasa­
kojimu, ka lbės ime vėl iau, no r s dauge l i s dalykų, kur iuos
dabar ap t a r s ime , t ies iogiai susi ję ir su jomis .

Rel ig inės muzikos kūr inys — ne pamoks l a s , kaip tvir­
t ina p ro t e s t an tų or todoksa i : muzika nega l i juo tapt i , nes
jos p lė to j imas remias i ne sąvokinės , d i skursyv inės lo­
gikos dėsnia is , o imanen t i ška i s šios m e n o rūš ies dėsnin­
guma i s . K a n t a t a — ne m a l d a ; chora las joje tė ra tik duok­
lė r i tua l inei t radic i ja i . K a n t a t o s uždav inys — sukur t i pa­
la imos ir p a m a l d u m o nuotaiką. (Vokiškai pa saky tume
Andacht,-tačiau šis žodis tur i dar vieną re ikšmę: „ šven ta
p a g a r b a " .)

Poet in ia i , vad inamie j i „ m a d r i g a l i n i a i " teks ta i , p a n a u d o ­
ti k a n t a t ų ar pasijų ar i jose, reč i ta tyvuose ir choruose —
tai konkrečių tezių, a legor iškų pa lygin imų ar pamoks lo
sentenci jų a p m ą s t y m a i , per te ik ian tys pa l a imingą būseną

a rba k ryp t ingą kontempliaci ją . Pas ta ro j i turėjo sukelt i
k l ausy to j ams emocijų paki l imą ar nus i raminimą, kūrybi­
nės mint ies s ie lvar tą a rba dž iaugsmą.

Vad inas i , k a n t a t a t a r n a v o t i ems pa t i ems t iks lams , ku­
rie įkvėpė v i sus Bacho kūr in ius ir kur iuos koncen t ruo ta i
perteikia žodžiai Gemūthsergotzung ir Recreation des Ge-
mūths (žr. aukšč iau , p, 130). Bet kar tu kan ta to je y ra ir
p a m o k y m a s , s lypint is , visų pi rma, p a d a i n u o t a m e žodyje.
Be teksto tokia muzika nebūtų sukur ta . Bachas ja r a g i n o
imt is gerų darbų, smerkė tuš tybę , a t j au tė Kr i s t aus — „Die­
vo avinėlio, pasaul io nuodėmių a tpi rkėjo" — kančias („mir­
t imi mirtį p a m y n u s i o " J ė z a u s pave iks las Bachui buvo
didžiaus io h u m a n i š k u m o ir žmog i škumo p a v y z d y s) , pa­
ga l iau , kaip to re ika lavo t ikėj imo dogmos , š lovino tą, ku­
r is kaip pr iešybę chaosui iškėlė tvarką, sielos abe jonėms
ir kanč ioms — didingą Visa tos harmoni ją .

Ar galė jo Bachas , š i ta ip ž i ū r ė d a m a s į tekstą, ignoruo­
ti jo prasmę? Žinoma, ne. Bet žodžio a rba visos frazės
prozodi jos t i k s lumas , log iškas tokių frazių i šdė s tymas —
ne sva rb i aus i a s jo uždav inys . Je igu j is i r paže i sdavo sin­
t aksės bei or toepi jos (kalbos in tonac in io akcen tav imo bū­
dų) n o r m a s , tai darė tą ne dėl a t s a i n u m o , o n o r ė d a m a s
paryšk in t i muzikos ekspresi ją a rba , kaip t ada buvo sako­
ma, afektą. P a g r i n d i n ė verbal in io teksto mint i s pap ras t a i
sukoncen t ruo ta pradinė je tezėje, kuri są lygoja ir t emat iz -
mą, ir judė j imo pobūdį, ir faktūros tipą. Tezė, t iks l iau
pasak ius — j a išre ikšta m i n t i s , — p i r m a s Bacho kūrybos
impu l sa s . Si tezė nušv ieč iama iš įvairių pusių ir įva i r ia is
kompozici jos lygmenimis , į rod inė jama, a p t a r i a m a — ir vei­
kiau pačia muzika , o ne to lesnia is žodžiais .

Aukščiau minėtas san tyk in i s muzikos ir žodžio sferų
s a v a r a n k i š k u m a s nere iškia , kad Bachas esą buvęs abe­
j i n g a s to lesn iam p rad inės tezės žod in iam dės tymui . Svar ­
būs , jo m a n y m u , žodžiai (pavyzdžiu i , „mir t i s" , „nuopuo­
l is" , „ i š a u k š t i n i m a s " i r panaš i a i) v i sada pabrėž iami
vokalinėje a rba ins t rumen t inė je par t i joje , pas i te lk iant fak­
tū ros arba lonac ines pr iemones . Tai galė jo būt i i r va i zdūs
pa lyg in ima i , ir re tor ikos f igūros, ir atskiri va izduo jamojo
pobūdžio epi te ta i . Vos tik jie a t s i r anda tekste , Bachas
nepra le idž ia p r o g o s jų pabrėž t i . Šias muzikoje įkūnytas

186
• 187

v a i z d i n g u m o pr iemones ap ibūd inome kaip „metaforos rea­
lizaciją". Belieka tik s tebėt is , kaip tobula i gen i a lu s meist­
ras , a t idus menk iaus ioms teks to de ta lėms , „ r ea l i zavo" šias
me ta fo ras kompozicijoje, kur s t ruk tū rą są lygojo muzikos
plėtoj imo logika.

Tač iau p r ad inė žodinė tezė neaprėp ia viso vokal inio
kūr in io teksto tur in io . Dažna i šiai tezei pr iešpr ieš ia i s iš­
ke l iama kita — j o s a l t e rna tyva , pavyzdžiu i , kad i r tokios
an t inomi jos : abejonė — įs i t ik in imas , ken tė j imas — džiūga­
v i m a s , mirt is — pr i s ikė l imas . P a n a š i a opozicija pagr į s t i
dauge l io kan ta tų chorai , kurių dvidalę s t ruk tū rą ga l ima
pa lyg in t i su r išl iu, poriniu pre l iudo ir fugos ciklu. O so­
l inėse ar i jose antroj i , „ a l t e r n a t y v i n ė " tezė dažn iau pate i ­
k iama kaip dar vienas, no r s i r kitoks, a r g u m e n t a s p rad ine i
tezei da capo epizode patvi r t in t i .

Kokius t eks tus p a n a u d o j o Bachas , iš kur jie pa imt i?
Visų pi rma, tai — Bibli ja. Iš Senojo t e s t a m e n t o buvo

i m a m o s sentenci jos (128 k a n t a t o s e jų teksta i nepake is t i)
ir p sa lmės , kurių poetiką didžiai ver t ino Liuter is (ketu­
r iasdeš imt šešiose k a n t a t o s e psa lmių tekstai pa te ik iami iš­
t isai , penkiasdeš imt aš tuon iose — atskiros jų e i lu t ė s) . Iš
Naujojo t e s t amen to panaudo t i d a u g i a u s i a evangel i jų pa­
sakoj imai (pasijose, „Kalėdų o ra to r i jo j e ") . Visi kiti teks­
t a i — la isvos poet inės var iac i jos re l ig inėmis t emomis . Kaip
minė ta , tokios eilės buvo v a d i n a m o s „ m a d r i g a l i n ė m i s " .
Rel ig inės g iesmės susk i r s ty tos posmais , v ienodo metro i r
r imų, o šios ei lės, kaip ir m a d r i g a l a s , nebuvo da lomos
posma i s ; eilučių skaič ius bei i l g u m a s irgi nebuvo regla­
men tuo j ami , r imai ga lė jo būti ne t iks lūs a rba ga lė jo jų
visai nebūt i . O užgr iozd in imą metaforomis paa išk ina to
meto p rak t ika — pa i s an t re tor ikos mokslo, buvo re ikalau­
j a m a , kad o ra to r iu s mokėtų docere, movere, delictare („pa­
mokyti , paskat in t i , i š a u k š t i n t i ") .

Bachas pas i r inkdavo t r u m p u s , ka r t a i s vos kelių eilučių
t eks tus . Per visą kūrinį j is ne sykį ka r todavo a tsk i rus
žodžius a rba frazes, dėl to dar g y v a s b ū d a m a s sus i l aukė
Gotšedo, Seibės , Ma tezono kri t ikos. Tač iau kri t ikai nesu­
p ra to Bacho kūrybos t ikslų: kaip išei t ies taškas j a m rū­
pėjo pag r ind inė mint i s (a rba a l t e rna tyv inė jos t ezė) , o
visą tekstą Bachas suvokė kaip šios jo įkūnytos ir išplė-

188

to tos muzikoje mint ies patvi r t in imą, todėl ir nes idomėjo
to lesne teks to plėtote. Sią mintį j is t r ak t avo daug ia re ikš ­
miškai , todėl ne v i suomet pavyks ta nus t a ty t i , kokie žo­
džiai a r frazės yra t a m ar k i t am kūrinyje sva rb iaus i .
J a i s i t „ r a k t a i s " , ka lban t metafor i ška i , Bachas a t r ak in ­
davo ne vieną, o i škar t keletą va izduo tės „už rak tų" , turė­
jus ių pol iva lent išką funkciją: p lė to jan t tvir tai s u r e g z t u s
vokal in ius i n s t r u m e n t i n i u s ba l su s , muzika įgydavo įvai­
rių re ikšmių. Be to, p r a d i n ė s muzik inės tezės dažn iaus i a i
pa te ik iamos vienu metu, s imul t an i ška i , i r viena kitą pa­
pildo.

Kyla k l a u s i m a s : kodėl Bachas pas i r inkdavo vidut in iškų
poetų m a d r i g a l i n e s eiles? Dėl jų b a n a l u m o iki šiol apga i ­
les tauja Bacho kūrybos tyr inė to ja i . Bet manyč iau , kad
sielotis dėl to nereikėtų, juo lab kad to meto vokiečių
poezijos lygis apskr i ta i buvo ž e m a s .

Ką mes v a d i n a m e n e s k o n i n g a bana lybe , Bachas laikė
s tereot ipu, nukre ip ianč iu jo fantazi ją įprasta v a g a . Ar
būtų j is sukūręs dar g i l e sn ius i r d id ingesn ius kūr in ius ,
t u r ė d a m a s ge re snes eiles? Ši ta ip k laus t i nė nede ra : pasi­
jose i r k a n t a t o s e įkūnyti aukšč iaus i human i s t i n io meno
pasiekimai . (Ta pačia p roga pak l aus ime : kodėl ana log i š ­
kos pre tenz i jos ne re i šk iamos ope roms — kai kur ios jų t apo
k l a s ik inėmis ,—kur ių žodinis teks tas , švelniai t a r i a n t , ne­
tobulas?) Be to, minė tas k l a u s i m a s iš esmės beprasmiškas ;
jei kompozi tor ius kūrė muziką daug iau ar maž iau nepr i ­
k lausomą nuo teksto , j a m kaip tik i r reikėjo s tereot ipų,
a t l iekančių antraei l į , paga lb in į va idmenį , o ne eilių, ku­
r ios savo menine verte būtų r u n g t y n i a v u s i o s su muzika .

P a r a p i j i e č i a m s , kur iems j is šią muziką kūrė , buvo
aiškios (ko nepasakys i apie nūd ienos k l a u s y t o j u s ^ mad-
r iga l inėse eilėse s lypinčios al iuzi jos , kel iančios asociaci jas
su Bibli jos s iuže ta i s ir va izda i s . Juk tur in io požiūr iu šios
eilės nes i skyrė nuo re l iginių giesmių arba Biblijos sen­
tencijų. Tiesa , jei Bacho kūr in ių t eks tus ana l i zuo tume at­
s ietai , sus ida ry tų į spūdis , p r i m e n ą s Babel io bokšto s ta ty­
bą, kur sus ima i šė įvairių š imtmečių bei skir t ingų es te t inių
lygių va izd inės s i s temos ir poet ika; bet visa tai sulydo
v ien t i sa s a u t o r i a u s s t i l ius . Po Bacho mirt ies žodinio i r
muzik in io tu r in io n e v i e n a l y t i š k u m a s vis lab iau a š t r i no

1S9

kri t išką požiūrį į vokalinį jo pal ikimą. Ir vis dėlto: kaip
galėjo a ts i t ik t i , kad l iuteronų bažnyčia i lgam — v o s ne iki
XX a m ž i a u s — a t s i sakė menin ių vertybių, galė jus ių pa­
puošt i jos l i turgi ją?

P a r a d o k s a s slypi i r pač iuose XVIII a m ž i a u s pirmosios
pusės vokiečių re l ig inės muzikos žan ruose , ir t ame , kokį
pav ida lą j i ems suteikė Bachas .

Siuo požiūr iu išsiskiria pas i jos . Bachas plėtojo senąjį
pas i jos tipą, sus i formavus į XVII a m ž i a u s paba igo je ; pa­
g r ind in i s dėmesys su te lk tas į evange l i jos pasakojimą, į
kurį į t e rp iami chora la i ir va izduo jamų įvykių apmąs ty ­
mai . P e r t e i k d a m a s įvykius, Bachas sus t ip r ino subjektyvųjį
momentą , d r ama t i ška i uža š t r i no iš ra iškos p r i emones . Kar­
tu j a m buvo nep r i imt inas m a d i n g u daręs i s v a d i n a m a s i s
„o ra to r inės pas i jo s" t ipas , ku r i ame kanon i škas teks tas
buvo vis iškai pake ič i amas laisvu poet iniu jo a tpasako j imu .
M a d r i g a l i n e s eiles Bachas p a n a u d o j o tik ar i jose ir kai
kur iuose choruose. J i s sus tojo pus iaukelė je : nep r ipaž inęs
nūd ienės , m a d i n g o s pasijų t rans formac i jos , i še inančios
už bažny t inės l i turgi jos ribų ir bes iverž ianč ios į koncer­
t inę es t radą , senąjį modelį j is t a r s i s u s p r o g d i n o iš v idaus
neg i rdė ta i nau ja muzikos vaizdų s a n d a r a . Senoji konst­
rukci ja nega lė jo at laikyt i tokio spaud imo , ir Bacho pasi­
jos tapo unikal iu re iškiniu šio ž a n r o istorijoje. Jos uni­
kal ios ne tik menin io s u m a n y m o įkūnij imo tobulumu, bet
i r n e p a k a r t o j a m u amž ius a t la ik ius ios a rcha ikos ir nova­
to r i škumo lydiniu.

Tą patį pas tebime ir kan t a to se .
Reči ta tyvų ir arijų įved imas į kan t a t a s XVIII a m ž i a u s

pradž io je — iki tol vyravo motet inė-chor inė s a n d a r a —
reiškė s ta igų posūkį žanro evoliucijoje. Bachas a d a p t a v o
šią naujovę , o į senąjį „choral in ių k a n t a t ų " tipą ne t įve­
dė' ar i jas su reč i ta tyvais . Tač iau muzikos s a n d a r ą pal iko
seną, polifoninę, nepapras t a i ją p r a t u r t i n d a m a s , o kiti to
la ikotarp io kompozi tor ia i vis lab iau linko į homofoninį-
ha rmonin į stilių, a r t imą oper in iam Ir są lygojant į šio žan­
ro tolesnę sekul iar izaci ją („ s u p a s a u l ė j i m ą ") . Tuo būdu
k a n t a t a buvo i š s tumta i š p ro tes t an t i škų bažnyt in ių apei­
gų, ir gen ia lus i s Bacho pa l ik imas i l gam dingo iš muzi­
kan tų akiračio. Net Forkel i s 1802 meta i s apie Bacho kan-

190

t a t as a ts i l iepė be de ramos p a g a r b o s . O m a ž d a u g t r i sde-
šimčia metų anksč iau va rgon in inkas ir kompozi tor ius Da­
nie l ius S u b a r t a s , tyr inėjęs es te t ikos k l aus imus , g r iež ta i
pasmerkė tuos , kurie , pasak jo, s u m a n ė įvesti į bažny t ines
ape iga s kan t a t ą — „ t ą m a r g ą Arlekino kaptoną (Harle-
kinjacke), iš t ea t ro pas i skol in tą d rabuž į " 5 .

Sių žodžių n e g a l i m a taikyti Bacho muzikai , š i ta i pa­
žymi ir S u b a r t a s : jos emocional ia i ekspres i ja i ar t au r i a i
kontempl iac i ja i sve t imas i šor in is t e a t r a l i š k u m a s . Bet, kaip
ir pasijose, Bacho rel iginių k a n t a t ų sudė t inės da lys įvai­
r i a rūšės , o seno ir nau jo der inys n e p a k a r t o j a m a i o r ig ina­
lus. Tuo ga lė s ime įs i t ikint i , a tskira i ana l i zuodami Bacho
vokalinių kūrinių komponen tus . (Juos a p t a r d a m i , remsi­
mės ir k a n t a t o m i s , ir pasi jomis.}

II

P a g r i n d i n i a i Bacho vokalinių kūr inių komponen ta i yra
šie:

1) c h o r a l a s ;
2) r eč i t a tyvas ;
3) ar i ja ;
4) choras ,

Sia eilės tvarka juos ir a p t a r s i m e .

1. A r a n ž u o j a n t ir p lė to jant chora lo melodi jas , Bacho
fantazi ja ne turė jo ribų. J is galė jo d a u g kar tų panaudo t i
tą pačią melodiją, p a t e i k d a m a s įva i r ias va izd ines jos
t r ans fo rmac i j a s 6 . Chora lo teks tas turi keletą posmų; a r a n ­
žuotės s t imulu dažn iaus ia i būdavo pirmieji posmai , kurie

s Schubart C. F. D. Ideen zu einer Ästhetik der Tonkunst,—Leip­
zig 1977. Knyga pirmą kartą išspausdinta 1784 metais. Subartą pik­
tina kantatų tekstų kratinys, kuriame greta giesmių (choralų) posmų
atsiduria madrigalines eilės; rūsčiai smerkia neskoningus rečitatyvus,
apskritai, jo manymu, svetimus bažnytinės muzikos stiliui.

6 Pavyzdžiui, išliko 10 choralo Herzlich thut mich verlangen aran­
žuočių (melodija Haslerio, tekstas Gerharto), tiek pat —choralo O
Welt, ich muss dich lassen (melodija Izako, tekstas Flerningo), 7 —
Jesu, meine Freude (melodija Kriūgąrio, tekstas Franko; ši melodija
dukart panaudota Bacho motetuose) ir t. t.

191

i r n u l e m d a v o muzikos charakter į . Tač iau k a r t a i s išei t ies
tašku t a p d a v o kiti posmai — tuo pas i re ikšdavo Bacho mu­
zikai b ū d i n g a k in tan t i „dominuojanč ių frazių" funkcija.
L i tu rg inė melodi ja , papras ta i p a v e d a m a sopranu i , skirtin­
guose to meto r ink in iuose įvai ruoja . Iš ga l imų va r i an tų
Bachas r inkdavos i tuos , kur ie Leipcige buvo įprast i . Me­
lodiją j is ka r t a i s pako reguodavo , su te ikdavo jai kitą met­
rą. E s m i n i u s a r a n ž u o t ė s b ruožus n u l e m d a v o boso judėj i ­
m a s , de rmin i s bei tonac in i s melodi jos „ n u s p a l v i n i m a s " i r
v idur in ių ba lsų faktūros šu t i r š t in imas . K e t u r b a l s u m a s Vo­
kietijoje įs i tvir t ino XVI a m ž i a u s v iduryje i r t apo b ū d i n g u
vokiškos t rad ic i jos požymiu — ski r t ingai nuo gr iež tojo sti­
l iaus (stile antico) chor inės polifonijos, kuriai b ū d i n g a s
p e n k i a b a l s u m a s su dviem s o p r a n o pa r t i j omi s 7 . Vokal iniai
chora lo ba l sa i būdavo dubl iuo jami i n s t r u m e n t a i s , na tose
pažymin t colla parte. Pap i ldoma i įvedus k o n t r a p u n k t i n e s
orkes t ro pa r t i j a s , k e t u r b a l s u m a s t a p d a v o š e š i a b a l s u m u a r
net s ep tyn i aba l sumu .

L i tu rg inė melodija p a s i t a r n a u d a v o verba l ine ir muziki­
ne teze, o a r a n ž u o t ė buvo jos a i šk in imas . Didžioji dau­
g u m a amžin inkų aps i r ibodavo melodi jos homofoniniu har­
monizav imu, o Bachas sav i ta i ją t r ak t avo , polifoniškai
plėtojo. T rak tuo tė rėmėsi ne tik c. f. s t r uk tū ros dėsn ingu­
mais , bet ir jo seman t in iu , poet iniu tu r in iu . Tą gal i pa­
tvir t int i Bacho mokinio Cygle r io l iud i j imas : „Jei kalbėsi­
me apie chora lų atl ikimą, tai m a n o mokytojas , ponas ka­
pe lmeis te r i s Bachas (jis tebėra gyvas) l i epdavo m a n grot i
tas d a i n a s (Lieder) ne š ia ip sau , t a rp kitko, o a ts ižvel ­
g i an t į žodžių afektą" 8 . Je i , Bacho m a n y m u , ši tai buvo
sva rbu improv izuo jan t v a r g o n a i s chora lo t emomis , tai
„žodžių afekto" va idmuo dar labiau pad idėdavo tekstą
tu r inč iuose vokal in iuose kūr in iuose .

M a ž d a u g per p u s a n t r o š imto metų (ska ič iuojant nuo
Liuter io re formos 9) cho ra l a s pa ty rė visokių į takų, ku r i a s

7 Sj penkiabalsumą Bachas neretai panaudoja laisvai sukurtuose
choruose (ne choraluose!).

8 Tą liudija ir kitas Bacho mokinys — Agrikola.
9 Manoma, kad Liuteris pradėjęs sudarinėti „giesmių katekizmą"

1524 metais.

192

sus in te t inęs rėmėsi vokiško meloso specifika. Chora lu i bū­
d ingos per iodiškai besikeičiančios ir viena nuo kitos at­
skirtos melodi jos frazės, a t i t inkanč ios teksto a t k a r p a s :
kiekvieną frazę užba ig ia fe rmata kaip cezūros ženklas , o
frazes vienija bendr i motyvai ar in tonaci jos . La ikomas i
a i škaus met ro , vyrauja neskubus , r i tmiška i to lygus judė­
j i m a s (paga l seną notaci ją — pus inės n a t o s) . J i s išl ieka
i r t ada , kai muzikoje ak tyviau p a b r ė ž i a m a s h i m n i š k a s po­
būdis (s l inktys t r iga r s io na tomis aukš tyn i r l a ipsn i škas
n u s i l e i d i m a s) , ken tė j imas (chromat inės s l inktys ž e m y n) ,
s a n t ū r u s l iūdesys (paga l Sveicerį, „a todūs io m o t y v a s ")
ir t. t.

Rel ig in iuose Bacho kūr in iuose chora las turėjo dvi ta r ­
pusavyje sus i e t a s funkcijas — seman t inę ir kons t ruk tyvi ­
nę. J i s p a n a u d o t a s t re jopai : a) „ n a t ū r a l i a " ke tu rba l se san­
da ra (š iuolaikinė muzikologi ja tokį chora lą są lygiškai va­
dina „ b e n d r u o m e n i n i u ") , b) kaip išplėtotos kompozici jos
cantus firmas; c) kaip polifoninio kūr inio t ema t i zmo b ran ­
duolys. (Klasifikacija pa te ik ta pač ia is bendr i aus i a i s bruo­
žais .)

„ B e n d r u o m e n i n i s " cho ra l a s dub l iuo jamas orkes t ro (pa­
gal pr incipą colla parte), a rba c. f. la isvai kon t r apunk t i š -
kai i šdės tomas vokal in iuose ir i n s t rumen t in iuose ba l suose ,
bū t ina i p r i s i l a ikan t met ro . Sie chora la i dažn iaus i a i skam­
ba kan ta tų paba igo je — kaip p rasmės ap ibendr in imas , viso
kūr in io p a g r i n d i n ė s idėj inės va izd inės tezės į tv i r t in imas .
Kar tu chora l a s , u ž b a i g d a m a s iš keleto epizodų sus idedan­
tį kūrinį, t. y. savot išką ciklą, a t l ikdavo kons t ruk tyv inę
funkciją. J i ryškesnė tuo atveju, kai p r ad in i s chora l a s ,
ne t j e igu j is išplėtotas kitu būdu, sus i šauk ia su ba ig ia­
muoju, a rchi tek toniška i į r ė m i n d a m a s ciklą. Kan t a to se —
juo lab pas i jose — p a n a u d o j a m i ir kiti ke turba l s ia i chora­
lai: jie išdėstyt i kaip ga i rė s , kre ip iančios „s iuže to" plėtotę
(kan ta to je tas „ s iuže ta s" slypi p a g r i n d i n ė s tezės idėjoje,
pasi joje j į i š ryškina evangel i jos pa sako j imas) . Sių gai r ių
va idmuo dve jopas : jos pabrėž ia t a m tikrą p rasmės akcen­
tą, an t r a ve r tus — suska ido cikl inę kompoziciją, apibend­
r ina jos p a d a l a s i r su jungia jas „ a rkomis " , į rėmina .

Ki tam chora l inės kompozici jos t ipui a t s tovau ja ketur-
ba l s i s cho ra l a s , kurio posmai iškyla iš t is inio, s ava rank i š -

7, M. Druskinas „Bachas" 193

ko orkes t ro judė j imo fone: i n s t r u m e n t i n i a i ba l sa i nedub­
liuoja vokal inių, kurių a tžvi lg iu jie y r a n e u t r a l ū s (žr.
k a n t a t ų Nr. 138, 109 ir daugel io kitų b a i g i a m ą s i a s da l i s) .
Ats i randa p a n a š u m o į tutti ir soti, kur solo — chora lo gie­
doj imas choru, o tutti — r i turne lė . P a n a š i o s i šdai los a ran­
ž u o t ė s — p a v a d i n k i m e j a s „ k o n c e r t i n ė m i s " — dažnos Ba­
cho kūryboje .

„Konce r t i n i s " cho ra l a s b ū d i n g a s s t a m b i e m s vokali­
n i a m s kū r in i ams . Kai kuo j i s a t i t inka c h o r a l i n ę fantaziją,
kur ios i š takos slypi va rgonų muzikoje (c h a r a k t e r i n g a s pa­
vyzdys — „Pas i jos p a g a l Matą" Nr. 3 5) . O daugybę „cho­
ra l in io t ema t i zmo b randuo l io " pavyzdž ių pateikia chori­
nių fugų c. f.

Aranžuo tė s t ipai buvo var i juo jami p r ik lausomai nuo
funkcijos — j u n g i a m o s i o s , ska idanč ios ios , įvado ar už­
ba igos ,— kuri j a i t ekdavo bendro je kompozici joje , i r nuo
s iuže t inės pasakoj imo d r a m a t u r g i j o s {p i rmiaus ia pas i jo se) .
Visi t rys faktoriai sąveikavo ir lėmė ga lu t in į rezul ta tą ,
k a r t a i s g a n a net ikėtą savo t r a k t u o t e 1 0 .

Apskr i ta i Bachas s tengės i „įveikt i" s t a n d a r t i n į melodi­
jos s t ruk tū ros „kvadra t i škumą" , todėl ž iūrėjo , kad kont ra-
punkt in iuose ba l suose nenu t rūk tų motyvin ia i ryš ia i , o lai­
ko m a t u pal iko ž ingsn io r i tmą, k u r i a m e pu l sav imo viene­
tu (Pulsschlag) buvo ketvir t inė n a t a . J u d r u s bosas
„ ž i n g s n i a v o " tai k i l damas , tai l e i s d a m a s i s ; j a m pr iešpr ie­
š iais „ ž i n g s n i a v o " v idur in ia i ba l sa i , dažna i su l iguotų ma­
žųjų sekundų sekos pav ida lu , a š t u n t i n ė m i s ; ka r i a i s bū­
davo ch roma t i zuo j ama net boso par t i ja (žr. Richter io rin­
kinio Nr. 182, 4 ir k t .) . Jei p a b a n d y t u m e rast i bendrą
dėsn ingumą, kiekvienos išdai los plėtotė a t rodytų ta ip : nuo
faktūros sukornpl ikavimo prie modul iac in io nukryp imo ir
ba ig iamojo praskaidrė j imo. Tokių nukryp imų — sta igių mo­
duliacijų, in tensyvesnių ch romat i zmų ir kt.— v a i d m u o pa­
didėja pr iešpaskut inė je ar paskut inėje teks to eilutėje, pr ieš

1 0 Zr., pavyzdžiui, Richterio rinkinio Nr. 167 (Nr. 3 iš „Pasijos
pagal Matą") — neįprastos choralo pradinių taktų harmonizacijos pa­
vyzdį; plg. Nr. 5 iš kantatos Nr. 60, kur melodijoje panaudota tonų
slinktis su tritoniu (I),— būtent šį Bacho transformuotą variantą
Albanas Bergas panaudojo savo koncerto smuikui finale.

194

baig iamąją kadenciją. Ypa t ingu h a r m o n i z a v i m u išskir iami
ir atskiri žodžiai (pavyzdžiui , „ m i r t i s ") .

Kiekvienas Bacho a r a n ž u o t a s chora l a s , didelis a r ma­
žas, yra i šba ig ta men inė v i suma . Tai pasakyt ina ir apie
ke tu rba l ses i šda i l a s su orkes t ru colla parte, iš dal ies ar­
t i m a s Kėteno laikų „ V a r g o n ų knygele i" , ir apie tuos du
a ranžuoč ių būdus , kur ie i š e s m ė s skiriasi nuo va rgon in ių
dėl s u d ė t i n g e s n ė s vokal inio ir i n s t rumen t in io p radų są­
veikos.

2. Iš i talų operos per imto dek lamac in io reč i ta tyvo įve­
d i m a s į vokiečių re l ig inės muzikos ž a n r u s re iškė s ta igų
posūkį k a n t a t o s ir pas i jos ra idoje , o tai ne i šveng iama i ska­
t ino to lesnę jų sekuliar izaci ją . Liuter io reforma į tvir t ino
tik vieną reč i ta tyvo rūšį — „ p a s i j ų toną" (Passionston)
kaip savi tą g r iga l i škos ios psa lmodi jos va r i an tą vokiečių
ka lba . P a t s p a v a d i n i m a s rodo, kad tai buvo evange l i jos
teks to pus iau ska i tymas , pus iau g iedoj imas . Tačiau i lgai­
niui ir šį toną pal ie tė i s tor inės modifikaci jos, j i s ėmė
ar tė t i prie i ta l iško reč i ta tyvo. .

Bacho kūryboje „pasijų t o n a s " ypač i š r a i š k i n g a s : j is
sus ideda i š mikros t ruk tūrų , kur iose j a u č i a m a s nenu t rūks ­
t a m a s ryšys su senomis t rad ic i jomis ir kar tu — imanen t i ­
n i s muzikinių frazių i š b a i g t u m a s , per te ik iant jomis žodi­
nio teksto esmę. Kaip sako H a n s a s Eis ler is , šie reči ta ty­
vai žavėjo Bertol tą Brechtą, kur is pažymėjo jų „ges t inę
pr ig imt į" . Bachas čia — ir visur kitur — iškyla ir kaip senų
t radici jų tęsėjas, ir kaip d r ą s u s nova to r ius .

Kan t a tų reč i ta tyvuose j i s ne toks o r i g ina lu s , nes , ne­
v a r ž o m a s nei pieteto Bibli jos žodžiui , nei „pasijų tono" ,
naudo j a įpras tus melodin ius s te reo t ipus . Nors iš pirmo
žv i lgsn io gal i pasirodyti keis ta , Bachas čia kruopšč iau
negu pasi jose t ikr ina prozodi jos ga l imybes . Kuo tai pa­
aiškint i? Pas i jose kiekviena reč i ta tyvinė frazė komponuo­
j a m a kaip formaliai i šba ig ta muzikinė mik ros t ruk tū ra ,
tu r in t i Šventojo r a š to mint ies branduol į , o kan t a to se pa­
n a u d o j a m o s m a d r i g a l i n ė s eilės su t ra fare t in iu retor inių
šūksnių ir metaforų r inkiniu . Pasi jose , a t sk le idž ian t au to­
r i au s požiūrį į evange l i jos pasakojimą, reikia išlaikyti pa­
maldų toną, o kan ta tose la i sv iau p a n a u d o j a m o s pa te t i š -

195

kos, a r t i m e s n ė s kasdieninei kalbai t ea t r inės deklamaci jos
p r iemonės .

N u r o d y t u s sk i r tumus ga l ima paa išk in t i sk i r t inga is funk­
ciniais reč i ta tyvo uždav in ia i s pas i jose i r kan ta tose . Pas i ­
jose vyrau jan t i s eman t inė re ikšmė tenka kanoniško pro­
zinio teksto vokal in iam in tonav imui ; Evange l i s to part i ją
„Pasi jo je p a g a l Ma tą" Bachas net special iai už rašė rau­
donu r a ša lu . O visa kita pasijose — apmąs tyma i a rba
i l ius t raci ja to, apie ką pasako ja evange l i jos is tori ja . Kaip
tik tada ir įvedami reč i ta tyvai rnadr iga l inėmis ei lėmis,
funkciniu požiūr iu iš dal ies a r t imi k a n t a t i h i a m s reči taty­
v a m s , k a d a n g i šios eilės at l ieka ne pagr ind in į , o ša lut in į
va idmenį , p a d ė d a m o s pereiti i š vienos va izd inės emocinės
sferos į kitą. Jų paskirt is — paruoš t i klausytoją, kad leng­
viau suvoktų afektą, kur i s bus p l ė to j amas k i t ame nu­
meryje.

I š ra i škos b ū d a s pr ik lauso ir nuo pasir inktos reč i ta tyvo
rūš ies . XVIII amž iaus pradž io je i šs ikr i s ta l izavo t rys pa­
naš ios jų rūšys , kurių sva rb iaus iu skir iamuoju faktor ium
buvo in s t rumen t in io p r i t a r imo t ipas . Tačiau v i soms toms
r ū š i m s Bachas suteikė didele modul iac inę laisvę, tu r t ingą
harmoni ją , ko n e g a l i m a pasakyt i apie to meto operos t ra­
dicijas.

„ S a u s o j o " reč i ta tyvo (secco; j is dar buvo v a d i n a m a s
ir semplice — „pap ra s tuo ju") a k o m p a n i m e n t a s aps i r iboda­
vo l ap ida r in ia i s va rgonų (bažnyčioje) ar k laves ino akor­
dais ; Bacho la ikais toks a k o r d a s buvo n u r o d o m a s boso
par t i jo je (continuo) ketvir t ine a rba su l iguo ta pus ine na ta ,
su ska i tmen imis a rba be j ų 1 1 . G e n e r a l b o s a s nukre ipdavo
laisvai sk landanč io vokal inio ba lso judėj imą re ik iama der-
mine- tonac ine l inkme. Tokie pas i jose Evange l i s t o reči ta­
tyvai.

A k o m p a n u o j a m a s i s r eč i t a tyvas (accompagnato — „pa­
l y d i m a s ") , kaip ir secco,— oper inės ki lmės; j is g r indž ia ­
m a s iš t is iniu orkes t ro (dažn iaus i a i s tyginių i n s t rumen tų)

1 1 Italų operinėje praktikoje nusistovėjo rečitatyvo secco atmai­
n a — rečitatyvas parlando („kalbamasis"); jo paskirtis informatyvinė,
o muzikos vertė nedidelė. (Mocartas skubėdamas tokius rečitatyvus
pavesdavo rašyti savo mokiniams; dainininkai neretai juos pakeisda­
vo trafaretinėmis slinktimis.)

196

pr i t a r imu . 'Pas i j o se tokie yra Kr i s t aus reč i ta tyvai ; d id inga i
tolygią, bosui paves tą melodingą jo kalbą supa aureolė :
s tygin ia i skamba aukšč iau jos , o continuo suteikia a t ra ­
mą. Ana log i škuose kan ta tų reč i ta tyvuose orkes t ro pr i tar i ­
m a s įva i resn is : kad ekspres i ja būtų didesnė, ka r t a i s pa­
naudo jami visi i n s t rumen ta i .

Tuo pačiu tikslu į trečiąją rūšį — reči ta tyvą obligato —
gre ta vokal inio balso į vedamas p r iva lomas („ob l iga t in i s")
sol inis i n s t r u m e n t a s , kurio solo tęsdavos i i r k i tame nume­
ryje, ari joje, p a v i r s d a m a s va ržybomis su vokal ine par t i ja .
Sią reč i ta tyvo rūšį Bachas gaus ia i naudojo tiek pasi jose ,
liek kan ta tose . Išplėtoti , melodizuot i reč i ta tyvai , s u d a r a n ­
tys v ien t i sus ir tik formaliai n e u ž b a i g t u s f r agmentus , vė­
lesniuose leidiniuose buvo pavad in t i arioso. P a t s Bachas
šiuo t e rminu nes inaudo jo ir, beje, nei pasijų, nei kan ta tų
neska idė į a tski rus „ n u m e r i u s " , kaip tai da roma dabar .

Anksčiau buvo i šsakytos kai kurios kr i t inės pas tabos
dėl k a n t a t ų reči ta tyvų. Jas reikia supras t i t e i s inga i : pasi­
jas Bachas kruopščia i dai l ino, d a u g kar tų r e d a g a v o , o kan­
ta tas dažn iaus ia i s k u b ė d a m a s ra šė kiekvieno sekmadien io
l i turgi ja i ir, s u p r a n t a m a , visą kūrybinį i š r a d i n g u m ą ati­
duodavo ne r eč i t a tyvams , o p rasmės a tžvi lgiu pag r ind i ­
n i a m s n u m e r i a m s — c h o r a m s ir a r i joms. Vis dėlto ir šioje
sr i tyje yra nemaža nuos tab ių a t rad imų. Apsiribosiu tik
vienu pavyzdžiu — iš k a n t a t o s Nr. 155 Mein Gott, wie
lang', ach lange12, sukur tos 1716 meta i s Veimare . Tur iu
ga lvoje pradinį reč i ta tyvą (mūs iška i — a r iozo) , ku r i am
pr i t a r i a s tygin ia i i n s t rumen ta i . I lgokai tęs ian t va rgonų
punktą re, s o p r a n a s da inuoja re to grožio, dek lamaciška i
pa te t inę melodiją, kupiną sielos skausmo ; tol iau modul iuo­
j a m a , su žodžia is der Freudenwein gebricht13 a t s i r anda
ko lo ra tū ra , dominan tė je r eč i t a tyvas nu t rūks t a . (Po reči­
t a tyvo s k a m b a n č i a m e puik iame al to ir tenoro duete su fa­
goto solo nevilčiai p raska idr in t i p a b r ė ž t a s tvi r tas įtikini­
m a s : Du musst glauben, du musst hoffen, du musst glau­
ben14.)

1 2 „O dieve, kaip ilgai."
1 3 „pritrūko džiaugsmo vyno",
1 4 „Turi tikėti, turi viltis."

197

O ka lban t apie pasijas, g a l i m a įžiūrėti lokį dėsn ingu­
mą: r eč i t a tyvas evange l i jos t e k s t u — uždaras muzik in is
da r inys , su s idedan t i s iš sujungtų! melodinių formulių ir
nuk re ip t a s į p ra smės a tžvi lg iu p a g r i n d i n į žodį ar frazę —
į emfazę, kuri są lygoja n e p a k a r t o j a m ą tokio reč i ta tyvo
s t ruk tūrą . M a d r i g a l i n ė m i s e i lėmis parašy tuose ariozo pa­
didėja i n s t rumen t in io p r i t a r imo v a i d m u o — akompanimen­
te kr i s ta l izuojas i motyvas (a rba r i t m a s , arba faktūros ti­
p a s) , nere ta i į tv i r t inamas ir so l i s tų t e m b r a s (vokal is to ir
i n s t rumen ta l i s t o , vesiančių „ d i a l o g ą " rečitatyvą keisian­
čioje a r i jo je) , todėl ar iozo g l a u d ž i a i siejasi su ar i ja ir
be ta rp iška i pereina į ją. Kaip pavyzd į nurodysiu reči ta­
tyvą obl iga to Ach Golgaiha, unsellges Golgaiha15 (Nr. 69
i š „Pas i jos p a g a l M a t ą ") , kur is nepapras ta i i š ra i šk inga
pate t ika a r t i m a s j a u m i n ė t a m a r iozo iš kan ta tos Nr. 155.
Ariozo is pas i jos ir po jo s k a m b a n t i ar i ja pa rašy t i t iems
pa t i ems a t l ikė jams : da inuoja a l t a s , o continuo (va rgonų)
fone solo gro ja du obojai da caccia. G l a u d u s ariozo ir ar i ­
jos ryšys , p r i m e n ą s operos „sceną" , išlieka i r kan ta tose .

3. Vokiečių re l iginėje muzikoje ari ja į s iga lė jo XVIII
amž iaus paba igo je . Oper in io s t i l i aus ve ik iama, joje i lgam
įsi tvir t ino forma da capo (d. c .) 1 6 . Antroj i da l i s (B) p a g a l
dės tymo pobūdį ir t emat izmą čia s u p r i e š i n a m a su pirmąja
(A) , o po jos ka r to j ama p rad inė (A) . Sių dalių kont ras tas
buvo daug iau mechan iška i „ p a n a i k i n a m a s " , nei įveikia­
m a s . Į rėmin imo funkciją a t l ikdavo i n s t r u m e n t i n ė r i turne lė .
Tokį ar i jos s tereot ipą n u s t a t ė Aleksandro Ska r l ač io vado­
vau jamos Neapol io operos mokyklos a t s tova i ; per sekant į
š imtmet į — i k i pa t Mocar to — j i s buvo įva i r i a i rea l izuo­
j a m a s .

Nuo XVII a m ž i a u s v idur io vokiečių muz ikos prakt ikoje
papl i to „re l ig inia i koncer t a i " (didžiausi šio ž a n r o pasieki­
m a i — S i u c o i r Seino kū r in i a i) , kuriuose voka l in iu s epi­
zodus keitė soliniai ins t rument in ia i ir chor in ia i . Antrojoje
a m ž i a u s pusėje būsimoji kan t a t a buvo p l ė t o j a m a dviem
krypt im: j u n g i a m a su re l ig ine strofine g i e s m e (dar vadi-

1 5 „Ak Golgota, bedale Golgota!"
I s Pažodžiui (it.) — „nuo galvos", i y. su pakartojimu iš pra­

džių.

narna ode) a rba su m a d r i g a l i n ė m i s ei lėmis. P a n a š a u s t ipo
da in inguose epizoduose arba ar iozo, re i šk iant p a m a l d ž i u s
j a u s m u s , p ie t izmo į takoje s t iprėjo sub jek tyvus is p r a d a s .
Ga l i aus i a i XVIII amž iaus p radž io je tai i r są lygojo reči­
t a tyvų su ar i jomis d. c. įvedimą į kan ta tą . Ar i jas imta
rašy t i i r pasi jose; pažymėt inos Kr i s t i ano Floro pas i jos ,
kur iose g re ta senojo Passionston g a u s u ins t rumen t in ių pje­
sių, t a rp jų ir „sinfonijų", solo (g iesmių) ir choro nu­
merių.

Fo rmą d. c. Bachas buvo įva ldęs vir tuoziškai . Jos va­
r i an ta i nesuska ič iuo jami : pavyzdžiu i , a t s i s akoma p rad inės
dal ies paka r to j imo d. c. e p i z o d e 1 7 a rba ji kiek pake ič iama;
ki ta is a tve ja is — nor in t „užs lėp t i " formos pada lų r ibas —
teks to „ r e p r i z a " (t. y . p r ad inė s tezės paka r to j imas) pa­
te ik iama anksč iau negu muzik inė (t. y . pr ieš p r a s i d e d a n t
muzikoje d. c.) ir panaš i a i . Tač iau v i sada išlieka ins t ru­
men t inės r i tu rne lės — prad in io „dev izo" — vyrau j an t i s
va idmuo.

P a g r i n d u pa imta tokia schema: pirma eil iuoto teksto
ei lutė t r u m p e s n ė už antrąją, todėl joje d a u g i a u pakar to tų
žodžių ar frazių — tokia p r ad inė tezė, į tvir t inta daugia ly­
p iam r i tu rne lės afekte. P a v y z d ž i u s pa te iks ime iš „Pas i jos
p a g a l Matą" . Ka r t a i s tai mora l i zuo jan t i sen tenc i ja :
„Kan t rybės , kai m a n e gel ia me lag ing i l iežuvia i" , t . y .
m e l a g i n g a s a p k a l b a s reikia kan t r i a i iškęsti (Nr. 4 1) ; kar­
ta i s tai k re ip imas i s į save patį : „Apsipi lk krau ju , b r ang i
š i rdie" (Nr. 12); ka r t a i s pag r ind inė j e frazėje s u t i n k a m a
s u d ė t i n g a re tor inė f igūra: „Jei a š a r o s an t m a n o skruos tų
be jėgės pr ieš jus , o, t ada — paimki t m a n o širdį" (Nr. 61) .

Arijos ant rojoje dalyje Bachas papras ta i p a n a u d o d a v o
i lgesnį tekstą, ku r i ame būdavo plė tojami a rba motyvuoja­
mi poet iniai kreipiniai ar d idakt in ia i pamokymai iš pirmo­
sios dal ies . J i s v e n g d a v o šių dalių t ra fare t in io kont ras t in­
go supr ieš in imo, b ū d i n g o operų a r i joms, i r bendrąją

1 7 Dvidalės arijos (be pirmosios dalies pakartojimo) pavyzdžiai
labai reti. Zr. Nr. 58 Es ist vollbracht („Ir tai įvyko") iš „Pasijos
pagal Joną", kur pirmojoje dalyje (Molto Adagio) solo pavestas al­
tui ir violai da gamba (palydint tik continuo), o antrojoje (alla bre-
ve), šiuo atveju kiek gyvesnėje, prie jų prisijungia styginiai. Neįprasta
Bachui ir arijų iš kantatų Nr. 123, 136, 139 forma.

199
198

kompoziciją g r indė re tor ikos mokslu: tezė — jos a r g u m e n ­
t a v i m a s (p lė to j imas) — į t v i r t i n i m a s (d. c).

I n s t r u m e n t i n ė r i tu rne lė t a r y t u m d a i g a s yra sukaupus i
viską, iš ko vėliau i š a u g s ar i jos muzika ; ji — a rba ją
s u d a r a n t y s motyvai — įs ismelkę į kūr inio audinį ir jį api­
bendr ina . Vokal in is b a l s a s iš p radž ių per ima r i tu rne lę —
visą ar jos dalį,— po to var i juoja . Afektas p l ė to j amas pa­
s i te lk iant polifoninę pe r s t a tymų techniką ir p rad in ių te­
mos dar inių ar t ikul iaci ją voka l inėse bei i n s t rumen t inė se
par t i jose (paka i tomis , tač iau sus i e t a i) . I n s t rumen t in i a i mo­
tyvai s k a m b a reljefiškiau, ryšk iau , o d a i n a v i m a s pabrėž ia
jų lyrizmą, kant i leną. Ari jos ant rojoje , modul iuojančioje ,
dalyje vokal inėje par t i jo je m a ž i a u žodžių paka r to j imo ,
vyrau ja deklamaci ja , tuo t a rpu ins t rumen tų par t i jose daž­
nai skamba tie pa tys motyvai kaip ir pirmojoje dalyje.
Todėl, nors i r žymus vidinis dalių k o n t r a s t i n g u m a s , kom­
pozicija lieka v ien inga , o pi rmosios dal ies muzikos sugrį ­
ž imas (d. c.) est i vis iškai o rgan i škas . Tuo pasireiškia
specifinė Bacho arijų ypa tybė , no r s k a n t a t o s e s u t i n k a m o s
ir kitos — pap ra s t e snės , homofoninės — a t m a i n o s .

P r i v a l o m a s ar i jos muzikos k o m p o n e n t a s — solinis inst­
rumen t in i s b a l s a s a rba g rupė v ienarūš ių i n s t rumen tų (pa­
vyzdžiui , dvi fleitos a rba s t y g i n i a i) . Ob l iga t inės ins t ru­
men t inės par t i jos sol iniuose vokal in iuose kūr in iuose yra
n e a t s k i r i a m a s koncer t inės man ie ros p o ž y m i s 1 8 . P l ė to j imas
papras t a i vyks ta t r im s luoksn ia i s : vieną liniją veda voka­
l inis ba l s a s , kitą — obl iga t in i s i n s t r u m e n t a s , t rečią — con-
tinuo, t . y. boso par t i ja . B ū d a m o s d a u g i a u ar maž iau
s ava rank i škos , š ios linijos sąveikauja . Sol inę par t i ją Ba­
chas dažn iaus i a i paveda smuikui , fleitai, obojui, ka r t a i s
violončelei (violai da gamba), fagotui , t r imi tu i .

Mūsuose Bacho re l iginių kan ta tų ar i jos a t l i ekamos ,
deja, r e t a i 1 9 . Pa r ink t ina i pate iks iu sąrašą tų, kur ios , m a n o
m a n y m u , galė tų p ra tu r t i n t i vokal is tų reper tuarą . P i rmas i s
skaičius žymi k a n t a t o s numer į ; a n t r a s i s — po įs t r ižo brūkš-

1 3 Sios manieros pradininku laikomas Neapolio mokyklos kompo­
zitorius Agostinas Stefanis.

1 9 Koncertuose dažniau skamba giesmės iš Semelio rinkinio (1730),
tačiau jrodyta, kad iš 69 šio giesmyno melodijų Bacho sukurtos lik
trys; likusiais atvejais jis apsiribojo harmonizavimu.

200

nio — nu rodo chronologine tva rka pa te ik iamų k a n t a t ų da­
lį; sk l iaus te l iuose nurodomi sukūr imo meta i („sp . " — spė­
j a m a , „n. red ." — nauja r e d a k c i j a) 2 0 .

Sopranas: 2 1 / 3 (sp. 1714, n. red. 1724), 178/5 (sp.
1723), 105/3 (1 7 2 3) 2 1 , 7 0 / 5 (1723) , 7 5 / 5 (1723) , 147/5
(1 7 2 3) 2 2 , 32 /1 (1726) , 72 /4 (1726) , 80 /4 (sp. 1715, n . red.
1735), 2 4 9 / 5 (1725, n. red. 1735), 11/10 (1732) , n. red.
1735).

Altas (m e c o s o p r a n a s) : 182/5 (1714) , 54 /1 (sp. 1714),
185/3 (1715) , 132/5 (1715) , 184/4 (1723) , 8 9 / 3 (1 7 2 3) 2 3 ,
190/3 (1724) , 9 4 / 4 (1724) , 3 3 / 3 (1724) , 8 5 / 2 (1725) ,
11/4 (1732, n. red. 1735) 2 4 .

Tenoras: 172/4 (1714) , 165/5 (1715) , 186/5 (sp. 1723),
179/3 (1723) , 4 1 / 4 (1725) , 6 / 5 (1725) , 249 /7 (1725, n .
red. 1735), 8 5 / 5 (1725) .

Bosas: 172/3 (1714), 132/3 (1725) , 163/3 (1715) , 104/5
(1724) , 10/4 (1724) , 26 /4 (1724) , 8 2 / 3 (1731) .

Iš „Kalėdų o ra to r i jo s" (1734, BWV 248) išskirsiu ari­
jas Nr. 19 ir 39 (s o p r a n a s) , Nr . 4 (a l t a s) , Nr. 41 (teno­
r a s) , Nr. 8 (bosas) ; iš Magnificat (1 7 2 3) — a l t o ariją
Nr . 9.

4 . P r a d i n ė tezė (i š skyrus sol ines kan t a t a s) p a v e d a m a
chorui , kur iuo p r a d e d a m a s kūr inys . Tai gal i būt i i r p l a tus
polifoninis chora lo posmų i š d ė s t y m a s , i r didelis choras
su chora lo melodija a rba be jos Bibli jos sentenci jų ar
psa lmių teks ta i s . P r ieš chorus ka r t a i s būna orkes t ro įžan­
g o s 2 5 . Ana log išk i chorai su t inkami ir kūr in io viduryje , ir —

2 0 Arijos iš pasijų ir Mišių h-tnoll čia neminimos, nes jos labiau •
žinomos ir prieinamos.

2 1 Retas arijos be conlinuo akompanimento pavyzdys; pig. taip
pat soprano ariją Aus Liebe iš „Pasijos pagal Matą" arba alto arijas
iš kantatų Nr. 46, 170/3.

2 2 Plg. preliudą d-moll iš GTK I .
2 3 Plg. fugos g-moll temą iš GTK I.
2 4 Plg. ariją Agnus Del iš Mišių h-moll. Tai variantai tos pačios

arijos iš dingusios pasaulietinės kantatos.
2 5 Iš ankstyvųjų kantatų, pradedant 1707—1708 metais, žr. Nr.

106, 182, 21, 12, 152, 31; po to —maždaug nuo 1726 metų — orkestro
įžangų vaidmuo padidėja.

201

rečiau — pabaigoje . Sių numer ių plėtoj imui Bachas teikė
didelę re ikšmę, jie v i sapus i ška i a tskle idžia Bacho polifo­
ninį meis t r i škumą.

Ta rp re l ig inių kan ta tų , išl ikusių iki mūsų dienų, t r i ­
juose ke tv i r tada l iuose y ra fugos. Tai iš t isa įvairių fugos
rūšių vokal inėje polifoninėje muzikoje enciklopedija . Tiesa ,
fugų t ikra šio žodžio p r a s m e , vidujai uždarų , ne ta ip daug ,
dažn iau p a n a u d o j a m a p rancūz i škos uver t iū ros forma pa­
gal schemą lėtai — gre i ta i (be pirmosios dal ies pakar to j i ­
m o) , kas p r imena por inę prel iudo-fugos kompozici ją (žr.
kan ta t ą Nr. 75) 2 6 . Nere ta i fuga išsirutul ioja iš anks tesn io
dės tymo kaip b a i g i a m a s i s , i šp lė to tas kurio nor s numer io
ep izodas .

Senoji fugų rūš is — mote t inė : kiekviena teks to ei lutė
tur i sayo temat izmą, o j į s u d a r a n č i ų motyvų v i e n i n g u m a s
išlieka. C. f . kanon iška i p r a v e d a m a s visuose ba l suose : ar­
ba nuo sop rano iki boso, a rba ki tais v a r i a n t a i s (Nr. 2,
34, 38, 121). K a r t a i s su s ida ro su jung tų fugečių seka.
O r k e s t r a s dubl iuoja ba l sus colla parte, bet gal i turė t i ir
d a u g m a ž s a v a r a n k i š k ą re ikšmę, kaip tai b ū d i n g a r i turne-
lėmis g r i n d ž i a m a i formai .

Kitai fugų rūš ia i a t s tovau ja bega l in i s k a n o n a s su iš­
laikytu kon t r apunk tu , kur vedmuo i r a t s a k y m a s paka i to­
mis — bet ne s inchroniška i — s k a m b a to k o n t r a p u n k t o
pe r s t a tymų fone. In termedi jų , kaip ir mote t inėse fugose,
nė ra , kas t a m t ikru mas tu sua r t i na šią rūšį su r ičerkaru ,
tač iau bosas t emat i ška i n e u t r a l u s . Sekan t V. No imanu , šią
rūšį ga l ima pavad in t i „pe rmu tac ine fuga" ; pe rmutac i j a čia
s u p r a n t a m a kaip k in tan t i k o n t r a p u n k t ų funkcija (Nr.
182 /2) .

Senaja i rūš ia i p r ik lauso i r tos fugos, kur iose i n s t r u - '
menta i stile antico m a n i e r a dubliuoja voka l in ius ba l sus .
Tokių fugų sk i r iamas is b ruožas — d i d i n g u m a s , to lygus ju­
dė j imas alla breve. P a p r a s t a i tokiu būdu i šdės tomos tikė­
j imo dogmos (Nr. 3, 179, Mišių h-moll Credo).

I šva rdy tos rū šys sus i jus ios su anks tesn ių laikų t rad i ­
cijomis, t ač iau Bachas j a s a tnau j ino , s u t e i k d a m a s iš ra iš -

2 6 Cia ir toliau nurodomi tik atskiri pavyzdžiai.

kos ekspres i jos , t ema t i zmo ra i škumo, drąsių tona lmio plė­
toj imo naujovių. I š a u g o ir in ter l iudų — ins t rument in ių ri-
t u m e l i ų , dažna i p lė to jamų tik orkes t ro par t i jo je — vaid­
m u o 2 7 .

Sus t ip rė jus formą o rgan izuo janč ia i r i turnel ių funkcijai,
a t s i r anda y p a t i n g a rūš i s , są lygiškai v a d i n a m a „koncer t i ­
ne fuga" . „ K o n c e r t i š k u m a s " pasireiškia ir sup r i e š inan t vo­
kalinį bei ins t rument in į p r a d u s , i r g r e t i n a n t juos s u d a r a n ­
čias g rupes , j is są lygoja , be kita ko, daugiachor in ių kom­
pozicijų a t s i rad imą. Kar t a i s į te rp iami soliniai vokal inia i
epizodai — reč i ta tyvai a rba ar iozo (Nr. 138, 95) .

I n s t rumen t in io fak tor iaus lyg inamojo svorio padidėj i ­
mas itin išryškėja kūr in iuose su išplė totomis orkes t ro įžan­
gomis i r paba igomis , kur ios , ana log i ška i s k a m b ė d a m o s ,
p a g a l p rancūz i škos uve r t iū ros pavyzdį į rėmina kompozici­
ją: p r ad inė punktyr in io r i tmo p a d a l a Grave (Largo, Ada­
gio) p a k a r t o j a m a dal ies paba igo je (Nr. 194).

Pas i ta iko ir da in ingesn ių chorų — savot iškų sumoder ­
n in tų strofinių giesmių; juose fugų nebėra , no r s ba l sa i
gal i įstoti kanon i ška i . Nere ta i tokie chorai , kaip ir ar i jos ,
pa ra šy t i d. c. f o r m a 2 8 .

Pas i jose specifinių bruožų tur i chorai , kur iuose , pertei­
k ian t minios šūksn ius , p a l i e k a m a s nepake i s t a s evangel i jos
tekstas . Tokie chorai v a d i n a m i turbae (daugiskai ta , iš lot.
turba — sąmyšis , ma i ša t i s , „ m i n i o s " — mokinių ar vyr iau­
siųjų dvasininkų, seniūnų ar sa rgyb in ių — t r iukšmas) ' .
Ka r t a i s turbae p ra s ideda nuo s t a i g a u s forte, tuo pavaiz­
d u o j a m a s minios įniršis. Arba atvirkščiai — į t ampa s t ip­
rėja į paba igą ir su dominan t ė s akordu nu t rūks t a , Evan­
gel is to pasako j imas p lė to jamas tol iau. Turbae sus t ip r ina
d ramat i zmą , ryškiai kont ras tuoja su buvus ia i s ir būs ima i s
epizodais .

Senosios pasijos p ra s idėdavo nedidele į žanga — Iniroi-
tus, savotiška, ma lda . Bachas ją pakei tė dideliu d r ama t i šku

2 7 Tarp daugelio pavyzdžių — kantatos Nr. 47, 50 (pastaroji išliko
nepilna).

2 8 Klasikinis pavyzdys — paskutinysis choras iš „Pasijos pagal
Joną" (prieš baigiamąjį choralą); plg. analogišką chorą iš „Pasijos
pagal Matą".

203 202

choru. „Pas i jo je p a g a l Joną" šis choras d id ingas , d r ama­
tiškas. „Pas i jo je p a g a l M a t ą " tai g igan t i ška „ scena" , at­
kur ian t i e iseną į Golgotą. Kompozici ja skirta dviem cho­
r a m s : v i enam chorui p a v e s t a s skundo t eks t a s , k i tam —
k laus i amos ios repl ikos; vėliau abu chorai sus i jung ia , i r
virš l iūdinčios , už jauč ianč ios ir a tga i l au janč ios minios
t a r s i sk lando į t ik inant i chora lo tema (dev in tas i s b a l s a s !) ,
kurioje pa te ik iama pasi jos pamokymo kvintesenci ja .

Tokie yra choro por t a l a i — Bacho pasi jų įvadas . [
„Pas i jos p a g a l Matą" kompoziciją įves tas i r m a d r i g a l i n i s
choras (II dal ies į žangoje) kaip „Siono d u k t e r s " — api­
bendr in to s ie lvar taujančių jų paveiks lo — l iūdnas s k u n d a s ;
I dalyje yra ir kitas choras (Nr. 33) , komentuo jan t i s Jė­
zaus suėmimą. O abiejų pasijų choro epi logai sukur t i gied­
rai l iūdnų dainų-ar i jų d. c. dvas ia . Senovinėje ikonų tapy­
boje tokios scenos buvo v a d i n a m o s „gu ldymu į kapą".

Ger iaus i kan ta tų chorai p a g a l va i zd ingumą i r meninę
vertę nenusi le idž ia pa s i j oms 2 9 . Dėl i š ra i škos i šba ig tumo
juos suvokiame kaip meniškai v ien t i sus kūr in ius , kurie —
nea t s i žve lg i an t į k an t a to s kontekstą — gali skambėt i kon­
certe .

P a g a l i a u nurodys iu , jog iš 24 Mišių h-moll numer ių
15 skirti chorui , o Osanna p a r a š y t a s a š tuon iems b a l s a m s ,
t . y. dviem chorams . Dvichor inės kompozici jos su t i nkamos
ir mote tuose a cappella.

Apie mote tus vertėtų pakalbė t i a tskira i .
Leipcigo bažnyčiose buvo įprasta pradė t i sekmadien io

miš ias i r vaka r ine s p a m a l d a s t r u m p a i s lo tyniškais mote ta i s
iš anks tesn ių laikų kompozi tor ių kūrybos , be to, a t l ik imui
vadovavo ne kan to r ius , o jo padėjėjas — choro s en iūnas .
Sta i kodėl yra tik šeši Bacho motetai vokiečių kalba . J ie
pa r a šy t i 1723—1746 mela is daug i aus i a gedu l i ngoms baž­
ny t inėms p a m a l d o m s , mirus įžymiems Leipcigo pi l iečiams.
T u r ė d a m a s po du tr is g i e smin inkus mokin ius kiekvienai
par t i ja i , Bachas sus t ip r indavo choro skambesį i n s t rumen­
t iniu p r i t a r imu colla parte a rba va rgonų continuo. Nūdie-

2 9 Tarp daugelio kantatų, be anksčiau minėtų, nurodysiu Nr. 6,
25, 77, 79, 80, 102, 105, 181 ir kt.

204

nėje prakt ikoje choriniai moteta i g iedami be akompan i ­
m e n t o 3 0 .

Bachas pa r inkdavo i r komponuodavo teks tus , p a i m t u s
iš giesmių, psalmių, Biblijos sentencijų, a p a š t a l o P a u l i a u s
laiškų. Bendras muzikos pobūdis p r imena ne senąjį mote-
tinį stilių, o naująjį, „koncer t in į" ir kar tu dainingąjį , kas
a t i t inka chora lo melodijų (be kurių neaps ie ina nė v ienas
Bacho mote tas) dvasią. F a k t ū r a būna pap ras t a , ka r t a i s
p ras ive rž ia akordinia i -homofoninia i „ šūksn i a i " , o polifo­
n in is p lė to j imas v i sada labai įva i rus .

Penk i aba l s i s mo te t a s J esu, meine Freude31 skiriasi nuo
kitų ir i lgesne t rukme, ir specifine s t ruk tū ra . Jo p a g r i n d ą
s u d a r o šeši chora lo posmai , o visa kompozici ja aprėp ia 11
pa lyg in t i nedidel ių dalių. Kraš t in ių dalių (choralo) muzi­
ka v ienoda. Antroj i dal is panaš i į p r iešpaskut inę . Ta rp
„kan tab i l ių" tercetų — IV ir VIII dalių — į žve lg i amas pa­
r a l e l i zmas (pirmuoju a tveju — dvi a tskiros sopranų par t i ­
jos ir a l ta i , an t ruo ju — al ta i , tenorai ir b o s a i) . Yra ati t ik­
menų penktos ios (Vers 3) ir devintos ios (Vers 5) dalių
d rama t inė j e ekspresi joje , kaip ir t rečiosios bei sep t in tos ios
dalių chora lo išdai lose. Tokiu a p k r a š t a v i m u išskir ta šeš­
tos ios dal ies fuga, kurioje koncen t ruo ta i pa te ik iama pa­
g r ind inė kūr in io idėja apie kūno p a v a l d u m ą dvas ia i . Svei-
cer is savo monograf i jo je š į nuos t abų motetą p a v a d i n o
„kompoz i to r i aus pamoks lu apie gyven imą ir mirtį" (Svei-
ceris , p . 533) .

Ketur ios kompozici jos p a r a š y t o s dviem cho rams . Pa ­
minėsiu motetą Singet dem Herm eiti neues Lied32, kur is
1789 meta i s sužavėjo Mocar tą . Pirmojoje jo dalyje i lgai
k a u p i a m a s i r plačia vaga ru tu l io jas i polifoninis j udė j imas ;
į an t rą ją — choro „ar i ją" — į te rp iami chora lo posmai ; fi-

3 0 Išimtį sudaro iškilmingas motetas „Lobet den Herm, alte Hei-
den" („Garbinkit Viešpatį, visos tautos") su išplėtota koda Alleluja:
išliko paties Bacho išrašyta continuo partija vargonams, kuri skiriasi
nuo vokalinio boso partijos. Bet ir šis motetas gali būti atliekamas
a cappella.

3 1 „Jėzau, mano džiaugsme."
3 2 „Viešpačiui naują giesmę giedokit."

205

na le dar labiau sus t iprė ja p r a d i n ė s dal ies t r iumfa l in i s
skambė j imas , p a p i l d o m a s šokio e l e m e n t a i s 3 3 .

Tiek š iame, tiek ki tuose mote tuose Bachas vir tuoziškai
p a n a u d o j a „atskir tų chorų" (cori spezzati) „stereofoni­
n i u s " efektus: chorai čia susi l ie ja į vieną, čia išsiskir ia;
nere ta i v i enas choras , s u s i š a u k d a m a s su kitu, per ima jo
part i ją, o k a r t a i s ne lauk ta i , d r a m a t i z m u i užaš t r in t i , įsi­
b r a u n a į muzikos plėtoj imą (žr. minė tus chorus iš „Pas i ­
jos p a g a l M a t ą ") .

Apskr i ta i p a g a l r a šybos man ie rą mote ta i maža i kuo
skiriasi nuo a t i t inkamų k a n t a t ų n u m e r i ų 3 4 . Bachas čia
pasirodo esąs didis choro meno meis t ras . Kaip niekas kitas
j is sugebėjo gr iežtojo s t i l i aus kon t r apunk tu pa remtą stile
antico suder in t i su stile concertalo, kurio e s m ę ' s u d a r o ne
tik choro grupių ir solistų d ia log inės va ržybos , bet ir at­
r a m a į genera lbosą . Sią sritį Bachas p r a t u r t i n o iki tol
ne regė tomis ha rmoni jos moduliaci jų nau jovėmis , kaip ir
nepap ra s t a choro kompozicijų formų įvairove.

I I I

KANTATOS

1

K a n t o r i a u s p a r e i g a s Leipcige Bachas p radė jo eiti 1723
metų pavasa r į . P a g a l nus i s tovė jus ia s l iu teronų t rad ic i j as
bažnyt in ia i meta i (Kirchenjahrgang) p r a s i d ė d a v o nuo ket­
virtojo sekmadien io pr ieš ka l ėdas ; tas laikas vadinos i „ad­
v e n t a s " 3 5 . Ka lendor in ia i (as t ronominia i) i r „bažny t in i a i "
meta i n e s u t a p d a v o : pas tar ie j i buvo skaič iuojami nuo lap­
kričio p a b a i g o s — gruodž io p radž ios .

s 3 Sio moteto muzikos pobūdis niekaip neatitinka gedulingų apei­
gų. Reiškiama įtikinamų samprotavimų, kad jis rašytas ryšium su
Prūsijos ir Saksonijos karo pabaiga (1746 metais).

3 4 Palyginimui Sveiceris nurodo chorus iš kantatų Nr. 108, 68,
121, 14, 38, 2.

8 5 Adventas (nuo lot. adventus) reiškia „atėjimą". Stačiatikiams
ikikalėdinis laikas trunka 40 dienų, o katalikams ir protestantams —
apie 4 savaites.

206

K a n t a t o s a t l ik imas buvo į t r a u k i a m a s į sekmadien io
l i turgi ją bei į tas d idž iąs ias („dvy l ik ines" 3 6) bažny t ines
šven tes , kur ios pas i ta ikydavo ne tik sekmadien ia i s . Dvi
sva rb i aus ios šven tės — kalėdos ir Velykos. Jas sieja Jė­
zaus asmuo — jo g imimo ir pr is ikėl imo iš mirusiųjų ste­
buk las , kaip te igia krikščionių t ikėj imo dogmos . Ta rp šių
dviejų centr in ių taškų išs idės to kitos bažny t inės šven tės .
I šva rdys ime sva rb i aus i a s .

Po pirmojo adven to sekmadien io k i tus t r is sekmadie­
n ius l iu teronų bažnyč ia d r a u d ė at l ikt i f igūracinę (poli­
foninę) muziką, nes tai buvo a tga i los me tas . U ž t a t per
ka l ėdas ir Nau juos ius me tus j i iš t isai skambėdavo po
bažnyčios sk l iau ta i s . I šk i lmės p a s i b a i g d a v o trijų kara l ių
šven t e 3 7 . P r i e š velykas t r i s s ava i t e s k a n t a t o s nebuvo at­
l iekamos iki pa t vad inamojo verbų sekmadien io (vok.
Palmsonntag, lot. Palmarum). Didįjį penktadienį buvo at­
l i ekama pas i ja . I šk i lminga i , t r i s d ienas , buvo švenč iamos
velykos (vok. Ostern) — K r i s t a u s pr i s ikė l imas . Pe r ar t i ­
m i a u s i a s 7—8 sava i t es kan tor iu i t ekdavo būti labai akty­
v iam. Kr is tus , kaip moko bažnyčia , ke tur iasdeš imtą ją die­
ną po pr is ikėl imo įžengė į d a n g ų (d a n g u n ženg imo šven­
tė, vok. Himmelfahrt), o dar po deš imt ies dienų, t. y. pen­
kiasdeš imtą d i eną , i š d a n g a u s nus i le ido šventoj i dva­
s i a 3 8 — tai p a ž y m i m a per sekmines (vok. Pfingsten), kur ios
nea t s i e j amos nuo t re jybės (lot. Trinilas). Šventoj i trejy-
bė — p a g r i n d i n ė kr ikščionybės dogma : d ievas tėvas , d ievas
s ū n u s ir šv. dvasia v i ename asmenyje . Šventos ios t re jybės
švente (vok. Fest der Heiligen Dreieinigkeit, Trinitatis-
fest), kur i s u t a m p a su pirmuoju sekmadien iu po sekminių,
užs iba ig ia didel is bažnyt in ių švenčių ciklas . „Apl ink cent­
r inę velykų šven tę i t fokusą išs idėsčiusi ki lnojamųjų šven­
čių s is tema. . . t a r s i spirale ap rėpė visą metų r a t o erd­
vę . . . " 3 9 Nuo pirmojo sekmadien io po sekminių iki pr ieška-

3 6 Bažnytiniame kalendoriuje yra 12 didžiųjų švenčių.
87 Vok. Dreikönigsfest arba Epiphanie(nĮest), Epiphanta(fest),
3 8 Tapyboje buvo vaizduojama angelo pavidalu arba kaip balan­

dis su mirtos šakele snape.
89 Зелинский A. H. Конструктивные принципы древнерусского

календаря.— В кн.; Контекст — 1978.—М., 1978, с. 90.

207

ledinio adven to — šis la ikotarp is t ruko 26—27 sava i t e s —
tokių didelių švenčių d a u g i a u nebūdavo . Per v isus bažny­
t in ius me tus kan to r ius pr ivalė jo pa rašy t i 59 k a n t a t a s , ne­
ska i t an t „p rog in ių" — a tminu , su tuoktuvių ir kt.

Anot Fi l ipo Emanue l io , jo tėvo sukur tos k a n t a t o s ap­
rėpia p i lnus penker ius bažny t in iu s metus . Taigi iš viso
rel iginių k a n t a t ų turė tų būt i 295. į šį skaičių neįeina Vei­
mare p a r a š y t o s k a n t a t o s — ten Bachas pa te ikdavo tik po
vieną kan t a t ą kas ke tur ios sava i t ė s , i r jų v i suma nega lė jo
aprėpt i visų bažnyt in ių metų. Iki mūsų dienų išliko maž­
d a u g du š imta i rel iginių k a n t a t ų 4 0 . Dal i s jų — au to r inės
pa r t i t ū ros , dal is — vokalinių ir i n s t rumen t in ių ba lsų (par ­
tijų) kopijos. Lieka ne i š spręs tas k l a u s i m a s : ar Bachas vė­
liau tvarkė savo pal ikimą p a g a l bažnyt in io ka l endo r i aus
da tas , -kad ga lė tų p a g a l konkretų p laną aprėpt i v i sas
šven tes , ar r a šė vieną kan ta t ą po kitos p r ik l ausomai nuo
apl inkybių? K l a u s i m a s ne šiaip sau ke l i amas : r emian t i s
pirmąja versi ja , tektų pr ipaž in t i , kad Bacho kan ta tų „me-
t in inkas" yra u ž d a r a s milž iniškas superc ik las ; p a g a l ant ­
rąją versi ją — o ji a t rodo te i s inga — kan ta tų rūš ių ir va­
r ian tų kaitoje yra a t s i t ik t inumo, kurį są lygojo šv. Tomo
bažnyčios k a n t o r i a u s da rbo są lygos . Tol iau p a b a n d y s i u
tai į rodyti .

A. Diūro , G. Dadelzeno , V. No imano ir kitų užsienio
muzikologų tyr inėj imai leido nus t a ty t i kan ta tų — tuo pa­
čiu ir jų sukūr imo — seką per dvejus bažny t in iu s metus
Leipcige ir pusmečiu anksč iau , kai dar iki 1723 metų ad­
vento Bachas p radė jo eiti k a n t o r i a u s pa r e iga s . Du „met i -
n inka i " ap ima 1723—1724 ir 1724—1725 metus . Treč ias i s
„ tne t in inkas" (1725—1726) išliko nep i lnas , o d ingus ios
k a n t a t o s , kaip teigia D i ū r a s , buvo p a r a š y t o s 1727 me­
t a i s 4 1 . Daba r Bacho dėmesys š i am žanru i sus i lpnėja , nau ­
jų k a n t a t ų smark i a i sumažė j a (o ga l jos irgi d i n g o ?) .
Didžioji jų d a u g u m a , į ska i t an t ir „Kalėdų orator i ją" ,—
parodi jos . Iki 1735 metų buvo s u k u r i a m a nuo vienos (1730,
1732) iki penkių k a n t a t ų (1731) per me tus , o t a rp 1735
metų ir penktojo deš imtmečio p radž ios sukur tos vos ke-

1 0 Kai kuriais atvejais Bacho autorystė lieka neįrodyta.
4 1 Išliko trys 1727 metų pradžios kantatos (Nr. 58, 82, 84).

tur ios ; paskut inė , maty t , Nr. 34 (tai 1726 metų pavasa r į
p a r a š y t o s a tminu kan t a to s pe rd i rb imas) .

Tač iau Bachas savo re l ig inių kūrinių nevad ino „kan­
t a t o m i s " — šis t e r m i n a s gre ič iaus ia i j a m kėlė asociaci jas
su pasau l ie t in ia i s ž an ra i s . J i s var to jo įva i r ius ki tus pava­
d in imus :

a) „ m o t e t a s " — turė ta ga lvoje ne g iedo j imas a cappella
ir ne specifiškai mote t inė kompozici jos technika , o poli­
foninis kūr inys , ku r i ame chorui paves t a svarb iaus io j i funk­
cija (žr. k an t a t ą Nr. 7 1) ;

b) „ k o n c e r t a s " (Concerto) — ne nūdieniu , o senoviniu
sup ra t imu , kaip kūr inys b e n d r a m a n s a m b l i n i a m muzika­
vimui , ku r i ame gal i būt i ir solinių ba lsų (žr. Nr. 33, 40,
42, 57, 58, 119, 132, 134, 138, 144, 178, 194);

c) „ d i a l o g a s " (Dialogo) — tais a tve ja i s , kai „kalbė­
davos i " du sol is ta i be choro, bet pap ras t a i b ū d a v o ba ig ia­
mas i s cho ra l a s ;

d) Stūck — n e u t r a l u s p a v a d i n i m a s : „da ik ta s" , „p jesė" ,
„kū r inys" .

K a r t a i s j a u pač iam p a v a d i n i m e slypėjo tu r in io kryp­
t i n g u m a s , pavyzdž iu i : Actus tragicus („ T r a g i š k a s veiks­
m a s " — Nr. 106), Trauerode („Gedulo odė" ka ra l i enės
E b e r h a r d i n o s a tmin imui — Nr. 198) ir t. t. P a n a š ū s kūri­
niai irgi b ū d a v o a t l iekami bažnyčiose kaip i r k a n t a t o s ,
skirtos a t m i n a m s , suž ieduo tuvėms , m a g i s t r a t o r i n k i m a m s
a r v a r g o n ų pašven t in imui .

K a n t a t o s paskyr imas v ienoms a r k i toms sekmadien i ­
n ė m s p a m a l d o m s i š dal ies n u l e m d a v o jos men in ius vaiz­
dus. Pavyzdž iu i , „Kalėdų ora tor i jo je" p a b r ė ž i a m a s pasto­
ra l in i s t o n a s ir, p r i e š inga i , pompas t i škumu pas ižymi kan­
t a tos , skir tos Reformaci jos dienos i šk i lmėms (jos vykdavo
spa l io 31 d.; žr. Nr. 76, 79, 80) a rba ka sme t in i ams ma­
g i s t r a to r i n k i m a m s (Leipcige vykdavo rugp jū ty je ; žr. Nr .
29, 69, 119, 120, 193, 1 3 7) 4 2 . Pavyzdž iu i , Miu lhauzeno
„ r ink imų" kan t a to j e (Nr. 71) orkes t rą s u d a r o t ry s t r imi -

4 2 Išliko tik šešios Leipcige sukurtos rinkiminės kantatos, o Ba­
cho tarnybos metais magistratas buvo renkamas 27 kartus. Trys
kantatos aiškiai dingusios — išliko trys programėlės su JAJ tekstais.
Kas skambėjo per likusius 18 atvejų — nežinia; galimas daiktas, buvo
kartojamos anksčiau sukurtos kantatos.

209 208

ta i , dvi fleitos, du obojai, fagotas , s tygin ia i ir continuo
su va rgonų par t i j a , o pirmojoje „ r ink iminė je" kan ta to j e (su
t i m p a n a i s) , kurią Bachas at l iko 1723 metų rugp jūč io 3
dieną Leipcige, pučiamiej i — ketur i t r imi ta i , dvi fleitos,
penki obojai (du iš jų da caccia) — skamba dar ga l ing i au .
„Su t r imi ta i s i r t i m p a n a i s " , kaip r a šė to meto Leipcigo
la ikraščia i , skambėjo pasau l i e t inės k a n t a t o s per va ls tybi ­
nes iški lmes.

Pasau l i e t ines k a n t a t a s , t a rp jų i r anksč iau minėtas ,
Bachas vad ino senoviniu operos p a v a d i n i m u — Dramtna
per musica („muzik inė d r a m a ") . (Dažna i , n e p a i s y d a m a s
i ta l iškos r a šybos , žodį dramtna j i s r a š ė su viena m.)
Kar l a i s vad ino j a s Serenata („ s e r e n a d a ") a rba Azzione
teatrale („ t ea t r in i s v e i k s m a s ") . Š iuos kūr in ius j i s ta ip va­
dino ne todėl , kad būtų norė jęs p r ia r t in t i pr ie operos spek­
taklio, o dėl to, kad muzikoje s tengės i pabrėž t i ve iksmo
momentą , j og j ie skirtųsi nuo re l iginių kūrinių, kur iuose
vyravo kontempl iac i ja . Pasau l i e t in iuose ž a n r u o s e įprastą
m u m s te rminą „ k a n t a t a " j i s var to jo d rąs iau : tokios y ra
ir „ K a v o s " (Nr. 211) , ir „Va l s t i e t i ška" (Nr. 212) kan t a to s ,
kur iose ne tg i e s a m a veiksmo ir są lyginių personažų ; ta­
čiau jie ne tur i individual ių charak te r i s t ikų , kaip kad esti
operoje. Užuominų į j as nėra ir tokiuose, a t rodytų , pro­
g r a m i n i u o s e kūr in iuose , kaip „Herak l i s kryžkelė je" (Nr.
213) , „ Nur imęs E o l a s " (Nr. 205) ar „Febo i r P a n o varžy­
bos" (Nr. 201) . Bachas čia lieka i š t ik imas nonpersoni f ika-
cijos pr incipui , b ū d i n g a m ir pas i joms , nes j a m rūpi ne
a tskirybės , o v i suma , ne poelgių p a v a i z d a v i m a s , o jų do­
rovinės e smės a t sk le id imas , ne veiksmas kaipo toks, o jo
prasmė.

Toks požiūr is dar lab iau paa i šk ina , kodėl Bachas ta ip
lengvai pasau l i e t inę kan t a t ą p a v e r s d a v o bažny t ine , be
to, p a k e i s d a m a s tekstą, j i s tik šiek tiek pa t a i sydavo voka­
linę part i ją, o rkes t ro ba l sa i l ikdavo be pakei t imų. (Pas i ­
ta ikydavo , ž inoma, ir esminių perdirbimų!) Sių parodi jų
a t s i rad imo ga l imybė a p t a r t a anksč iau ; d a b a r paa i šk ins iu
pavyzdž ia i s : s i e lva r t a s dėl J ė z a u s mirt ies — t . y . v i sumos
i š ra iška — pe r sme lk t a s l iūdesio, kurį sukelia r e a l a u s žmo­
g a u s mirt is (t. y . a t sk i ras r e i šk inys) . Arba a tv i rkš t in is
ryšys : va ldovo (kunigaikšč io , kurf iurs to) š lovinimą ga l ima

210

su t apa t in t i su žmonių ir V i sa tos l ik imus lemiančio Kūrėjo
š lovinimu. Juk net Bibli jos p s a l m ė s e su t inkami tokie vaiz­
dingi pa lyg in ima i : Goti ist mein Konig43. Tad nieko nuo­
s t a b a u s , kad kai kur ios pasau l ie t in ių „ d r a m ų " (kan ta tų
Nr. 213 ir 214) dalys buvo perkel tos į „Kalėdų ora tor i ją"
be jokių pakei t imų. Vaizdų s i s t emos ir kūrybos s t i l i aus
vienovė s t ipr ino parodi jos metodą. Be to, j i p a d ė d a v o už­
tušuot i ž a n r i n e s r ibas , i r g ryna i i n s t rumen t inę , „pasau l i e ­
t inę" muziką Bachas ne tik perke ldavo į r e l ig ines kan ta ­
tas , bet ir p r i t a ikydavo jai rel iginį tekstą (pavyzdž ius pa­
te iks ime ž e m i a u) . Todėl k a n t a t ų sk i r s tymas į pasau l i e t ines
i r re l ig ines yra są lyg i škas : p a g a l muziką jos , su re tomis
i š imt imis , a r t imos . P a g r i n d i n i s sk i r tumas buvo tas , kad
re l ig inė k a n t a t a n iekad neaps ie idavo be chora lo , o pasau­
lietiškoje jo nebuvo.

Rel ig inės k a n t a t o s t r ukmė — nuo 20 iki 40 minučių
(pas ta ruo ju atveju ji sk i ldavo į dvi d a l i s) . Muzikinių nu­
mer ių kiekis Įvai ravo, v idut in iškai — nuo penkių iki a š ­
tuonių. Dvida lėse k a n t a t o s e j is padv igubėdavo ; pirmoji da­
lis b ū d a v o a t l i ekama iki pamoks lo , an t ro j i — po jo.
Pasau l i e t in iuose kūr in iuose numer ių ga lėdavo būti i r dau­
g i a u — i k i dvidešimt ketur ių (Nr. 212) .

M a ž d a u g pusė kan ta tų tekstų (į ska i tan t pasaul ie t inius) '
tur i a t r ibuci ją 4 4 . Iš poetų t a l e n t i n g i a u s i a s , a t rodo , buvo
S a l o m o n a s F r a n k a s , su kur iuo Bachas b e n d r a d a r b i a v o Vei­
mare , o Leipcige j a m d a u g — t a č i a u g a n a v idut in iška i —
ra šė poetas P i k a n d e r i s (K. F . Henr ič io pseudonimas) ' .
Nere ta i Bachas ko regavo eiles, ka r t a i s i r pa t s j a s r a š ė —
m a n o m a , jog tai j is p a d a r ė m a ž d a u g t r i sdeš imtyje kan ta tų .
P r i t r ū k ę laiko, taip e lgdavos i Kūnau , T e l e m a n a s ir kiti
kompozi tor ia i .

Deja, nė ra i šsamių tyr inėj imų, skirtų k a n t a t ų i r pasi jų
eilių poetikai bei leksikai , o būtų n a u d i n g a išs ia iškint i
dažn iaus i a i Bacho n a u d o j a m ų va izd ingų pa lyg in imų, me­
taforų, epi tetų t ipologiją. Ypač s v a r b u s šių tekstų a r t umo

4 3 „Viešpats •— mano valdovas" — žr. kantatą Nr. 71.
44 Visi jie surinkti knygoje: Sämtliche von Johann Sebastian

Bach vertonte Texte, hrsg. von Werner Neumann.—Leipzig, 1974;
17 psl. išnašoje pateikiamas iki šiol gana negausios literatūros apie
kantatų tekstus sąrašas.

211

Biblijos p s a l m ė m s ar g i e smėms k l aus imas . J j turėtų ištirti
l i t e ra tū ros moksl in inkai , i š m a n a n t y s XVII—XVII I amžių
vokiečių poeziją. I švados padė tų nauja i nušvies t i Bacho
k a n t a t i n ė s kūrybos semant iką .

Rudolfas Alė, Bacho p i rmtakas Miu lhauzene , XVII
amžiuje į kan ta t ą p i rmąsyk įvedė da inos pobūdžio ariją
p a g a l re l ig ines eiles, p a r a š y d a m a s prieš ją i n s t rumen t inę
r i tu rne lę (ke tu r iems s m u i k a m s ir continue). J i s i š spausd i ­
no 104 tokias ar i jas (5 didel ius t o m u s) . 1700 mela i s Erd-
m a n a s Noimeis te r i s , nuo 1715 metų buvęs .pas to r ium Ham­
burge , ėmė spausd in t i savo pa t i es re l ig in ius t eks tus —
m a d r i g a l i n e s eiles — v i s o m s „bažnyt in ių metų" šven tėms .
Kaip pavyzdys buvo pasir inkta operos ar i ja su ją paruo­
šiančiu reč i ta tyvu. Si naujovė sukėlė gr iežtą teologų at­
kirtį. Antrąjį „met in inką" Noimeis te r i s papi ldė madr iga l i -
nėmis e i lėmis chorui , t ač iau i r š is r ink inys nesu laukė pri­
t a r imo. Ga lu t in i s s p r e n d i m a s buvo kompromis in i s : Bibli­
jos sentenci jos l ikdavo nepake i s tos , o m a d r i g a l i n e s eilės
būdavo ski r iamos r eč i t a tyvams i r a r i joms. T e l e m a n a s , t ada
j au Vokietijoje paga r sė j ę s , t reč ia jam (1711) ir ke tv i r ta jam
„ m e t i n i n k a m s " sukūrė muziką, ir Noimeis ler io pasiūlytas
t ipas įs i tvir t ino p ro tes t an tų bažnyčios apeigose .

Bachas a r t ima i d r a u g a v o su Te lemanu ir apie 1712
me tus sus ipaž ino su trečiojo r inkinio tur in iu . Gre ič iaus ia i
j au ki ta is , 1713 meta i s , p a g a l š į pavyzdį j i s sukūrė kan t a ­
tą Nr. 21 ir, be abejo, ta i s pač ia i s meta i s , n a u d o d a m a s i s
ana log i šku model iu, Saksen-Veisenfe lso kun iga ikš ty s t ė s
va ldovui , a i s t r i n g a m medžiotojui , sukūrė savo pirmąją pa­
saul ie t išką kan t a t ą — Nr. 208 (Was mir behagt, ist nur die
muntre Jagd)i5.

Bachas nepr ipaž ino Noimeis ter io kaip poeto (jo t eks tus
su t i nkame tik penkiose Bacho k a n t a t o s e) , t ač iau perėmė
jo žodinės kompozici jos tipą, p r i d ė d a m a s — kaip nea t sk i ­
r i amą grand į — choralą. I š sky rus sol ines k a n t a t a s , š is
model is — s u kai kur ia i s n u k r y p i m a i s — buvo s tab i lus .
P a g r i n d i n i a i jo komponen ta i : Bibli jos sentenci ja a rba
p sa lmė ; r eč i t a tyvas (a rba ar iozo) i r ari ja (galė jo būti pa­
keista d u e t u) ; cho ra l a s . Nere ta i pr ieš vokalinį tekstą skam-

4 5 „Patinka man medžioklės linksmybės"; kūrinys ž.inomas „Me­
džioklės kantatos" pavadinimu.

2 1 2

ba orkes t ro į žanga (sinfonia, „ s o n a t i n a " , „ s o n a t a " , „uver­
t i ū r a ") . Pap ra sč i aus iu atveju k raš t in ia i , choriniai epizodai
į r ėmindavo v idur in ius , sol inius , kur reč i ta tyvo-ar i jos seka,
jai n u s k a m b ė j u s , būdavo p a k a r t o j a m a . Į te rpus į kūr in io
šerdį chorą (paga l g iesmės p o s m u s a rba m a d r i g a l i n e s ei­
l e s) , kompozicija t a p d a v o sudė t ingesnė , bet, an t r a ver tus ,
a t s i rasdavo „v ien i j an t i s " kont ras tas , i š ryškėdavo kompozi­
cijos a t r a m o s t aška i .

Nesunku pastebėt i , kad įvair ios k a n t a t o s s t ruk tū ros at­
ma inos g r i n d ž i a m o s s imet r i ška is san tyk ia i s , panaš i a i kaip
tutti—solo koncer te : choras — solo — choras — solo — cho­
ras . Tač iau š i s imetr i ja tėra t a r i a m a , pava ld i muzikos
e rdvės ir laiko p a r a m e t r a m s — tam, kiek ji t runka , kaip
p lė to jama, koks judėj imo t ipas , kokia atlikėjų sudėt i s ir
bendras skambėj imo pobūdis . Pavyzdž iu i , didelė choro fu­
ga paga l savo kompozicinę funkciją niekaip nega l i būt i
ident iška „ b e n d r u o m e n i n i a m " chora lu i .

J u n g i a n t ep izodus , svarbų va idmenį vaidina lonacin ia i
san tykia i . Žinomos dvi jų rū šys : sona t inė (arba koncer t i ­
n ė) , kai atskirų dalių tonaci jos ski r t ingos , nors ir g iminin­
gos , i r s iui t inė (a rba v a r i a c i n ė) , kai tonaci ja nesikeičia.
XVII a m ž i a u s chora l inės k a n t a t o s g r i n d ž i a m o s s iu i tos
pr incipu, jos išsirutul iojo iš va rgon in ių var iaci jų a rba par-
titų chora lo tema.~ Kan t a to se m a d r i g a l i n i a i s t eks ta i s — o
tokių d a u g u m a — ta ikomas „ s o n a t i n i s " p r inc ipas , ir tai
da roma d a u g įvair iau i r ryšk iau negu in s t rumen t in iuose
cikluose. Tai a išk in t ina ir d idesniu kan ta tų dalių (nume­
rių) skaič iumi , l yg inan t su sona t in ia i s -koncer t in ia i s žan­
ra i s , ir tuo , k a d tekstą tur inč io je muzikoje tonacijų ir der-
minių a t spa lv ių san tykiu Bachas s tengės i i š ryškint i v ieno
ar kito epizodo afektą, va izd inę p rasminę re ikšmę visoje
kompozicijoje. Jei k r a š t i nės da lys ją į rėmindavo , tai še rd i s
būdavo a p g a u b i a m a a t i t ikmenų ei lėmis . At i t ikmenys gal i
būt i įvairių lygių, „ d a u g i a a u k š č i a i " , ir j ie, ne lyg inan t tvir-
t i pe rdeng ima i , laiko visą konstrukci ją .

Tokie seman t in ia i pa ryšk in ima i p r imena emfazę, tik ne
atskiros frazės, o viso ciklo rėmuose . Tai viena iš retori­
kos — orä to r i ško meno — apra i škų muzikoje. J i , nea t s ie ja ­
ma nuo afektų mokslo, į a u g o į XVII a m ž i a u s — XVIII am­
ž iaus pirmosios pusės muzikos meną.

213

Vienoje anks tyv iaus ių Bacho kan ta tų , Actus tragicus
(Nr. 106), emfazė pabrėž ia kūr in io šerdį (f-moll), a ts i ­
spindi ir modu l i ac in iame p lane (pag r ind inė tonaci ja —
Es-dur);

1
Es Es c c—f f b As—c Es

Sona t ina Chora s Solo Solo C h o r a l a s Solo So lo- f C h o r a l a s
Solo-}- C h o r a l a s
C h o r a s

Kita ankstyvoj i k a n t a t a , Nr . 4 (Christ lag in Tocles-
bandėti46) — chora l inė pa r t i t a , p a r e m t a viena tonaci ja . Pa­
gal tą patį modelį 1715 meta i s sukur t a chora l inė k a n t a t a
Nr. 80 (Ein' feste Burg ist unser Gott47). Bet po dvide­
š imt ies metų Bachas ją perdirbo, šal ia kanoniškų chora lo
eilučių (Versus) įvedė m a d r i g a l i n e s eiles ir, a t i t i nkamai ,
ki tas tonac i jas . S ta i kaip a t rodo vėliau i šga r sė jus ios „Re­
formacinės k a n t a t o s " modul iac in i s p l a n a s (sk l iaus te l ia i s
išskir iami numer ia i , pa ra šy t i m a d r i g a l i n ė m i s e i l ėmis) :

D — D — [h — fis — h] — D — [h — D — G] — D.
R e m d a m a s i s senu XVII a m ž i a u s model iu , Bachas iš­

plėtė jo va izd ines ga l imybes oper inio i š r a i šk ingumo prie­
monėmis , į v e s d a m a s reč i ta tyvą ir ariją. Pad idė jo ir įvai­
r ia is lygmenimis pasireiškiančio kont ras to va idmuo ; ar i jose
j is išryškėja dėl judė j imo pobūdžio ir skambes io (regis t rų ,
tembrų sk i r t umo) ; choro epizoduose p r ik lauso nuo plėtoji­
mo — fuginio ar labiau homofoniško — pobūdžio ir pan .
Kontras tas buvo s u š v e l n i n a m a s a rba , p r ieš inga i , d id inamas
įvedant reč i ta tyvus , kur ia i s buvo p a r u o š i a m o s va izd inės
„modul iac i jos" ir jų de r in i a i 4 8 .

Iki mūsų dienų išliko 61 „chora l inė k a n t a t a " , iš jų 57
sukur tos Leipcige. Bacho kūryboje tai nėra y p a t i n g a s ti­
pas , o da r Ve imare sus i fo rmavus io pag r ind in io kan ta tų

4 6 „Krislus gulėjo mirties pančiuos."
4 7 „Dievas yra mūsų tvirtovė."
4 8 „Jungiančiojo" kontrasto pavyzdžiu gali būti choralinė kantata

Nr. 130. Jos struktūra tokia: 1) choras su trim trimitais, trim obo-
jais, timpanais, styginiais (c. f. pavestas sopranui); 2) alto rečitaty­
vas su continuo (coniinuo yra visuose šios kantatos numeriuose);
3) „karinga" boso arija su trim trimitais; 4) soprano ir tenoro reči­
tatyvas su styginiais; 5) tenoro arija su fleitos solo, gavoto ritmu;
6) choralas su trim trimitais, trim obojais, timpanais ir styginiais.

214

t ipo a t m a i n a . Bet ten Bachas dažn iau r a šė sol ines kan ta ­
tas , nes savo žinioje turėjo tik a š tuon i s berniukų ir du
vyrų ba l sus . Iš viso Bachas p a r a š ė 53 tokius kū r in ius :
v i enam solistui (pavyzdž ius nu rodys ime ž e m i a u) , dviem
(vadinamie j i „d i a loga i " — žr. Nr. 60, 159, 57) , t r ims a rba
ke tu r i ems so l i s t ams (Nr. 154, 155, 85) . P a n a š i u s kūr in ius
j is r a š ė i r Leipcige, t u r ė d a m a s k a n t o r a t o chorą. Kuo tai
paa i šk in t i?

Li turgi joje k a n t a t a buvo v a d i n a m a „ p a g r i n d i n e muzi­
k a " (Hauptmusik). Kuo bažny t inė šven tė r e ik šmingesnė
(ir kai jų d a u g) , tuo lab iau padidė ja f igūrac inės muzikos
va idmuo , o ka r tu — k a n t o r i a u s ir k a n t o r a t o mokinių darbo
krūvis . Po va rg inanč ių dienų b e r n i u k a m s reikėjo poilsio,
reikėjo jo ir pač iam kompozi tor iu i , dėl to j is r a š ė ne itin
s u d ė t i n g u s kūr in ius , t . y . „ k a m e r i n e s " k a n t a t a s , kur iose
da lyvavo iš gabesn ių berniukų a t r inkt i da in in inka i sol is ta i
i r nedidelė choro g rupė , a t l i ekant i ne sudė t inga i ha rmon i ­
zuotą choralą .

Pavyzdž iu i , po reprezentac in ių k a n t a t ų Nr. 75 ir 76,
kur ias Bachas at l iko 1723 metų gegužės 6 dieną, p radė jęs
eiti k a n t o r i a u s p a r e i g a s , k i tus du sekmad ien ius j i s pate ikė
sol ines k a n t a t a s Nr. 24 ir 167, ir tik birželio 2 dieną at l iko
dviejų dalių kompozici ją Nr. 147. Arba kitas pavyzdys .
B a i g i a n t i s t i ems pa t i ems 1723 m e t a m s ir kitų metų pra­
džioje d a r b a s buvo labai į t emptas : Bachas vieną paskui
kitą sukūrė Magnificat ir šešias dideles k a n t a t a s (Nr. 63,
40, 64, 163, 190, 65) ir i šmokė mokinius jas a t l ikt i ; po
tokios dosnios dovanos Leipcigo b i u r g e r i a m s sekanč ias
šešias sava i t es j i s r a š ė tik sol ines k a n t a t a s .

I švada aiški: vienų ar kitų k a n t a t o s rūšių ar a tma inų
pasi r inkimą diktavo konkrečios da rbo są lygos . Į tai nea t ­
s ižve lg iant , n e g a l i m a abs t rakč ia i imt is bendros jų klasi­
fikacijos. Todėl r ac iona l i aus i a s y ra evol iucinis chronolo­
g in is ve r t i n imas , kur iuo r emian t i s a ts isk le idžia v isos Ba­
cho k a n t a t i n ė s kūrybos d i d i n g u m a s . J o s evoliuciją žemiau
ap ibūd ins ime bend r i aus i a i s b r u o ž a i s 4 9 .

4 9 Kaip ir aukščiau, aš laikausi A. Diūro patikslintos chronologi­
jos, iš dalies remiuosi ir jo pateikiamais faktais bei vertingais paste­
bėjimais, skirtais Bacho -kantatų stiliaus evoliucijai, atskirų kūrinių
analizei.

215

2

Jei k a n t a t a Nr. 4 — vieninte lė Bacho kūryboje viena-
tonac inė chora l inė pa r t i t a — yra anks tyv iaus ia , kaip m a n o
kai kurie ty r inė to ja i 5 0 , tai ne tenka abejoti , kad Bacho ge­
ni jus v i sapus i ška i subrendo kompozi tor iu i e inan t dvideš imt
an t ruos iu s me tus . Tiesa, š i kan t a t a ž inoma p a g a l 1725 me­
ta is p e r r a š y t a s pa r t i j a s , bet maža i t ikėt ina, kad t ada auto­
r ius būtų p a k o r e g a v ę s šį va l ingos dvas ios , vyrišką kūri­
nį — tokia vient isa ir monol i t inė jo sep tyn iada lė kompozi­
cija, a t i t inkan t i velykinio chora lo teksto ir melodi jos sep­
tynis Versus51. Ankstyvą ki lmę rodo ir r a šybos technika ,
ir pučiamųjų in s t rumen tų sudė t i s — be vėliau pr iva lomų
fleitų ir obojų, su cinku (daba r pake ič i amas f l iugelhornu
arba t r imi tu) ir t r im t rombona i s . Kiekvienas n u m e r i s —
i lgainiui Bachui tai t a p s ta isykle — išsiskiria specifiniu,
savi tu i n s t rumen tų deriniu.

I šd idžia i i r ga l inga i skamba Miu lhauzeno „ r ink imų"
k a n t a t a Nr. 71 (premjera įvyko 1708 metų vasa r io 4 die­
n ą) . J a u n a s kompozi tor ius joje laikosi suska idy tos , daug ia -
epizodinės kompozici jos, kur ios ana logu ins t rumen t inė je
muzikoje gal i būti Buks t ehūdės į tv i r t in tas va rgonų toka-
tos t ipas; ar i jos t r u m p o s ir p a n a š i o s į ar iozo, vyrau ja
chorai , kiekvieno jų (i šskyrus chora lą) i šdės tymo pobūdis
p e r m a i n i n g a s , nuosekl ia i ne iš la iky tas . Vis dėlto j a u č i a m o s
p a s t a n g o s su jungt i įva i r i a rūš ius e l e m e n t u s 5 2 .

Iš Miu lhauzeno la ikotarp io kūrinių vaizdų ir i š ra i škos
pr iemonių v i en ingumu išsiskiria Adus tragicus. Sios „at­
m i n u " k a n t a t o s Nr. 106 d a t a v i m a s — kaip ir gedu l ing i
įvykiai, paska t inę ją sukur t i (pas t a r a s i s k l a u s i m a s nė ra
esmin is , t ad jo nel iesiu) — sukėlė bachologų g inčus . Da­
bar nebėra abejonių, kad k a n t a t a p a r a š y t a 1707 arba 1708

5 0 Kiti mano, kad ji sukurta tarp 1708 ir 1714 metų.
6 1 Prieš pasigirstant c. }., skamba trumpa orkestro sinfonia. Kan­

tatos struktūra analogiškai simetriška: choras — duetas (sopranas ir
a l t a s)—so lo (t enoras)—choras (moteto pobūdžio) — solo (bosas) —
duetas (sopranas ir t enoras)—chora las . Kiekvieną numerj užbaigia
džiūgaujantis Alleluja.

6 2 Taip pat žr. 1707—1708 metais arba kiek vėliau parašytas kan­
tatas Nr. 131, 106, 196; pastarojoje pirmą kartą sutinkama arija da
capo.

meta is . Tačiau jos m u z i k o s „ t r a g i š k a " pavad in t i negal i™ 3 :
vyrau ja tik l iūdni , s i e l v a r t i n g i tona i . J u o s pabrėžia skaid­
rus orkes t ro su dviem f l e i t o m i s i r dviem violomis dū S a m -
ba skambesys . Tai ir ne „ v e i k s m a s " (actus), o san tūrumo
kup inas s u s i m ą s t y m a s . P l ė t o j i m a s epizodinis ištisinis (žr.
aukšč iau pateiktą lonac in į p l a n ą) , b ū d i n g a s XVII amžiaus
kan ta tų t ipui . Tą patį l i ud i j a ir didelio įžanginio choro
mote t inė r a šybos t e c h n i k a — j a m e dažna i keičiasi judėji­
mo t ipas, įvedami so l in i a i epizodai ir t . t . „Sonat ino je"
slypi melodin is b r a n d u o l y s , i šp l ė to j amas baigiamojoje cho­
ra lo išdai loje . P r i e š p a s t a r ą j ą s k a m b a s o p r a n o i r b o s o

duetas . Chora lo melod i jos įves tos ir į centr inį choro epi­
zodą (f-moll), ir į duetą.

Naują e t apą p r a d e d a 1713 metų pasau l ie t inė kan t a t a
Nr. 208. Bachas p a s i n a u d o j a Noimeis te r io t ipo verbal ine
kompozici ja su s u s k a i d y t a i s n u m e r i a i s (chorinia i atskirti
nuo so l in ių) , su r e č i t a t y v a i s (a rba be jų) i r arijomis- Bet
dar e s m i n g e s n i s ne t e k s t o , o muzikos tu r inys , iš kur io
i šp laukia t eks t a s : nuo 1708 metų kūr in iuose v a r g o r , a m s

Bachas įva ldo i talų i n s t r u m e n t i n ė s muzikos koncert inį s t i­
lių, o daba r šio s t i l i aus b ruožus , p r a t u r t i n t u s operiniu
i š r a i šk ingumu, sute ik ia k a n t a t o m s . Siuo požiūr iu reikš­
m i n g o s 19 Ve imare s u k u r t ų k a n t a t ų 5 3 . Visa , kas per 1714—
1716 me tus jose pas iek ta , p a s i t a r n a u s p a g r i n d u Leipcigo
la ikotarp io k a n t a t o m s . Ta i pasakyt ina i r apie a r i j a s D e i

chorus .
Arijose v i sapus i ška i p l ė to j ama forma d. c— ir pap ra s ­

č iaus iu pav ida lu , ir s u d ė t i n g e s n i u , su išplėtota an t rą ja
dal imi a rba s u t r u m p i n t a r ep r i za , t ač iau v isur r e i k š m i n g a s
i n s t r u m e n t i n ė s r i t u rne lė s v a i d m u o . Ver tos s tudijų sol inės
k a n t a t o s , pavyzdžiu i , k a n t a t a a l tu i Nr. 54 (Wid^rstene

doch der Sünde5*), a rba k a n t a t a Nr. 155 (Mein Got t, wte
lang', ach lange55) s op ranu i , a l tui ir bosui . P i rmo jo j e Y r a

M 1714: Nr. 182, 172, 21, 54, 199, 61, 92- 1715- N r. 8 0 a . 3 1 -
165, 185, 161, 162, 163, 132; 1716: Nr. 155, 70a, 186a, '147a.

5 4 „Kelią nuodėmei pastoki." Muzikos grožis čia turi pavaizduoti
saldžią nuodėmės pagundą, ostinatiškumas — pasipriešinimą j a i - P u i "
ki šios kantatos pirmoji arija (prasideda dominantės septakordi ' , skani
banl tonikos vargonų punktui!)

5 5 „O dieve, kaip ilgai."

217 216

tik t rys numer ia i su s tyginių ir continuo p r i t a r imu : ari ja
(d. c.) — reč i t a tyvas — ari ja (išplėtota ant roj i dal is , su­
t r ump in t a i r la isvai pe rkomponuo ta r e p r i z a) . Kan ta to je
Nr. 155 ketur i soliniai numer ia i ir b a i g i a m a s i s papras ta s
chora la s . Si kan t a t a , Bacho p a v a d i n t a Concerto, p r adeda ­
ma labai i š ra i šk ingu , 197 pus lapyje ap ibūd in tu rečita­
tyvu (iš e smės — a r iozo) , po kurio skamba alto ir tenoro
duetas (au to r i aus p a v a d i n t a s „ a r i j a ") , lyd imas fagoto so­
lo; d. c. va r i juo tas , tik p r ad inė i n s t rumen t inė r i tu rne lė kar­
to jama be pakei t imų; boso r eč i t a tyvas p r i a r t i n t a s prie ar io­
zo, o paskutinioj i , sop rano ar i ja gal i būti la ikoma dvidale ,
nes paba igo je paka r to t a tik r i tu rne lė .

Chorų forma ir faktūra tokia pa t įvairi . Pavyzdž iu i ,
kan ta to je Nr. 21 — mote ta s , Nr. 82 — fuga ir k a n o n a s , Nr .
172 — „ k o n c e r t a s " (choras d. c), Nr. 61 — savo t i škas pre­
l iudas ir fuga, Nr. 12 — pasakal i ja . Re ikšminga pas taroj i
k a n t a t a — Weinen, Klagen, Sorgen, Zagen56: p r ad inė Sin-
fonia su sol inėmis obojų par t i jomis kupina g i l aus kentė­
j imo, pasijos emocijų ir pa ruoš ia tos pačios emocinės bū­
senos plėtoj imą chorinėje pasakal i jo je su chromat i ška i
bes i le idžiančia boso t e m a 5 7 . Chromat ikos pr i sodr in t i i r vo­
kal iniai pirmosios choro pada lo s ba lsa i (šis ep izodas , ki­
ta ip i šdės ty tas , pavirs Mišių h-moli Crucifixus5S); vidu­
r in is ep izodas , kiek gyvesn i s — mote t inės s a n d a r o s ; nu­
merį užba ig ia pirmosios pada lo s d. c. Toliau iš eilės, be
j ung iamųjų reči ta tyvų, s k a m b a t rys ar i jos . Chrornat ika i r
d i a t o n i k a — kan t a to s in tonaci jų pr ieš ingi poliai , kur ie al to
arijoje Nr. 4, Kreuz und Krone sind verbunden („Kryž ius
ir k a r ū n a s u s i j u n g ė ") , t emat i ška i sus i šaukianč io je su sin-
fonia, dar „ ta ikia i s u g y v e n a " . Dia tonika išryškėja boso
arijoje, kurioje vokal inė ir i n s t rumen t inė par t i jos „ž ings ­
n iuoja" kanonu , i l i u s t ruodamos tekstą Ich folge Christo
nach („Einu aš paskui K r i s t ų ") . Sop rano arijoje (Nr. 6)

6 8 „Raudos, ašaros, dejonės."
6 7 Neseniai nustatyta, kad temą ir jos išdėstymą Bachas „paro­

dijuodamas" paėmė iš Vivaldžio meilės kantatos Plango, gemo, sos-
plro e peno („Verkiu, vaitoju, dūsauju, kenčiu"). Sių pradinių' eilu­
čių prasmės sutapimas su Bacho kantatos tekstu tiesiog stebina!

5S Cruci}ixus reiškia „nukryžiuotas".

218

akordinė-homofoninė s a n d a r a dar ryškesnė . K a n t a t ą už­
baigia papras ta s chora la s .
" F o r m u o d a m a s savo rel iginių k a n t a t ų pagr ind in į tipą,
Bachas d a u g ką i šbando Ve imaro la ikotarp iu : paba igo je
vietoj chora lo r a š o chorą d. c. (kanta to je Nr. 182) a rba
išplėtotą duetą (Nr. 140); didele „ s o n a t a " orkes t ru i p rade ­
da kan t a t ą Nr. 31 , sukur ia motyvinį temat in į ryšį t a rp
atskirų numer ių kan ta to je Nr. 161 (Komm, du süsse To­
desstunde58) — puik iame kūrinyje , kur is savo dvas ia ar t i ­
mas kan ta t a i Actus tragicus; „ d a n g u s šypsosi , o žemė džiū­
g a u j a " velykų kan ta to je Nr. 31. Ir t . t .

Daugel į Ve imare sukur tų k a n t a t ų Bachas ne kar tą at­
liko Leipcige, pavyzdžiu i , dvidalę kompoziciją Nr. 21 (Ich
hatte viel Bekümmernis60), kurioje dideli a rcha i ška i skam­
b a n t y s chorai der inami su koncer t in io s t i l iaus sol iniais nu­
mer ia is . Tarp ger iausiųjų — chora l inė kan t a t a Nr. 80a,
perdi rbta Leipcige ir įėjusi į istoriją „Reformacinės kan t a ­
t o s " pavad in imu (apie ją dar k a l b ė s i m e) .

Ne maž i au kaip ke tu r ias „pasve ik in imo" kan t a t a s ku­
n iga ikšč io Leopoldo garbe i Bachas p a r a š ė Kėtene. Ruošda­
m a s i s i šbandymui k a n t o r i a u s vietai Leipcige užimt i , j is
sukūrė kan t a t ą Nr. 23 Du wahrer Gott und Davids Sohn61.
Tokie kūr in ia i buvo v a d i n a m i „ b a n d o m a i s i a i s " — Probe­
stücke. Bet Leipcige j a m buvo pa ruoš t a s kitas teks tas —
Jesus nahm zu sich die Zwölfe62,— p a n a u d o t a s kan ta to je
Nr. 22. Ar ji buvo sukur ta ten pat , Leipcige, ar Kėtene —
nežin ia , kaip než inoma, ar 1723 metų v a s a r i o 2 dieną
skambėjo k a n t a t a Nr. 22, ar, be jos , ir k a n t a t a Nr. 23,
nes kiekvienos jų t rukmė ne i lga (apie 20 min .) . Jų muzika
nesudė t inga , s t ruk tū ra p a n a š i , bet, m a n o m a n y m u , kan-

6 9 „O ateik, mirtie saldžioji."
6 0 „Aš daug kentėjau, daug vargau." Sią kantatą Bachas 1720

metais greičiausiai atliko ir Hamburge: Matezonas reiškė jai preten­
zijas (neminėdamas kompozitoriaus pavardės) dėl deklamacijos ne­
paisymo, nes pradinis asmeninis įvardis Ich pakartojamas triskart.
Bachas kritiką ignoravo ir šią kantatą, kaip ir Nr. 61, 31, dažnai
atlikdavo.

6 1 „Teisusis dieve, Dovydo sūnau."
8 2 ,,Jėzus pašaukė dvylika apaštalų."

219

t a ta Nr. 23 t u r i n i n g e s n ė 6 3 . Maty t , Leipcigo miesto va ldž ios
skonį at i t iko lab iau t rad ic in i s , pap ras t e sn i s va r i an ta s .

P r adė j ę s eiti k a n t o r i a u s p a r e i g a s , nuo gegužės iki lie­
pos mėnes io Bachas pate ikė Leipcigo pa rap i j i eč iams sep­
tyn i a s k a n t a t a s , iš jų ke tu r i a s — dviejų dalių (t a rp jų ir
Nr . 21) , p a d e m o n s t r u o d a m a s kaip re ta t u r t i ngą kūrybinę
fantaziją. Siek tiek viena kitai a r t imos dvi pirmosios nau­
ja i i š r inkto k a n t o r i a u s „ p a g r i n d i n ė s muz ikos" , sukur tos per
sava i tę : Nr. 75 Die Elenden sollen essen ir Nr. 76 Die
Hitnmel erzahlen die Ėhre Goltes6*. Abiejose kompozi to­
r ius demons t ruo ja viską, ką geba, bet kol kas taikosi prie
parapi j iečių skonio ir neke t ina nus teb in t i jų nau jovėmis .
K a n t a t o s puikios, ypač Nr. 75. Ana log i škos jose į žang in io
•choro funkcijos, p a n a š i o s į pre l iudą su fuga (kan ta tos Nr.
75 i šdė s tymas kon t r a s t i ngas ir g l aus tas , Nr. 76 — labiau
i šp lė to tas , g r e t i n a n t iutti ir soli, su d inamine kulminaci ja
kodoje) . T a p a t u s choralų paka r to j imas pirmojoje i r an t ro­
jo je dalyse . Arijos pa lyg in t i t rumpos , ka r t a i s šokio pobū­
džio (Nr. 5 pirmojoje kan ta to je , Nr. 3 — an t ro jo je) . Ant­
r ą s i a s dal is p r a d e d a sinfonia (kan ta to je Nr. 76 po jos
s k a m b a n t y s epizodai pa ra šy t i Kėteno la ikotarp io kamer i ­
nės muzikos d v a s i a) .

Po tokių „didelių muzikų" (trečiąja jų buvo kan t a to s
Nr. 21 paka r to j imas) Bachas p a r a š ė dvi kukl iau sumany­
tas kan t a t a s Nr. 24 ir 167, o liepos 2 dienai — vėl dvidalę
kan ta t ą Nr. 147 (chorala i , užba ig i an tys abi dal is , vėl iden­
t i šk i) .

Šiuose kūr in iuose formuojasi t ipologiniai bruožai : pra­
diniai chorai r ep rezen ta tyvūs , „koncer t in ia i" , ka r t a i s ar­
chaiški , mote t inės s a n d a r o s ; ar i jose iš p radž ių buvo jau­
č iama giesmių melodikos į taka, vėliau jos — kar tu su kom­
pozicine s t ruk tū ra — darosi sudė t ingesnės ; padidė ja reči­
ta tyvų i r obl igat in ių , sol ines pa r t i j a s tur inčių i n s t rumen tų
p rasminė re ikšmė; apskr i ta i i n s t rumen t in i s p r a d a s vis la­
biau ima varžy t i s su vokal iniu — o rkes t r a s yra lygia te i ­
sis an samb l io da lyvis ; „koncer t i ška i" t r ak tuo jami ir cho-

6 3 Pavyzdžiui, dramatiškas duetas (Nr. 1), išplėtotas baigiamasis
choralas (Nr. 4).

6 4 „Alkani turi pavalgyti"; „Dangus gieda Viešpačiui šlovę",

ra la i su o rkes t ro in te rmedi jomis - r i tu rne lėmis . Emocin iu
vaizdiniu aspektu pas t eb imas d r a m a t i n ė s ekspres i jos su­
s t ip r in imas , ir tai iš dal ies k a n t a t a s a r t ina prie pasi jų;
ta ip pa t sus t ip rė ja kūrinį suda ranč ių numer ių kont ras tas .

Tipologinia i bruožai nepana ik ina individual ių , charak­
te r ingų . Yra ir ki tos rūš ies kan ta tų — jos p a r a š y t o s ne­
bažnyt in io muzikav imo dvas ia : vėl iau Bachas , p r i d ė d a m a s
teks tus , į l i tu rg ines a p e i g a s perkels Kėtene sukur tų kon­
certų muziką. Išl ieka ir kamer inės , sol inės kan ta to s . Ta­
čiau p a g r i n d i n i s re l ig inės k a n t a t o s t i pas dabar ga lu t i na i
įs i tvir t ino.

1723 me la i s po minėtų kūrinių Bachas p a r a š ė dar dvi­
dešimt kan ta tų . 1724 meta i s — penkiasdeš imt penkias . Per
dvejus ki tus me lus , a t i t i nkamai , 35 ir 25 (skaičiai kiek su­
a p v a l i n t i) . Cia nekre ip ta dėmesio į Ve imaro laikų kan ta tų
a tnau j in imą bei į anksč iau Leipcige pa rašy tų kan ta tų
pakar to j imą. Jei skaič iuotume, p r a d e d a n t 1723 metų pa­
ba iga , ne p a g a l akademinį , o p a g a l bažnyt in į kalendor ių ,
tai mūsų s ą r a š a s apimtų m a ž d a u g t r is „ m e t i n i n k u s " (pas­
k u t i n i s — n e p i l n a s) . Nuo 1727 metų ima ryškėt i , kad Ba­
cho dėmesys k a n t a t o s žan ru i mažėja (ši t endenci ja pasi­
reiškė ir a n k s č i a u) . Vis dėlto ta is pač ia is 1727 meta i s j is
sukūrė d r a m a t i n ė s i š ra i škos požiūr iu puikią „Gedulo odę" ,
o ketvirtojo deš imtmečio viduryje — t r i s o ra to r i j a s , t a rp
jų ir „Kalėdų orator i ją" . S i am la ikotarpiui p r ik lauso ir
„Reformacinės k a n t a t o s " paskutinioj i redakci ja . (I švardy­
tus kūr in ius ana l i zuos ime žemiau .) Tačiau bendroje ap­
žvalgoje n e į m a n o m a nuosekl ia i ap ibūdin t i visos Leipcigo
pa r t i tū rų gausybės . Apsir ibosiu nuoroda į e t ap in ius šio
žan ro evoliucijos m o m e n t u s .

Iš 1723 meta i s sukur tų k a n t a t ų (p r a d e d a n t l iepos mė­
nes iu) labai ve r t ingos : Nr. 105 Herr, gehe nicht ins Ge-
richt6S (didel is , mote t inės s a n d a r o s r ū s t u s į žang in i s choras ,
puiki sop rano ar i ja Nr. 3 su obo jaus so lo) ; nedidelė kan­
t a t a Nr. 179 (išplėtota p rad inė choro fuga, irgi mote t inės
s a n d a r o s) ; Nr . 138 (pr ia r tė ja prie chora l inės k a n t a t o s) ;
Nr . 194 (joje j auč iami o rkes t r inės s iui tos b ruoža i : choras
Nr. 1 — prancūz i ška uver t iū ra , ar i ja Nr . 3 — pas tora lė ,
Nr. 5 — g a v o t a s , Nr. 8 — ž i g a ir t . t .) ; kamer inė k a n t a t a

6 5 „Viešpatie, neteisk manęs."
220 221

Nr. 60, p a v a d i n t a „ d i a l o g u " (apie amžinybę Ir „ g r i a u s m o
žodį" „ k a l b a s i " Ba imė i r Vil t is ; į s p ū d i n g a s p i rmasis due­
tas, ku r i ame o rkes t r a s per te ikia g r ė s m i n g o balso „ g r i a u s ­
m ą ") ; beribiu i š r a d i n g u m u s tebina k a n t a t a Nr. 70 Wa­
chet, betet, seid bereit allezeit66; r e ikšming i į žang in ia i cho­
ra i k a n t a t o s e Nr. 46, 109 (chora la i jose — su didel iais or­
kes t ro i n t e r l i uda i s) , 194 (Bachas ją at l iko ne k a r t ą) , 64
(su a rcha ikos b r u o ž a i s) , 138 (neįpras ta nuo la t inė chori­
nių chora lo eilučių ir solinių reč i ta tyvų ka i t a) ir kt.

P i rma i s i a i s 1724 metų mėnes ia i s Bachas dažn i au negu
papras ta i r a š ė kamer ine s k a n t a t a s : a ts i l iepė anks t e sn i s
pe rne lyg didel is k a n t o r i a u s bei šv. Tomo mokyklos ber­
niukų jėgų į t empimas . Kad a t l ikė jams būtų lengviau , pa­
prasč iau i šdės ty tas ir cho ra l a s (kanta to je Nr. 153 t rys to­
kie c h o r a l a i) . S i ame fone išsiskiria šven t inė k a n t a t a Nr.
65 Sie werden aus Saba alle kommen67; jos orkes t re , be
įprastų s tyginių in s t rumen tų ir continuo, y ra dvi va l to rnos ,
dvi fleitos, du obojai da caccia; į t a igus p i rmas i s choras ;
dvi sk i r t ingo pobūdžio ar i jos p lė to jamos la isvai be d. c.6S

Tarp kamer in ių kan ta tų , kur iose choras t r a k t u o j a m a s dau­
g iaus ia homofoniškai , išsiskiria melodiškai t u r t i nga , pas­
to ra l inė k a n t a t a "Nr. 104 Du Hirte Israel, höre68; pas tora­
linis cha rak te r i s , pad ik tuo ta s orkes t ro į žangos , į tv i r t inamas
paskut inėje , boso arijoje — sici l ianoje.

1724 metų birželio 11 dieną Bachas at l iko kan t a t ą Nr.
20 O Ewigkeit, du Donnerwort70, kur ia p r a s ideda beveik
pi lnas choral in ių kan ta tų „met in inkas" , p r a t ę s t a s iki 1725
metų velykų. Iš viso jų yra 40 (paba iga i buvo a tnau j in t a
k a n t a t a Nr. 4) 7 1 . J a u ka lbėjome apie lemt ingą Spi tos i r

6 8 „Budėkite, melskitės, būkit pasiruošę."
8 7 „Visi jie iš Sabos ateis" (kalbama apie išminčius, atnešusius

dovanas kūdikėliui Jėzui).
8 8 Zr. taip pat kantatą Nr. 67, kurioje vyrauja ištisinis plėtojimas.
8 9 „Klausyk, piemuo Izraeli."
7 0 „O amžinybe, griausmo žodi." Plg. minėto „dialogo" — kan­

tatos Nr. 60 —pradinį tekstą; tai J. Risto giesmė, kurios fragmentas
pateiktas šios knygos 156 puslapyje.

1724: Nr. 20, 2, 7, 135, 10, 95, 107, 178 94 101, 123, 33 78
99, 8, 130, 114, 96, 5, 180, 38, 115, 139, 26, 116, 62, 91 121, ' 133*
122; 1725: 41, 123, 124, 3, 111, 92, 125, 126, 127, 1.

Sveicerio klaidą da tuo jan t šias kan t a t a s , dėl ko buvo pa­
dary tos ne te i s ingos i švados apie Bacho kūrybos evoliuciją:
prie senojo kompozici jos t ipo jis gr įžo ne gyven imo pa­
baigoje , penk t a j ame deš imtmetyje , o aktyvios veiklos vir­
šūnėje , vos an t r ą sezoną e i d a m a s šv. Tomo bažnyčios
k a n t o r i a u s p a r e i g a s . Kodėl j i s ta ip pasielgė? Gre ič iaus ia i
todėl, kad norėjo parodyt i pa rap i j i eč iams , jog i r senuoju
s t i l iumi sugeba kurt i ne b logiau už savo p i rmtakus Selę
a rba Kūnau . Bet senąją man ie r ą j is i š e smės a tnau j ino .

Nepakeis tą chora lo melodiją ir tekstą Bachas papras ta i
pa l ikdavo tik p i rmame numery je — i šp lės tame chore — ir
b a i g i a m a j a m e chorale . Ki tuose numer iuose (reč i ta tyvuose ,
ar i jose) buvo n a u d o j a m a la isva ei l iuota para f razė , iš da­
lies pas i remiant kai kur iomis kanon iško teks to e i lu tėmis ,
o ka r t a i s ir i š t i sa is p o s m a i s 7 2 . O šių numer ių muzika a rba
nieko bendra ne turė jo su c. f., a rba p rad in i s mo tyvas tik
iš dal ies s u t a p d a v o su juo , bet p l ė to jamas buvo s a v a r a n ­
kiškai ; paga l i au , jei teks to p o s m a s nebuvo pe r f r azuo jamas ,
chora lo melodi ja t a r s i iš ša l ies buvo į t e rp iama į kitokią
vieno ar kito numer io faktūrą ir i šdės tymo pobūdį — į
solinį vokalinį a rba ins t rument in į balsą.

Senąjį XVII a m ž i a u s modelį Bachas p r a t u r t i n o atskirų
numer ių kont ras tu , o v ienos tonaci jos chora l inę par t i t ą
pakei tė daug ia tonac ine . P a r y š k i n o i r in tonacinį žanr inį
v idur inių i r k raš t in ių numer ių kontrastą . Tuo suder ino
anks tesn į modelį i r savo sukur to rel iginių kan ta tų pagr in ­
dinio tipo d ė s n i n g u m u s — „chora l inė" kan t a t a liko šio t ipo
a t m a i n a . Tai buvo ne ž ingsn i s a tga l , nos ta lg i škas g r į ž imas
į praeit į , kaip te igė kai kurie tyr inėtoja i , o d rąsus šuolis
į a te i t į 7 3 . Bachas ir vėl iau ka r t a i s g r įždavo prie šios at­
ma inos , j į itin dominus ios 1724—1725 m e t a i s 7 4 .

7 2 Išimtį sudaro kantata Nr. 107, kurioje parafrazių nėra, iš da­
lies ir kantata Nr. 101.

7 3 Sveiceris, remdamasis klaidingomis prielaidomis, už šias nau­
joves Bachą kritikavo (p. 571—572).

74 Zr. Nr. 129 (1726), 117 (1728-1731) , 192 (1730), 112 (1731),
100 (1733), 97 (1734). Išvardytose kantatose vietoj madrigalinių eilių
arijoms ir rečitatyvams panaudoti choralo posmai. Kodėl taip pada­
ryta, paaiškinti sunku. Gal Bachas skubėdamas nerado tinkamo poeto?

223
222

P r a d i n i s chor in is numer i s — kūrinio p rasmės cen t r a s .
C. f., kaip neg inčy t ina tezė, s k a m b a i lgomis n a t o m i s vie­
noje iš vokalinių par t i jų (dažn iaus i a i p a v e d a m a s sopra­
n a m s , nere ta i dub l iuo jamas t r im i to) , o kitų vokalinių ir
i n s t rumen t in ių balsų par t i jos p lė to jamos d a u g m a ž sava­
rank iška i . Ki ta is a tve ja i s c. f . i šdės tomas chora l in iu būdu,
t . y. ke tur ia i s ba l sa i s , ir s a v a r a n k i š k a lieka tik o rkes t ro
par t i ja . P a g a l i a u chora lo melodija gal i būt i viso polifoni­
nio aud in io c. f . P lė to j imo pr iemonės įvai r ios : mote t inės ,
net su o rkes t ru alla parte (Nr. 3 8) ; y ra chorų, p an aš ių į
p rancūzų uver t iūrą su fuga ant ro jo je pada lo je , yra ir kon­
cert inių — r i tu rne lės formos (orkes t ro r i tu rne lė , iš dal ies
su t ru m p in t a , kan ta to je Nr. 62 skamba penk i ska r t) ir t . t .
B a i g i a m a s i s cho ra l a s dažn iaus i a i papras tas , o p rad in i s
numer i s į t a igus ir p a g a l apimtį , ir p a g a l plėtoj imą (kan­
ta tose Nr. 2, 41 ir 1 j i s už ima d a u g i a u nei p u s ę kū r in io) .
Tarp jų i šdės tomos ar i jos bei jas p a r u o š i a n t y s reč i ta tyva i ,
dueta i , terceta i . Sių numer ių va izdin io tur in io t ipologizuot i
n e g a l i m a , paga l i au ne visų jų meninė ver tė v ienoda.
Orkes t ro sudė t i s — iš la ikan t t am tikrą s t a n d a r t ą — kinta ,
ka r t a i s j i s labai pompas t i škas (kan t a to se Nr. 130, 9 1 , 3 7) .

Neana l i zuos iu atskirų kūrinių, paminės iu tik kai ku­
r iuos , y p a t i n g ą dėmesį s k i r d a m a s p r a d i n i a m s n u m e r i a m s .

J au pirmosiose chora l inėse kan t a to se m a t o m e meninių
sp rend imų įvairovę: kan ta to je Nr. 20 — prancūz i ška uver­
t iūra , Nr. 2 — mote t a s ; kan ta to je Nr. 3 — „ tezė" (c. f.
šį kar tą paves t a s tenorui) į r ėminama la isvai p lė to jamais
ba lsa i s , kur ie t emat i ška i su chora lu nesusi ję .

K a n t a t a Nr. 10 Meine Seel' erhebt deri Herren! („ M a n o
siela š lovina Viešpa t į ") — vokiškas magnificat (L iu ter io
i švers ta lotyniška g iesmė Magnificat anima mea Domi­
nam). Cia pirmą — ir vienintel į — kar tą g r iga l i ško jo cho­
ra lo melodiją Bachas p a n a u d o j o kaip c. f . Kan ta to je Nr. 38
Aus tiefer Not schrei' ich zu dir („Gi l iam v a r g e šauk iuos
t a v ę s ") — i r g i ž inomas lotyniškos g i e smės (De profun-
dis...) ve r t imas , paska t inęs Bachą a tga iv in t i senovinę mo-
te t inę techniką, kur vokal in ius ba l sus dubliuoja ins t rumen­
t iniai . Gr iež ta man ie r a i š la ikoma ir k a n t a t o s Nr. 78 chore.
Tai kupina kentėj imo čakona , kur ios p a g r i n d ą s u d a r o chro­
ma t inė ketur ių ga r sų s l inkt is žemyn (plg. kan ta t ą Nr, 1 2) ;

224

pasigi rs ta i r k ryž iaus motyvas , s ą lygo j amas teks to „Jėzau ,
m a n o s ie la" . Sekanč iuose sol iniuose numer iuose apda inuo­
j a m a s a tpi rkimo d ž i a u g s m a s (ypač duete Nr. 2) a rba
r e i š k i a m a s s i e lva r t a s . Ba ig i amojo chora lo o rkes t r in i ame
p r i t a r ime a t g a i v i n a m a ch roma t inė s l inkt is .

Apie mirtį k a l b a m a kan ta to je Nr. 8 („Viešpat ie , kada
n u m i r s i u ? ") , t ač iau su kokiu virpuliu, vi l t im ir nuoši rdu­
mu! P a g u o d ą žada n u o s t a b u s k a n t a t o s Nr. 62 choras , o
kan ta to je Nr. 3 s k a m b a r a u d a . „Viskas la ik ina , niekin­
ga" ,— g i e d a m a kan ta to je Nr. 26,— ir muzikoje perteikia­
m a s k in t an t i s j udė j imas , n e l y g i n a n t nepas tovaus gyven imo
s imbol is (paga l tekstą — „ ta r s i r ū k u o s e ") . Kaip šio nepa­
s tovumo pr iešybė, i šk i lmingai , t a r t u m h i m n a s , skamba cho­
r a s kan ta to j e Nr. 180. Puik ia i p lė to jami chorai k a n t a t o s e
Nr. 41 (nau j ame t inė padėka) ir Nr. 125 (ta rp šešių kan­
t a tos numer ių yra motyvin ių- temat in ių sąšaukų, nes teks­
te t e ig i ama , jog ta ika i r d ž i a u g s m a s n e a t s k i r i a m i) .

Chora l in ių k a n t a t ų „ciklą" užba ig ia k a n t a t a Nr. 1 ,
a t l ik ta 1725 metų kovo 25 dieną 7 5 . Ar s ąmon inga i Bachas
paka r to jo Leipcige savo ankstyvąją chora l inę par t i t ą Nr. 4 ,
kad pademons t ruo tų išeit ies t ašką i r susumuotų savo pa t i es
ieškojimų šioje ž a n r o a tma ino je r ezu l t a tus? A t s a k y m a s ga­
li būt i tik h ipote t in is — m u m s než inomos v id inės menin in­
ko paska tos . Šiaip ar ta ip — nuo ba landž io mėnes io Ba­
chas g r įž ta prie savo pag r ind in io tipo ir iki kitų metų
saus io sukur ia apie 20 kan ta tų , t . y. maž iau negu pr ieš
me tus : nė ra naujų kan ta tų v a s a r o s mėnes ia i s , beveik nė ra
ir rudenį — iki kalėdų švenčių. Tai nere išk ia , kad sekma­
dienio p a m a l d o s tokiais a tve ja is vykdavo be „ p a g r i n d i n ė s
muz ikos" : Bachas ka r todavo senus a rba a t l ikdavo kitų
autor ių kūr in ius .

Kaip ir pirma p rabėgomis paminės iu kai ku r i a s iš šių
k a n t a t ų 7 6 .

75 Kantata tekstu Wie schön leuchtet der Morgenstern („Kaip
nuostabiai šviečia Aušrinė"): dideliam sicilianos ritmo chore — ne
garsinė tapyba, o palaimingos ramybės išraiška.

76 Devynios kantatos (Nr. 103, 108, 87, 128, 183, 74, 68, 175,
176) parašytos „klasicistinei" Gotšedo aplinkai artimos poetės Ma­
rianos Cigler tekstams. Bachas tekstus iš dalies pakeitė.

8. M. Druskinas „Bachas" 225

Kan ta to s Nr. 6 p rad in io choro da in inga manie ra gi­
min inga „Pas i jos p a g a l Joną" b a i g i a m a j a m chorui . Su­
t a p i m a s nea t s i t ik t in i s : k a n t a t a skirta velykų an t ra ja i die­
nai , o pasija būdavo a t l i ekama prieš jas. (1725 meta i s
a t l ikta šios pasijos an t ro j i redakci ja .) Tekste sakoma:
„Jau v a k a r a s , pasi l ik su m u m i s " .

Didelė į žang inė sinfonia, p r a d e d a n t i kamer inę kan ta ­
tą Nr. 42, maty t , pa imta iš anksč iau pa ra šy to , d ingus io
koncer to . Nedidelės ap imt ies k a n t a t a Nr. 85 ke tur iems
so l i s t ams Ich bin ein guter Hirt77 p a t r auk i a me lod ingumu,
o Nr . 183 — i n s t r u m e n t u o t ė s koloritu (sol ines pa r t i j a s turi
ketur i obojai — du d'amour ir du da caccia — bei violon­
čelė piccolo). Nr. 137 — chora l inė kan t a t a penkiems teks­
to p o s m a m s .

K a n t a t a Nr. 79 p r a d e d a m a iški lmingu choru, ku r i ame
akordinė-homofoninė s a n d a r a paka i tomis de r inama su lais­
va polifonija. K a n t a t a p a r a š y t a Reformaci jos d ienos šven­
tei, kuri Leipcige v isuomet būdavo pažymima iški lmingai .
K a n t a t o s Nr. 110 Unser Mund sei voll Lachens76 p i rmame
numery je Bachas p a n a u d o j o uver t iū ros D-dur (BWV 1069)
muziką ir labai suman ia i p r i r a šė jai tekstą, paskirs tęs
tittti ir soli t a rp ins t rument in ių ir vokalinių part i jų. Džiū­
g a u j a n t i s jos pobūdis at i t iko pirmosios kalėdų dienos šven­
tę . O antrąją dieną j is pate ikė kamer inę kan ta t ą Nr. 28,
nedide lės ap imt ies , t ač iau i š rad inga i sukomponuotą (ją
p r a d e d a soprano ar i ja ; to l iau — nesudė t ingos faktūros cho­
r a s , boso ar iozo, tenoro reč i t a tyvas , al to i r tenoro duetas ,
labai t r u m p a s chora las ; i š pučiamųjų ins t rumen tų groja
du obojai, cinkas, t rys t r o m b o n a i) .

1726 metų sausyje Bachas sukūrė ketur ias k a n t a t a s ,
o po to i lgam nuti lo , vietoj savų kūrinių a t l ikdavo Mei-
n ingene gyvenus io pusbrol io J o h a n o Liudvigo Bacho
(1677—1731) k a n t a t a s 7 9 . Gal tai reiškė, kad Bacho šis

7 7 „Aš geras piemuo."
7 8 „Mūsų burnos pilnos juoko."
7 9 Iki gegužės atliko 10 kantatų, vėliau —ta is pačiais metais —

dar aštuonias. (Kantata Nr. 15, anksčiau priskiriama Johanui Sebas­
tianui sukurta Jolfano Liudvigo) Dabar įrodyta, jog kantatas Nr. 53,
115, 141, 142, 160, 189, 218, 219 sukūrė ne J. S. Bachas; abejotina,
ar jam priklauso kantata Nr. 150,

226

ž a n r a s nebevil iojo? Tač iau nuo gegužės mėnes io Bachas
vėl ėmėsi k a n t a t ų ir iki metų paba igos p a r a š ė apie dvi
deš imt is . Bet, ska ič iuojant p rocen ta i s , p a d a u g ė j o solinių
k a n t a t ų ir parodi jų bei tekstų p r i r a š y m o Kėteno la ikotarp io
i n s t r u m e n t i n i a m s kū r in i ams .

Pavyzdž iu i , pačioje pirmojoje gegužės mėnes io kan ta ­
toje Nr. 146 Wir müssen durch viel Trübsal dvi pirmosios
da lys p a r e m t o s k lavyr in io koncer to d-moll muzika. (Tai —
an t ro jo la ipsnio parod i ja : d ingęs pi rminis ša l t in i s — kon­
ce r t a s smuikui .) Sinfonia vis iškai a t i t inka koncerto pir­
mąją dalį, tik vietoj k lavyro gro ja v a r g o n a i , o rkes t r a s
pap i ldy t a s medin ia i s puč iamais ia i s . Į ant rą ją dalj įpinti
choro ba l sa i su žodžia is „Tik po dauge l io va rgų a t s ivers
d a n g a u s k a r a l y s t ė " . Kan ta to j e Nr. 35 choro apskr i ta i nė­
ra, paba igo je nėra ne t chora lo . P i rmin i s ša l t in i s — irgi
k lavyr in is koncer tas , iki mūsų dienų išlikęs nep i lnas . Pir­
m a j a m e o rkes t r in i ame numery je solo groja v a r g o n a i ; ga ­
l imas daiktas , jog koncer to da lys p a n a u d o t o s i r ki tuose
numer iuose (iš viso jų s e p t y n i) . Kanta to je Nr. 169 (D-dur)
vėl p a n a u d o t a s Kėteno laikų koncer tas , daba r ž inomas
kaip k lavyr in i s koncer tas E-dur (irgi an t ro jo la ipsnio pa­
rod i j a) . „Sinfoni joje" solo gro ja v a r g o n a i , į žang in io choro
vėl nėra , ari joje Nr. 5 pe rkomponuota koncer to antroj i
dal is .

Ta rp ge r iaus ių solinių kan ta tų — Nr. 52 sop ranu i (ją
p r adeda sinfonia, kuri yra pirmojo „ B r a n d e n b u r g o koncer­
t o " pirmosios dal ies anks tyvas i s v a r i a n t a s) , Nr. 55 tenoru i
ir Nr. 56 bosui ; pas tarojoje kylant i na tų s l inkt is d—g—b-~
eis—d tur i graf iškai pava izduot i an t pečių užkrau tą kry­
žių, kurį, kaip sakoma teks te , „a š mielai neš iu . . . " 8 0

Plač ia i išvystyt i į žang in ia i chorai k a n t a t o s e Nr. 39 (tu­
ri 218 t a k t ų) , 102, 187 ir 19; p a s t a r a s i s — v ienas labiau­
siai dž iūgaujanč ių Bacho kan ta t inė je kūryboje. Pu ikus
cho ra s kan ta to j e Nr. 47 Wer sich selbst erhöhet, der soll
erniedrigt werden, kurį suvokiame kaip g igan t i šką (228
t ak tų) fugą. Tač iau šio choro s t ruk tū ra dvifazė: j ame yra
dvi fugos tuo pačiu teks tu („Kas pa t s save i š aukš t in s ,

8 0 Tarp solinių kantatų bosui pažymėsime ir Nr. 82 (1727, šį
karta be choralo).

fc* 227

t ebus p a ž e m i n t a s " ; p i rmosios fugos c. f . g r i n d ž i a m a s chro­
ma t i zma i s , an t ro s io s fugos c. f . išsiskiria aktyviu kva r to s
šuo l iu) . F u g a s į rėmina orkes t ro į žangos muzika ; numer io
paba igoje , ka r to jan t , j ją įpinti vokal inia i ba l sa i .

Belieka pasakyt i n e d a u g — nuo 1727 metų Bachas tik
epizodiškai kūrė nau jas k a n t a t a s , d a u g i a u s i a — parod i j a s .
Nepapras t a i or ig inal i „Gedulo odė" Saksoni jos kurf iurs to
žmonos Kr i s t i anos E b e r h a r d i n o s a tmin imui — Nr. 198 (žr.
p . 85) . P a r t i t ū r o s au togra fe pažymė ta užba ig imo da ta —
1727 m. spal io 15 d. Kūr inys nuskambė jo po dviejų die­
nų — įprastas Bachui t e r m i n a s , ruoš i an t nau jos kan t a to s
premjerą! Odėje dvi da lys : pirmojoje septyni numer ia i ,
an t ro jo je — t rys . A t r a m o s t a š k u s s u d a r o t rys chora i : Nr .
1, r i tu rne l inės formos ir i šk i lmingo, s i e lva r t inga i d r a m a ­
t iško charak te r io , i š re iškiąs m a l d a v i m ą gelbėt i ; Nr. 7, už­
ba ig iąs pirmąją dalį, fuginis , sk i r tas mirusiosios ga rbe i ;
Nr. 10, paskut in is , užba ig i ą s kanta tą , t ipiškas Bacho cho­
r inėms „ a r i j o m s " — a ts i sve ik in imo g iesmėms . Keturi reči­
t a tyva i i r t rys ar i jos t a r n a u j a kūr in io emocinėms vaizdi­
n ė m s „modul iac i joms" . Sveicer is (p. 468—469) taikliai api­
būd ina „va rpų virpant į g a u s m ą " al to reč i ta tyve i r ari joje
Nr. 4—5 bei mirt ies ba imę nuga l inč ią r a m y b ę boso reči­
ta tyve Nr. 9. Sol iniuose numer iuose — kiekviename sa­
vaip — aktyvia i da lyvauja sol is tai i n s t rumen ta l i s t a i . Inst­
r u m e n t a r i j u s ne įpras tas : ša l ia continuo su dviem l iu tnėmis
prie t rad ic in ių s tyginių i n s t rumen tų pr idė tos dvi violos
da gamba, po dvi f leitas, obojus d'amour ir papras tas
obojus; var in ių ins t rumentų , kaip ir pasi jose , vis iškai nėra .
K a n t a t o s muzikos pobūdis irgi p r imena pas i j a s — ne veltui
sva rb iaus i jos numer i a i vėl iau buvo perkelt i į d ingusią
„Pas i ją p a g a l Morkų" , o iki to Nr. 1 ir 10 buvo panaudo t i
Gedulo muzikoje Anha l t -Kė teno kuniga ikšč io Leopoldo
a tmin imui .

K i t ame Bacho kūrybos poliuje — „r ink imų" k a n t a t o s
Nr. 120 (1730) ir Nr. 29 (1739, paka r to t a 1749 m e t a i s) .
Abi jos — parodi jos . Kaip ir dera , skamba „ t r imi ta i ir t im­
p a n a i " , o teksta i nes tokoja l iaupsių ir padėkos žodžių: Wir
danken dir Gott — g i e d a m a iški lmingoje kan ta to je Nr. 29;
o rkes t ro „ p r e l i u d a s " (sinfonia) y ra pa r t i tos smuikui solo

m

E-dur ana log i škos dal ies a r a n ž u o t ė v a r g o n a m s ir o rkes t ru i
(kan ta to je — D-dur)8[.

P a g a l i a u d id ing iaus ia iš Bacho k a n t a t ų — „Reformaci­
nė" , Nr. 80, Ein feste Burg ist unser Gott. P i rmin i s jos
v a r i a n t a s , iš dal ies kitu teks tu i r chora l inės pa r t i tos pa­
vidalu , p a r a š y t a s 1715 meta i s . Po deš imt ies metų, Leip­
cige, Bachas ją išplėtė , p a n a u d o d a m a s dabar t in į tekstą,
kurį papi ldė m a d r i g a l i n ė m i s ei lėmis , pa įva i r ino tonac i j a s ;
tač iau p i rmas choras i š p radž ių buvo pap ras t e sn i s . Galu­
t ina i kūr inys s u r e d a g u o t a s gre ič iaus ia i 1735 meta i s (anks­
čiau m a n y t a , kad 1733-a i s ia i s) 8 2 .

P i r m a s i s epiškai i šp lė to tas n u m e r i s yra Bacho vokali­
nės i n s t r u m e n t i n ė s kūrybos vi ršūnė. I t „ tvir tovė", ap juos ta
iš v i r šaus ir apač ios t r imi tų ir bosų, ga l i nga i skamba
chora lo melodi ja , a t l i ekama viso orkes t ro (tutti). Plėtoj i ­
mo technika mote t inė : g r a n d i n ė t a rpusavy je susietų nedi­
delių „fugų", kurių kiekviena a t i t inka chora lo ei lutę, s
paba igo je melodija i šdės toma kanonu — kaip tezė, nepa­
j u d i n a m a tiek per amžius , tiek neaprėp iamoje erdvėje .

A u d r i n g a i p lė to jama boso ar i ja (Nr. 2) — kovos už
„ tv i r tovę" s imbol is , o virš boso ta r s i kovos vėl iavą sop­
r a n a s skelbia melodiškai kiek p a g r a ž i n t ą chora lo temą.
P r i s imink im, kaip puikiai šio chora lo melodiją ap ibūd ino
F . E n g e l s a s , p a v a d i n d a m a s ją „XVI a m ž i a u s „Marse l ie ­
te" ! Boso reč i t a tyvas išreiškia lūžį: kolori tas švelnėja ;
a t s i r anda r a m i n a n t i s s ic i l ianos r i tmas , s o p r a n a s g ieda :
„O myl imas Jėzau , ateik į m a n o širdies n a m u s " (Nr. 4) .
Chora le su orkes t ro in te r l iuda is (Nr. 5) un i sonu — ko ge­
ro, vienintelį kar tą Bacho kūryboje! — ke turba l s i s choras ,
pa l a ikomas trijų t r imitų, p r ieš inas i ky lanč ioms p r a g a r o jė­
g o m s (š iame numeryje per te ik tas žigos c h a r a k t e r i s) . P r a ­
s ideda pers i l auž imo m o m e n t a s . Duetas (Nr. 7) kup inas
g r a c i n g u m o , r a m y b ė s : „ P a l a i m i n t i j ie. . ." B a i g i a m a s i s cho-

8 1 Tai vokiškas Te Deum („Tave, Viešpatie, šlovinam"). Iškilmin­
gas džiūgaujantis muzikos pobūdis išlaikytas ir populiarioje kantato­
je Nr. 51 (1730).

8 2 A. Diūras tai įrodo, lygindamas jos kompozicini planą su
choraline kantata Nr. 14, kurios sukūrimo datą— 1735 melus —pa­
žymėjo pats Bachas.

229

f a l a s atla parte į tvir t ina Šios ga l inga i i škal tos freskos
p a g r i n d i n ę temą.

M a ž d a u g tuo pat metu kaip i r „Reformacinė k a n t a t a " ,
buvo sukur tos ir t rys ora tor i jos . Bet p i rmiaus ia keletas
pas tabų apie pasau l i e t ines k a n t a t a s , ku r i a s i š samia i i šana­
l izavo Sve ice r i s 8 3 . Iš viso jų yra apie dvideš imt , tač iau
šį skaičių mažų maž iaus ia i reikia padv igub in t i , jei ne dau­
g iau . Kitos k a n t a t o s d ingo. Kai kurių išliko tik eiliuoti
teks ta i , kitų muziką, dar neidentif ikuotą, t ikr iaus ia i ga l ima
aptikt i re l ig inėse kan ta tose .

Pasau l i e t i škus vokal in ius i n s t rumen t in iu s kūr in ius Ba­
chas r a šė konkreč ioms p r o g o m s : pas i tur inč ių b iurger ių ,
aukš tų va ld in inkų užsakymu arba kaip pasveikinimą her­
cogų, kunigaikščių , k a r a l i a u s ar t imųjų ir kitų didikų, ku­
rių p a g a l b o s tikėjosi. 1733—1734 meta i s pėr 13 mėnesių
j i s p a r a š ė penkis tokius kūr in ius Augus to III i r jo še imos
nar ių garbe i . P r adž i ą p a n a š i a m padėkoj imui davė 1713
meta i s Veisenfelse p a r a š y t a „Medžioklės k a n t a t a " Nr. 208,
kurios muzika žval i , e n e r g i n g a . Bachas mėgo šią kanta tą ,
a t l ikdavo ją ir vėl iau, ka r t a i s iš da l ies a rba ir vis iškai
pakei tęs tekstą — kaip re l ig inę . Atskiri kūr in ia i sukur t i
C i m e r m a n o kavinės lankytojų p r a m o g a i : daugel į Bacho
pasaul ie t in ių kan ta tų pirmą kar tą at l iko jo v a d o v a u j a m a s
Collegium musicum, kitų premjeros , g a l i m a s daiktas , įvy­
ko n a m ų są lygomis (pavyzdžiu i , kan t a to s Nr. 204 „Apie
p r a m o g a s ") . Kelios k a n t a t o s pa ra šy to s Leipcigo univers i - >
teto užsakymu, kur a n a l o g i š k a m s tudentų Collegium mu­
sicum vadovavo Bacho konkuren tas ir v a r ž o v a s Gėrne r i s .
Ten pa t buvo at l ikta ir „Gedulo odė" .

P a g a l kompoziciją pasau l i e t i škos k a n t a t o s g imin ingos
re l ig inėms , tač iau jų choruose nėra bažnyt in ių melodijų
motyvų. Ryškiau pasireiškia šokių e lementa i , no r s po Kė-
teno laikų jie p ras i skverbė ir į re l ig inės t emat ikos kūr in ius .

Apskr i ta i — j tai jau buvo a tk re ip ta s dėmesys — Bacho
kūryboje nėra r ibos, skir iančios pasaul ie t i škus ir re l ig in ius
da lykus . Kyla k l a u s i m a s : ar j is i š anks to n e n u m a t y d a v o

8 3 Zr. jo monografijos XXX skyrių. Tik nereikia kreipti dėmesio
j Sveicerio nusiskundimus dėl deklamacijos atsainumo Bacho paro­
dijose, kuris, autoritetingo mokslininko nuomone, esą prieštaraująs
Bacho kūryboje vyraujančiam tapybiniam vaizduojamajam pradui.

230

ga l imybės pr i ta ikyt i pasau l ie t i škų kan ta tų muziką bažny­
čios re ikmėms? Tad ar p r ad inės , „pasau l i e t i škos" šių kū­
rinių redakci jos nėra būsimųjų rel iginių veikalų „pa ruo­
šos"? Hipotezė r iz ik inga , todėl p r imygt ina i jos nepirš ime;
tač iau s teb ina didelis parodi jų skaičius .

Pasau l i e t i škose k a n t a t o s e g a l i m a įžvelgt i dvi g r u p e s :
v ienos jų ne tur i s iužeto ir šia p rasme visiškai a t i t inka
k a n t a t o s rūšinį ap ibūdinimą; kitose, Bacho pavad in to se
draminą per musica, nežymiai nubrėž tos s iužeto per ipet i ­
jos (bet jokiu būdu ne d r a m a t i š k o s — sąlygiškai s t i l izuo­
tos !) , o p e r s o n a ž a m s suteikt i mi tologinia i a rba a legor išk i
va rda i . Apsiribosiu vienu pavyzdžiu — k a n t a t a „Herak l i s
kryžkelė je" (Nr. 213) . Bet kaip maža i Bachą domino cha-
rak te ro log inės de ta lės : atskiri šio „muzikinio ve iksmo" nu­
meria i be esminių pakei t imų buvo perkelt i į „Kalėdų ora­
toriją", tekstą pake i tus kitu, p a g a l p rasmę j a m k a r t a i s
vis iškai p r i e š i n g u 8 4 .

Ypa t ingą vietą už ima „ K a v o s " (Nr. 211) ir „Vals t ie t i š ­
ka" (Nr. 212) kan ta to s . Pas t a ros io s teks te y ra provinciš-
kų dia lekt izmų; cha rak te r i a i nu tapy t i ryškiau , o muzikoje
n e m a ž a l iaudies šokių i r dainų. Nuo „ d r a m ų " jos skiriasi
tuo, kad čia ve ik ian tys pe r sonaža i — papras t i žmonės , Ba­
cho amžin inka i . Sekdamas t radic i ja , j i s p a v a d i n o š iuos
kūr in ius kan t a tomis , bet juos visiškai buvo ga l ima pava­
dint i z ingšpy l ia i s ; t ač iau Vokieti joje š is t e r m i n a s p radė tas
naudo t i p raė jus dešimčiai metų po to, kai 1742 meta i s
Bachas sukūrė „Vals t ie t i šką kan ta tą" . Įdomu, kad j a m
toks neįpras tas , „bu r l e sk i škas" kūr inys , kaip p rancūz i ška i
j į p a v a d i n o p a t s kompozi tor ius , buvo paskut in is t a rp gau­
sių jo kan ta tų ! . . 8 5

8 4 Plg., pavyzdžiui, analogiškas pagal muziką arijas aktui: ..He­
raklio" arijos Nr. 9 tekstas prasideda žodžiais „Nenoriu tavęs girdėti,
nenoriu tavęs matyti", bet oratorijos arijoje Nr. 4 sakoma: „Ruoškis,
Sione, mielam susitikimui...". Tokius paradoksalius teksto pakeitimus
nurodo Sveiceris, lygindamas pasaulietiško originalo ir religinių pa­
rodijų tekstus kantatose Nr. 173a ir 173, arba Nr: 30a ir 30 (žr. jo
monografijos p. 510, 527). Tokių pavyzdžių — daugybė.

8 5 Panašus, burleskiško humoro kupinas yra ir Quodlibet — pas­
kutinis, 30-as numeris iš „Goldbergo variacijų" klavyrui, sukurtų tais
pačiais metais. Ten, beje, panaudota viena liaudies melodija, kuri yra
ir „Valstietiškoje kantatoje".

231

IV

ORATORIJOS

Kai mūsų la ikais k a l b a m a apie oratori ją , a tmin ty je
p i rmiaus ia a tgyja epiški , Bibli jos s iuže ta is pa ra šy t i Hen­
delio kūr in ia i su monumen ta l i a i s k a m b a n č i a i s chora is , įkū­
n i janč ia i s l iaudį, kurią pe rga l ėn veda la isvę myl in t i s he­
rojus . Nieko p a n a š a u s nė ra t r i jose iki mūsų iš l ikusiose
Bacho „ora to r i jose" — jose įkūnytos kitos idėjos, per teikia­
mos kitos dvas inės būsenos .

Formal i a i ž iūr int , tai tos pačios re l ig inės k a n t a t o s ,
tik vietoj Biblijos sentenci jos , kurią iš visų pusių muzika
„ a p s v a r s t o " , čia y ra pasako j imas — t egu ir ne i šp lė to tas ,
n u b r ė ž t a s kon tū ra i s ir nepersoni f ikuotas ,— bet vis dėlto
evange l i jos pasako j imas apie Kristų ir su juo susi ję įvy­
kiai: i šganyto jo g i m i m a s („Kalėdų ora tor i jo je" , BWV
248) , jo pr i s ikė l imas po nukryž iav imo („Velykų ora tor i ­
jo je" , BWV 249) ir s u g r į ž i m a s į dangų („ D a n g u n žengi­
mo o ra to r i j a" , BWV 11). Visi t rys kūr in ia i skirti „dvyliki-
n ė m s " šven tėms i r pa r a šy t i vienų bažnyt in ių metų rėmuo­
s e — n u o 1734 metų g ruodž io iki 1735-ųjų p a v a s a r i o
(g a l i m a s daiktas , kad „Velykų o ra to r i j a " sukur t a me ta i s
a n k s č i a u) . P a g a l i a u ta i paskut iniej i a p i b e n d r i n a n t y s kū­
r inia i re l ig inės kan t a to s ž an re : pav ienės vėl iau p a r a š y t o s
k a n t a t o s ne tokios tobulos. Todėl ga l ima tvir t int i , kad
j a u penkiolika metų iki mirt ies Bachas ora tor i jose a ts i ­
sveikino su š iuo ž a n r u 8 6 .

Kaip ir pasi jose, jose yra pasako to jas — E v a n g e l i s t a s ,
kurio par t i ja p a g a l t radici ją paves ta tenorui ; „Velykų
ora tor i jo je" kanon i škas teks tas pakeis tas ei l iuotu pe rpasa ­
kojimu. Kas są lygojo tokį nukryp imą nuo no rmos , paa i š ­
kinti sunku, nors tol iau aš pabandys iu tai pada ry t i . Išsa­
m i a u s i a s pasako j imas — „Kalėdų ora tor i jo je" , kur i ir pa­
gal apimtį (suda ry t a iš šešių da l ių-kanta tų , iš viso 64
numer ia i) gerokai p r a n o k s t a kitas o ra to r i j a s .

„Kalėdų o ra to r i jos" s iužetas p a i m t a s i š Evange l i jo s
p a g a l Luką (2:1 ,3—14), iš dal ies p a g a l Ma tą (2:1 — 12).

8 6 Tai? pačiais metais paskutinį kartą redaguota „Reformacinė
kantata",

232

Yra p a g r i n d o manyt i , kad i šdės tymą sukomponavo p a t s
kompozi tor ius . O eil iuotų tekstų au to r iu s n e ž i n o m a s ; grei­
č iaus ia i tai buvo P i k a n d e r i s — nuo la t in i s Bacho bendra ­
darbis Leipcige.

P r im ins iu p a g r i n d i n ę s iužeto liniją.
Gal i lė joje paskelbtas gyvento jų s u r a š y m a s . J u o z a p a s su

žmona Mar i j a , l aukianč ia kūdikio, pal ieka Naza re t ą ir ke­
l iauja į g i m t ą s i a s v ie tas — į Betliejų. A n g e l a s apre iškia
p i emen ims džiugią žinią apie i šgany to jo gimimą. Sie nu­
s tebę p r a n e š a ta i i r Mar i jos še imai . Ange lu i pa l i epus ,
kūdikiui duotas J ė z a u s v a r d a s . E r o d a s , Judė jos ka ra l iu s ,
i šg i rdęs apie nepapras t ą kūdikį, sune r ims t a ir s lapčia
pas i šaukia t r i s Rytų i š m i n č i u s 8 7 , kad šie apie j į sužinotų.
Žva igždės šviesa rodo j i ems kelią į Betl iejų. I švydę kūdi­
kėlį, i šminčia i j į p a g a r b i n a , apdovano ja ir, nebegr į ždami
pas Erodą, Iškeliauja į s avo kraš tą .

Šeš iose ora tor i jos da lyse pasako j imas bend ra i s bruo­
ža i s i šdės ty tas ta ip (išskir iami sva rb iaus i įvyk ia i) :

I . G i m i m a s .
II . Džiugi žinia.
I I I . P i e m e n y s prie p raka r t ė l ė s .
IV. Kūdikėl iui d u o d a m a s J ė z a u s v a r d a s .
V. Išminčia i pas Erodą.
VI. Išminčia i g a r b i n a Jėzų.
Kiekviena da l i s — s a v a r a n k i š k a , m a ž d a u g pusės va lan­

dos t rukmės k a n t a t a . Bachas jas at l iko po vieną bažnyt i ­
nių iškilmių dienomis nuo 1734 metų gruodž io 25 dienos
iki kitų metų saus io 6-osios (per Trijų kara l ių š v e n t ę) . Po
to keletą sykių kar to jo — da l imis a r b a iš t isai — ana log i š ­
komis i šk i lmingomis d ienomis iki pa t 1745—1746 metų
r ibos.

Ar šias šešias kan t a t a s , a t sk i r t a s pač iam autor iu i at­
l iekant , sieja tik pasakoj imo s iužetas , ar ir muzik inės
kompozic inės pr iemonės? A t s a k y m a s nega l i būti viena­
re ikšmis , nes čia nė ra , kaip pasijose, nuosekl ia i iš laikyto
archi tek tonikos p lano; t ač iau ora tor i ją suda ranč i a s kan ta ­
tas, be abejonės , j u n g i a ka lėdų t e m a ir jos sukeltų dvasi­
nių būsenų — dž iūgav imo, š lovinimo, idil iško g raudu l io

8 7 Jie vadinami ir trim karaliais (drei Könige).

233

ar p a m a l d u m o — b e n d r u m a s . J u n g i a j a s ir bendr i pirmi­
niai muzikos ša l t in ia i .

I š skyrus E v a n g e l i s t o part i ją, chora lus , an t ros ios dal ies
orkes t ro į žangą (Sinfonia), kai kur iuos chorus (Nr. 21 ,
27, 45) ir t ik r iaus ia i a l to ari ją Nr. 31 , visi 64 ora tor i jos
numer ia i yra parodi jos , o kai kurie jų — ne tg i an t ro jo
la ipsnio parodi jos (pvz., sop rano ar i ja Nr. 39) . Medž iagą
Bachas d a u g i a u s i a ėmė iš dviejų pasaul ie t iškų pasveiki­
n imo kan ta tų , kurias jo v a d o v a u j a m a s Colleglum musicum
buvo at l ikęs m a ž d a u g meta i s anksč iau už ora tor i jos prem­
jerą,— ir j a u minė to „Herak l io" ir kan t a to s Nr. 214 „Gr iau-
dėkit, būgna i , skardėki t , t r imi ta i ! " „Kalėdų o ra to r i j a " pra­
s ideda t impanų g r i a u s m u ir t r imi tų garsa i s . . .

Sių kan ta tų muziką Bachas ėmė tai iš eilės, „b loka is" ,
tai a tski ra is „ g a b a l i u k a i s " , k a i t a l i o d a m a s juos su chora­
lais i r reč i ta tyva is , kurių dal is p a r a š y t a m a d r i g a l i n ė m i s
ei lėmis. Ir Spi ta , ir Sveicer is apga i l e s t avo dėl nea t i dumo
deklamaci ja i , ke ič iant tekstą. Bet kompozi tor iui , ma ty t , tai
ne laba i rūpėjo : savo muziką, pa r a šy t ą anksč iau ir kitu
t ikslu, k a r t a i s n e s u t a m p a n č i ą su naujo jo teks to ar t ikul ia­
cija, j is naudo jo ne dėl to, kad skubėjo, o todėl, kad tų
anks tesn ių jų kūrinių muzik in ia i va izdai at i t iko kalėdų
švent inių nuota ikų išraišką. Dėl to g a u s u šokių r i tmų
tiek gyvo tempo, tiek kontempl iac in io pobūdžio numer iuose .
Tokie y ra ketur i į žang in ia i chora i (I, I I I , V, V I) 8 8 , dau­
g u m a solinių numer ių (orator i joje dešimt arijų, du dueta i ,
vienas t e r c e t a s) .

Sis įva i r iapus i ška i p a r o d y t a s s luoksnis ora tor i jo je pa­
p i ldomas ki ta is — pasakojamuoju Evange l i s t o par t i jo je ir
pamaldž iuo ju — keturiol ikoje choralų, kurių g a u s u m a s ,
ypač pirmose tr i jose kan t a to se , Bacho re l ig inėms kan ta ­
toms neįpras tas . Jų t ies iogin is ryšys su pasi jų s t ruk tū ra
nekelia abejonių. Funkc ine p rasme prie pasijų pr ia r tė ja ir
t rys chor&\-turbae (iš viso orator i jo je tik 7 choriniai nu­
m e r i a i — vėl didžiul is sk i r tumas nuo Hende l io !) , kur ie —
kaip kolektyvinė t ies ioginė kalba — s k a m b a po repl ikos
„...ir t a r ė " (apie turbae žr. aukšč iau , p. 203) . Chore Nr. 21

6 8 Cia ir toliau romėniškais skaitmenimis žymimos oratorijos da­
lys (ja sudarančios kantatos).

234

(I I) d a n g a u s k a r i a u n a skelbia „šlovę Viešpačiui aukšty­
bėse" , chore Nr. 26 (I I I) p iemenys sako: „ E i n a m į Bet­
liejų paž iū rė t i " , chore Nr. 45 (V) išminčiai s u š u n k a : „Mes
m a t ė m jo žva igždę" . Vaizd in iu s t i l is t iniu požiūr iu turbae
skiriasi nuo dž iūgaujanč ių sveikinamųjų įžangin ių chorų.

P i r m ą s i a s t r i s dal is (a rba k a n t a t a s) tvirčiau sieja bū­
senų b e n d r u m a s ir nurodytų in tonacinių žanr in ių s luoksnių
san tyk is , ką pabrėž ia tonaci jų g i m i n i n g u m a s D (I) —
G (I I) — D (I I I) , p radin ių chorų (I i r I I I) a t i t ik imas , to
pa t ies chora lo p a k a r t o j i m a s 8 9 . Stai kodėl šios t rys dalys
kaip v ien inga v i suma koncer tuose a t l i ekamos dažn iau . O
jų cent re a t s idur i a n e p a k a r t o j a m a s Bacho s imfoninės mu­
zikos š edev ra s — sici l ianos r i tmo sinfonia, kur ia — vietoj
choro — p r a d e d a m a antroj i dal is (Nr. 1 0) 9 0 . Sveicer is tei­
sus : t a r y t u m ange lų ba lsa i (dvi fleitos i r smuika i) sugre ­
t inami su piemenų dūdelių (keturi obo ja i 9 1) skambėj imu
arba susi l ie ja su juo. Yra kažkas impres ion is t i ška , pertei­
k iant paslapt į gobiančios nak t i e s šviesokaitą . Savot i ška
šios i š r a i šk ingos pjesės kompozici ja p a g a l schemą A A'
A". Jei ange lų g iesmę la ikysime pag r ind ine t ema , o pie­
menų ra l i av imą — ša lu t ine , tai A bus savot iška ekspozi­
cija, A' — plė to j imas ir A" — repr iza . Tačiau toks sugre ­
t i n imas su sona tos forma, ne san t tonac in io temų kont ras­
to ,— są lyg i škas .

Dvi sekančios da lys pa lyg in t i s ava rank i škos , kukles­
nės ap imt ies , m a ž e s n ė s orkes t ro s u d ė t i e s 9 2 ; skiriasi i r jų
tonaci ja (IV — F , V — A) . Ketvirtojoje dalyje du duetai
į rėmina i špopul iarė jus ią sop rano ari ją Nr. 39, kur an t ro jo
sop rano i r obo jaus solo par t i jose a t k u r t a s dv igubas aido
efektas. (Iki šios ora tor i jos Bachas maž iaus i a i du ka r tu s
p a n a u d o j o šią ari ją ki tuose kūr in iuose .) Stereofoninis erd­
vinis efektas sukelia pe izaž ines ar t apyb ines asociaci jas .

89 Vom Himmel hoch da kotnm' tek her („Iš aukšto nužengiau
dangaus"); šią melodiją Bachas vėliau panaudojo kaip „Kanoninių
variacijų" vargonams c. į. (žr. p. 358—359).

9 0 Tradicinis melodijos užrašymas punktyriniu ritmu reiškia trio-
les (plg., pavyzdžiui, V „Brandenburgo koncerto" finalą).

91 Originale — du obojai d'amour ir du da caccla.
9 2 Ketvirtojoje dalyje vietoj skardžių trimitų — dvi valtornos, o

penktojoje nėra varinių pučiamųjų ir fleitų.

235

Toje pačioje dalyje — puiki (bet labai sunki!) ar i ja Nr. 4 1 ,
kurioje ka r tu su tenoru solo pa r t i j a s tur i du smuika i —
taip sus ida ro t r iba lsė fuga 9 3 . Penktojoje dalyje išsiskiria
į žang in i s „konce r t i škas" cho ra s (Nr. 43) ir minėtoji turba
(Nr. 45) . Sią dalį užba ig ia vieninte l is orator i joje papras ­
tas chora la s .

Šeštojoje dalyje (D-dur) g r į ž t ama į dž iūgaujanč ią sfe­
rą „su b ū g n a i s i r t r imi t a i s " . Trečioji da l i s buvo savo t i škas
dviejų pirmųjų s u s u m a v i m a s , o šeštoji a t l ieka ana log išką
funkciją visos ora tor i jos a tžvi lg iu . Be to, kaip te i s inga i
pažymi A. Diū ras , čia p a r o d o m a žanrų įvairovė: fuga
(Nr. 54) , šokis (Nr. 57) , koncer t inė man ie ra (tenoro ari ja
Nr. 62) , koncer t in is cho ra l a s (Nr. 64) . Chora lo melodi­
j a — mes dar sus i t iks ime su ja pasijose — jau skambėjo
penk ta j ame numeryje , o dabar , u ž b a i g d a m a s oratori ją , Ba­
chas, ją išplėtojęs, pakar to ja orkes t ro par t i jo je ir suteikia
jai šviesų, pompast išką skambėj imą.

„Velykų ora tor i jo je" — ji t runka apie 50 minučių —
su jungt i Luko ir Jono evangel i jų pasakoj imai , kaip dievo
mot ina , Mar i ja M a g d a l i e t ė i r du ar t imi J ė z a u s mokiniai
atėjo prie olos, kur po nukryž iav imo s lapč iomis kape bu­
vo i š s a u g o t a s jo kūnas , i r jo neberado , bet a n g e l a s , ten
stovėjęs jaunika ič io pav ida lu , . p r anešė , kad Kr i s tus prisi­
kėlęs. Ap ibendr in tame įvykių i šdės tyme, p a v e r s t a m e ei­
liuotu pe rpasako j imu, tik kai kur ios real i jos p r imena tai ,
kas pa rap i j i eč iams buvo gera i ž inoma. Todėl nereikia , man
regis , orator i joje ieškoti konkrečių personažų pava izdav i ­
m o — mot inos (sop ranas) a r Mar i jos M a g d a l i e t ė s (a l t a s) ,
Pe t ro (t enoras) ar Jono (b o s a s) . Tokia personif ikacija
Bachui n e b ū d i n g a : j i s va izduoja ne d r a m o s re iškėjus , žmo­
nes , o dvas ines būsenas . P i rmin iame , 1725 metų va r i an te ,
apskr i ta i nėra pavad in imo „ora to r i j a " — tai buvo papras ­
ta didelė k a n t a t a ; p a v a d i n i m a s a t s i rado tik 1735 metų re­
dakcijoje. P e n k t a j a m e deš imtmetyje kompozi tor ius šiek
tiek ją papi ldė .

„Velykų", kaip ir „Kalėdų o ra to r i j o s " muzika parodij i-
nė. Jos p a g r i n d ą s u d a r o 1725 metų vad inamoj i „P iemenų

9 3 Tarp kitų geriausių oratorijos arijų — alto arija Nr. 4, boso
arija Nr. 8, lydima trimito solo, ii soprano arija (lopšinė) Nr. 19.

236

k a n t a t a " , nauj i tik reč i ta tyvai . Ora tor i ją p r adeda du or­
kes t r in ia i numer ia i , pavad in t i Sinfonia (D-dur) ir Adagio
(h-moll, ba ig ias i d o m i n a n t e) , — gre ič iaus ia i tai kokio nor s
d ingus io Kėteno la ikotarpio koncer t in io kūr inio dalys . To­
liau sekė iš „P iemenų k a n t a t o s " pa imta s choras su tekstu
„Skambėki t , a t lėki t" . Pasku t inė je redakcijoje prieš šį
chorą Bachas p a r a š ė duetą bosui ir tenorui tuo pačiu teks­
tu. Visi ketur i numer ia i (duetas ir choras su jung t i , todėl
žymimi vienu numer iu) s u d a r o didelę įžangą, kuri pa ruo­
šia pasakojimą. Teks te p lė to jami žodžiai iš Evange l i jos
p a g a l Joną: „Bėgo abu k a r t u . " Ora to r i jos cent re — dvi
s tebėt ino grožio ar i jos , a tski r tos reč i ta tyvu: sop rano ar i ja
Nr. 5 su fleitos solo (ją gal i pakeis t i smuikas) ir tenoro
ari ja Nr. 7 su dviem fleitomis ir s tyg in ia i s con sordini —
„viena ger iaus ių Bacho lopšinių" , kaip te i s inga i pažymi
Sveicer is ; joje „ t a r y t u m žvelgi j a m ž i n y b ę " 9 4 . Arijos nm-
zikoje — š v e l n u m a s ir šv iesus l iūdesys , laikui nepava ld i
r amybė , o bose, t a r s i memento mori95, n e n u m a l d o m u osti­
nato skamba „ t rūk inė janč ios" na to s ; visa tai a t i t inka teks­
tą: „Tykus m a n o mirties s k a u s m a s " . „Velykų o ra to r i j a "
u ž b a i g i a m a t r u m p u chora lu , kurio muzikin is p ro to t ipas
buvo 1724 meta i s p a r a š y t a s Sandus.

„ D a n g u n ž e n g i m o " orator i jo je Evange l i s to pasako j imas
y ra m i n i m a l u s , todėl j i dar lab iau pr ia r tė ja prie kan ta ­
tos , p a g a l i a u i r jos t r u k m ė ne i lga (šiek t iek d a u g i a u kaip
pusė v a l a n d o s) . Muzika d a u g i a u s i a irgi parodi j inė — toks,
pavyzdžiu i , į žang in i s choras i r abi ar i jos . Ypač r e ikšminga
a l to ar i ja Nr . 4, s u t r u m p i n t u ir kiek pakeis tu pav ida lu
perkel ta į Miš ias h-moll kaip Agnus Dei. Tr i juose Evan­
gel is to reč i ta tyvuose pasako jama , kaip po pr is ikėl imo iš
mirusiųjų Jėzus , pasirodęs savo mok in iams (a p a š t a l a m s) ,
įžengė į dangų . B a i g i a m a s i s ora tor i jos numer i s — orkest­
ro išplėtotas chora la s . Kaip ir „Kalėdų o ra to r i jos" finale,
cho ra l a s skamba dž iūgau jama i , švent i ška i .

9 4 Sveiceris, p. 542. Tačiau sunku sutikti su jo siūlomomis tapy­
binėmis asociacijomis („tarsi sapne matai vos banguojantį jūros pa­
viršių").

9 5 „Atmink, kad mirsi" (lot.).

237

v
PASIJOS 9 8

1

Evangel i jo je visų ketur ių a p a š t a l ų pasako j imas apie
t r is pasku t in iąs ias J ė z a u s gyven imo d ienas beveik vis iškai
s u t a m p a . Liaudies sąmonė a m ž i a m s užfiksavo senovinę
legendą. T rag i škos jos per ipe t i jos : paskut inė vakar i enė ,
J u d o i šdavys tė , Pe t ro i š s i g y n i m a s i r a t g a i l a v i m a s , ne­
kal to kankin io t e i smas , ne te i s ing i l iudytojų pa rodymai ,
papi rk tos minios įniršis, e isena į Golgotą, mirt is an t kry­
ž i a u s — tai gil iai žmog i škas pasako j imas apie didelę žiau­
rių žmonių įvykdytą nete isybę, a t sp indė tas nesuskaič iuo­
jamoje daugybėje meno kūr inių , p r a d e d a n t ikonų tapyba
ar Renesanso dai l ininkų šedevra i s i r ba ig i an t M. Bulgako­
vo r o m a n u „Mei s t r a s i r M a r g a r i t a " 9 7 .

Evange l i s tų pasakoj imo siužetą ga l ima schemat izuot i
ta ip .

„Ve iksmo" įvadas : J ėzus p r a n a š a u j a , kad gre i ta i bū­
siąs nukryž iuo tas ; J u d a s — vienas iš dvylikos a r t imiaus ių
jo mokinių — už t r i sdeš imt s idabr in ių su t inka išduoti mo­
kytoją.

Tol iau sva rb iaus ios pasakoj imo g r a n d y s tokios:
1 (v a k a r e) . J ėzus paskutinį kar tą bend rau j a su savo

mokinia is ; paskut inė vakar i enė .
2 (vėlai v a k a r e) . J ėzus su mokinia is nue ina į Alyvų

kalną, kur io papėdėje buvo G e t s e m a n ė s ūkis ; ten j is liūdi
i r s i e lva r tau ja , j a u s d a m a s a r t ė j an t mirtį.

3 (nak t į) . J ė z a u s s u ė m i m a s : Judas a tveda į Ge t sema-
nę s a rgyb in iu s , jie tur i suimti tą, kurį j is pabuč iuos („Ju­
do p a b u č i a v i m a s ") .

4 (ankst i r y t ą) . Aukšč iaus iame te isme nete is ingi liu­
dytojai apšmeižė Jėzų. P i lo ta s , Romos v ie t in inkas (pro-

9 6 Ryšium su šiuo ir šeštuoju skyrium žr.: Друскин M. Пассио­
ны и мессы И. С. Баха.— Л., 1976. Žemiau trumpai išdėstoma ir iš
dalies patikslinama tai, kas smulkiai aprašyta toje knygoje.

9 7 Evangelijos istorija romane perpasakota laisvai ir kitaip įpras­
minta — pradedant Piloto susitikimu su „valkataujančiu filosofu" Je-
šua Ha-Nocri (Jėzum Nazariečiu); Leviu pavadintas Matas; pakeistas
Judo išdavystės motyvavimas ir t. t-

kura to r iu s) Judėjoje , l inkęs jo pas igai lė t i , bet minia , pa­
pirkta aukštųjų kunigų, re ika lau ja mirt ies b a u s m ė s . Jėzus
p a s m e r k i a m a s , p l a k a m a s rykš tėmis .

5 (v idudien į) . E isena į Golgotą („Pl iką k a l n ą ") , kur
bausmių vykdymo vietoje J ėzus bus nukryž iuotas .

6 (v a k a r ė j a n t) . J ė z a u s kančios ir mirt is ; jo palaidoj i ­
m a s (v a k a r e) .

Anot l egendos , visa tai a ts i t ikę , p a g a l senąjį žydų
kalendor ių , n i s ano 13 ir 14 d ienomis ; n i s a n a s — pi rmas
p a v a s a r i o mėnuo , kai p r inoks ta j ava i , o pa ra Judėjo je bu­
vo ska ič iuojama ne nuo v idurnakč io , bet nuo šeš tos va­
l andos v a k a r o 9 8 . J ėzus nukryž iuo tas n i s a n o 14-ąją — ta i ,
buvo penk tad ien i s , kurį bažnyč ia paskelbė „didžiuoju"* .

„Страсти" (liet. „pas i j a ") — p a g a l ž inomą Dal io žo­
d y n ą — reiškia „kentėj imą, kančias , kankynę , kūno skaus­
mą, širdgėlą, s ie lvar tą" , ta ip . pa t žygdarbį , s ąmoningą var­
gų, kankin io dal ios pas i r ink imą" 9 9 . Dal io ap ibūd in imas
vis iškai a t i t inka evange l i jos pasakoj imo turinį i r esmę.
Evange l i jo s t eks t a s pe rke l t as į muziką iš t isai . Keletą š imt­
mečių buvo p l ė to j amas specifinis muzikinis „pas i jos" žan­
r a s (lotyniškai Passio, vokiškai Passion).

S v a r b i a u s i a s pasijos įvykis n e i š v e n g i a m a s . Pasako j imo
eigoje j i s de ta l i zuo jamas , a p i p i n a m a s an t rae i l i a i s įvy­
kiais , kur iuos suvokiame ta r s i l a ip tus , vedanč ius į Golgo­
tą — nukryž iav imą. J a m e , s v a r b i a u s i a m e įvykyje, glūdi
pasakoj imo esmė; pasakoj imo laikas objektyvus , o pa t ies
įvykio re ikšmė išeina už laiko ribų. Nukryž iuo tas i s yra
žmoni jos ne t e i s ingumo s imbol is — auka ir kar tu r ea lu s
asmuo, pasmerk tas kanč ioms , kel iąs gi l iausią užuojautą .

P a u l i a u s G e r h a r t o g iesmėse a tvi raš i rdiškai per te ikta
šitokio suvokimo įvairovė.

98 Zr.: Зелинский A. H. Конструктивные принципы древнерус­
ского календаря.— В кн.: Контекст — 1978.—М., 1978, с. 73—74,'

* Rus. «страстная пятница». Žodžiu «страсти» rusiškai vadįna-
mas ir pasijos žanras. (Vert. past.)

99 Даль В. Толковый словарь живого великорусского языка, т.
IV,— Спб,— М„ 1882, с. 345.

239

O galva, vainikuota
Erškėčių karūna,
Paniekinta Piloto,
Žaizdota, kruvinai

Ak, mano atpirkėjau,
Aš su džiaugsmu didžiu
Skausmus, kuriuos kentėjai,
Drauge kentėt geidžiu.

O veide prakilnusai,
Juk tavo spindesy
Didžiūnai dreba mūsų!
Koks tu dabar esi
Apspjaudytas, pabalęs!
Tauri akių šviesa
Valdovo ir karaliaus
Aptemo kančiose.

Leisk man greta stovėti,
Kol tau širdis sustos.
Už šitą žemės vietą
Nėr brangesnės kitos.
Kai iš atverto šono
Tau kraujas išsilies,
Tos rankos, o malonė,
Tave apglėbt galės.

Tokiu nuoširdžiu meilės, l iūdesio ir s ie lvar to tonu, kar­
tu smerk ianč iu žmonių ž iaurumą, i š re iškiančiu tikėjimą
visa nuga l inč iu t e i s ingumu, nuspa lv in t a pasi jų muzika .
Tekstą skelbė E v a n g e l i s t a s : j is tų įvykių l iudininkas , tai
viską mačius iojo kalba . P r i k l ausoma i nuo to, iš kur buvo
p a i m t a s kanon i škas tekstas , pasi ja vadinos i „ p a g a l Ma­
tą" (toliau su t rumpin t a i M P) , „ p a g a l L u k ą " (L P) , „ p a g a l
Morkų" (M o P) , „ p a g a l J o n ą " (J P) . O muzikos pobūdis
keitėsi ka r tu su bendrąja i s tor inės sąmonės kai ta ir meno
stilių evoliucija. Pasi jos žan ro fo rmavimas i s su t apo su
v iduramžių p radž ia .

240

Romos kata l ikų bažnyčioje nuo seno visą didžiąją sa­
va i tę lotynų kalba būdavo skai tomi a t i t inkami evangel i jos
skyriai . Tekstas būdavo g i e d a m a s , o „ v a i d m e n i s " — prade­
dan t XIV amž iumi — pas isk i rs tydavo dvas in inka i (klieri­
k a i) : Evange l i s t o pasako j imas būdavo p a v e d a m a s tenorui ,
J ė z a u s žodžius in tonuodavo bosas . (Bachas savo pas i jose
šio kanono laikėsi n e n u k r y p s t a m a i 1 0 0 .) Buvo išskir iamos
ir Ju d o , Pe t ro , Pi lo to repl ikos .

S v a r b i a u s i a s va idmuo tenka Evange l i s t u i : j is i r pasa ­
koja, ir p ik t inas i , ir už jaučia . P r i t a i k a n t muziką jo ka lbai ,
kuri p a r a š y t a proza, katal ikų bažnyčioje buvo panaudo ja ­
mos g r iga l i ško jo chora lo formulės , o p ro tes tan tų bažny­
čioje — gimtoj i ka lba ir t au t in ių giesmių in tonaci jos . Vo­
kietijoje jas imta vad in t i Passionston (pasijai skirta reči-
t av imo r ū š i s) . I lga in iu i ir pač i ame pasakoj ime , ir į Evan­
gel is to žodžius į s i t e rp ianč iuose turbae (g rup inėse mokinių,
dvasininkų, minios repl ikose) s t iprėjo muzikin is p r a d a s .

Įvair ių is tor inių pasijos t ipų bendra a t m a i n a y ra l i tur­
g inės d r a m o s . Nuo XIV a. evange l i jos is tori jos insceniza­
cijos už bažnyč ios r ibų papl i to visur . Jose da lyvaudavo
ama t in inka i , s tuden ta i , mokiniai , k la jo jan tys žongl ier ia i
ar špy lmana i (l iaudies muz ikan ta i) ir t . t . T e a t r a l i z u o t a s
va id in imas p r a s i d ė d a v o e isena už miesto — „eisena į Gol­
gotą" — ir tai būdavo v i enas iš inscenizaci jos epizodų;
tol iau buvo v a i d i n a m o s i šdavys tės , te i smo ir mirt ies baus ­
mės scenos , o ve iksmo eigoje skambėjo g iesmės . Tač iau
muzikai čia teko an t rae i l i s va idmuo , ir panaš io s insceniza­
cijos bažny t inės pas i jos žan ru i turėjo ne t ies iog inę įtaką,
s t i p r i n d a m o s jo ve ik smingumą ir d r ama t i zmą .

XVI a m ž i a u s katal ikų bažnyčioje jau buvo susi forma­
vęs responsorinis pasi jų t ipas. Tai v iduramžių bažny t inėse
ape igose įs i tvir t inęs g iedoj imas , p a r e m t a s d ia logo (gret i ­
n imo) pr incipu, kai teksto strofas paka i tomis at l ieka so­
l i s tas (d iakonas) i r choras . Responsor in i s t i pas su Evan ­
gel is to reči taci ja , turbae ir t r u m p a i s chora is — įžang in iu

1 0 0 „Dievo žodį" (lot. Vox Christ!; pažodžiui — „Kristaus balsą")
kantatose Bachas pavesdavo bosui, ir tą darė dar nuo Veimaro laikų
(žr. ariozo primenančius rečitatyvus kantatose Nr. 18, 182, 172, 61
ir kt.) .

241

Introitus ir ba ig iamąja a t s i sve ik in imo m a l d a — pasirodė
e są s pas tovus i r j į n e t r u k u s pe rėmė p r o t e s t a n t ų bažnyč ia
Vokietijoje (J. Va l te r i s ; pr ie jo mes dar s u g r į š i m e) . Šio
t ipo aukšč iaus ia ir paskutinioj i i š ra iška — genia l io jo Siu-
co vokiškos pas i jos (M P , M o P , J P , 1665—1666). Tač iau
jau XVI amžiuje sus i formavo ki tas i s tor in is t i p a s — mo-
tetinės pas i jos . Kaip ir motete , jų teks tas buvo p l ė t o j a m a s
polifoniškai , o giedojo tik vyra i : muler tacet in ecclesia
(„moter i s bažnyčioje pr iva lo t y l ė t i ") .

Mote t inės pasijos buvo r a š o m o s chorui a cappella.
Jei būdavo p a n a u d o j a m i i n s t rumen ta i (t iksliai n e į r o d y t a) ,
t a i t ik colla parte, dub l iuo jan t vokal in ius ba l sus . Per te i ­
k iant sol ines rep l ikas , t enk in tas i dviejų trijų ba l sų kont­
r apunk tu , kad aiškiau būtų akcen tuo j amas teks tas . Tai lie­
čia i r E v a n g e l i s t o part i ją . Po l i fon izav imas sute ikė jai jud­
resnę r i tmiką vietoj a n k s t e s n ė s to lygios notac i jos „ n a t a
pr ieš na t ą" (tokios notac i jos laikėsi ne t S i u c a s !) . Muzika
p a m a ž u įveikė žodžio pr imatą , o men inė emocija — baž­
nyt inę dogmą. Ir jei kata l ikų bažnyčia s tengės i išlaikyti
r i tualą nepa jud inamą , kas užfiksuota Tr idento susi r inkimo
dekretuose , tai l iuteronų bažnyčia , lotynų kalbą pakei tus i
bendruomene i s u p r a n t a m a vokiečių ka lba , nega lė jo t am
nepr i e š t a rau t i . S ta i kodėl pas i jos ž a n r a s bū ten t Vokietijo­
je pa tyrė intensyvią vaizdų, s t i l i aus ir kompozici jos evo­
liuciją.

XVI amžiuje M a r t y n o Liuter io b e n d r a ž y g i s J o h a n e s a s
Val te r i s (nepainiot i su jo b e n d r a p a v a r d ž i u , Bacho gimi­
naičiu!) kata l ik išką r e sponsor inę pasiją pr i ta ikė p ro tes tan­
t i škoms ape igoms . Dėl kitokio akcen tav imo, žodžių ir fra­
zių i šdės tymo, emfazės pabrėž imo sus i formavo vokiškas
Passionston, o turbae skambė j imas pr iar tė jo prie Liuterio
choralų d a i n i n g u m o . Val ter io pas i jos (M P ir JP — apie
1530 m.) buvo labai popul ia r ios XVI a.— XVII a m ž i a u s
pirmojoje pusėje ir pa s i t a rnavo pavyzdžiu ki t iems kompozi­
to r i ams . Tač iau to pa t ies š imtmečio ant rojoje pusėje bren­
do lūžis : sus ižavė j imas motet iniu tipu t ruko nei lgai , bet
j is padė jo sus t ip r in t i muzikinį pradą. Be vargonų, nuola t
pasi te lkiamų pro tes tan tų bažny t inėse apeigose , p r adė t a

242

naudot i k i tus i n s t r u m e n t u s . Į v e d a m a s i r chora las . P a g a ­
l iau, kaip Evange l i s to pasakoj imo apmąs tymas -med i t ac i j a ,
į „veiksmą" į te rp iamos au to r inės g iesmės („ o d ė s ") , o vė­
l i a u — XVII ir XVIII amžių s a n d ū r o j e — sol inės ar i jos su
reč i t a tyva i s . Ar tė jančių pe rma inų požymiai pasireiškė
pasijų tur inyje ir s t ruktūro je .

Tuo pe re inamuoju la ikotarp iu a t s i radęs nau ja s i s pasi­
jo s t ipas buvo „ m i š r u s " : evange l i jos teks tas išliko, tač iau
buvo ka i t a l io j amas su m a d r i g a l i n ė m i s ei lėmis. Senojo ti­
po požymiai — Passionston (bet j au smark ia i modif ikuotas
E v a n g e l i s t o pa r t i j o j e) , turbae, chora la i ; iš naujovių — or­
kes t ro įved imas lygiomis te isėmis su vokal i s ta i s , l inkimas
naudo t i oper inės i š ra iškos p r i emones d ramat ine i , pate t inei
ekspres i ja i per te ikt i . Tokioms pas i joms reikėjo iš anks to
apga lvo to l ibreto; iškilo i r bū t inybė g a n a įvair ius pas i jos
k o m p o n e n t u s suvienyt i muzik inės archi tektonikos požiūriu.
Ta ip anks tesn io j i t radic i ja der inos i su naujuoju s t i l iumi .
Bachui š is p r i e š t a r i n g a s der inys a t rodė o r g a n i š k a s , no r s
nuo XVIII a m ž i a u s p radž ios vis lab iau ėmė vyraut i ora­
torinis pasi jos t ipas . Iš šio t ipo Bachas d a u g ką perėmė,
visų pirma — padidėjus į medi taci jų vaidmenį . Tač iau jis
a tme tė tai , kas sva rb i aus i a : o ra to r inė je pasijoje evangel i ­
jos t eks t a s buvo la isvai , e i l iuotai p e r p a s a k o j a m a s , Passion­
ston t apo n e t i n k a m a s , choralų a t s i saky ta . Sak ra l in i s veiks­
m a s su sva rb i aus iu jo r i tua l in iu įvykiu buvo pakeis tas
opera i a r t i m a personif ikuota d r a m a . I šnyko net p a t s žodis
„pas i ja" : o ra tor i jos buvo v a d i n a m o s „Krau ju pas ruvęs i r
mi r š t an t i s J ė z u s " , „Už pasaul io nuodėmes nukryž iuo tas
J ė z u s " 1 0 1 i r t . t . Tokių kūr in ių vis gausė jo ; t a rp ž inomiau­
s i ų — K. H. G r a u n o „ J ė z a u s mir t i s" (1755). Sios ora tor i ­
jos buvo a t l i ekamos jau ne bažny t inės l i turgi jos rėmuose ,
o koncer tuose . Bacho pas i jos i l gam buvo užmirš tos — iki
pa t a tmin t inos da tos , 1829 metų kovo 11 dienos, kai dvi­
deš imtmet i s M e n d e l s o n a s Ber lyno Da inav imo akademi jos
salėje įvykus iame koncer te prikėlė iš u ž m a r š t i e s „Pasi ją
p a g a l Matą" .

1 0 1 Taip pavadintas populiarus Hamburgo poeto B. H. Brokeso
libretas, kuriam muziką parašė Keizeris (1712), Hendelis, Telemanas
(1716), Matezonas (1718). Kurdamas JP, Bachas panaudojo šio lib­
reto kai kuriuos madrigalinius tekstus.

243

2

Nekro loge nu rodoma , j o g Bachas sukūrė penkias pas i ­
jas . Mus pasiekė tik JP i r MP pi lnos pa r t i t ū ros . Dėl kitų,
d ingusių , buvo re i šk iama abejonių, p r a s i m a n y m ų , spėlioji­
mų. D a b a r g inč i jami k laus imai , ga l ima sakyt i , išaiškėjo,
no r s lieka hipotet inių momentų , kur ie p i rmiaus ia susi ję su
anks tyv iaus iu šio ž a n r o Bacho kūr iniu , sukur tu m a ž d a u g
1714—1716 a rba 1715—1717 meta i s .

Spė jama , kad Ve imare j is p a r a š ė MP v ienam chorui ,
o toji, kurią mes ž inome, p a r a š y t a dviem c h o r a m s . Vė­
lesnėje, „ le ipcigiškoje" MP yra pirmąją dalį užba ig ian t i
chora l inė fantazi ja (Nr. 35) , s t i l i s t iškai a r t i m a ana log i š ­
kiems Ve imaro la ikotarpio chorams . Kai kurie turbae bruo­
žai pa tv i r t ina , kad kūr inys p a r a š y t a s ta i s pač ia is meta i s .
P a g a l i a u dviejose ar i jose (Nr. 9 ir 74) panaudo t i poeto
S. F r a n k o tekstai , o jo eilių, išvykęs iš Ve imaro , Bachas
d a u g i a u nebenaudojo . I š to d a r o m a i švada : k u r d a m a s
Leipcige M P , Bachas i š da l ies pas inaudojo V e i m a r e pa­
rašy tos to pat ies p a v a d i n i m o pasijos muzika . Be to, pas i ­
jų pa r t i tū rų są raše , kurį turė jo F i l ipas E m a n u e l i s , y ra
pas taba : viena iš -jų nepi lna (incomplety02.

JP Bachas pirmą kar tą at l iko 1724 meta i s , o šiek tiek
pakeis tu pav ida lu — po metų; MP premjera — 1729 ; ais ia i s .
Apie š iuos gen ia l ius kūr in ius tol iau bus k a l b a m a detal ia i ,
o kol kas p ra t ę s ime chronologi ją . LP gre ič iaus ia i buvo at­
likta 1730 meta i s ; jokių Bacho „Pas i jos p a g a l Luką" pėd­
sakų aptikt i nepavyko. M o P sukur ta sekanč ia i s meta i s ; š i
pa r t i t ū r a irgi d ingus i , t ač iau tu r ime žinių, koks bendra i s
b ruoža i s tai buvo kūr inys .

,.,Pasijos p a g a l Morkų" libretą P i k a n d e r i s i š spausd ino
1732 meta is . Taigi teks tas ž inomas , ir p a g a l jį n u s t a t y t a ,
kad į pasiją buvo perkelt i penki numer ia i iš „Gedulo
odės" — du chorai (į žang in i s ir b a i g i a m a s i s) bei t rys ari­
jos. Iš viso „Pasi joje p a g a l Morkų" y ra 6 ar i jos (M P —
14, JP — 8) , 12 turbae (M P — 1 8 , JP — 14) ir 16 choralų

1 0 2 Leipcige sukurtoje MP ne mažiau kaip 20 numerių yra paro­
dijos. Jau pažymėjome, kad Gedulo muzika kunigaikščio Leopoldo
atminimui (partitūra dingusi, bet Pikanderis išspausdino tekstą) daug
kuo sutampa su atitinkamais pasijos numeriais.

214

(M P — 1 5 , J P — l l) 1 0 3 . Pa te ik t i skaičiai rodo, j og M o P
pap ras t e snė i r m a ž e s n ė s ap imt ies negu JP i r j uo lab M P .
Maty t , tai ga l ima paaiškin t i Bacho gyven imo apl inkybių
pasikei t imu, kurį sukėlė g inčas su m a g i s t r a t u , apie ką j au
ka lbė ta š ios knygos biograf inėje dalyje.

Ką gi j is a t l ikdavo per v i sus ki tus d idž iuos ius penk­
tad ien ius? G y v e n d a m a s Leipcige, Bachas turė jo atl ikti pa­
sijas dvideš imt penkis k a r t u s 1 0 4 . Kaip rodo nau j aus i tyr i­
nėj imai , „Pas i j a p a g a l Joną" buvo a t l ik ta penkiskar t : 1724,
1725, 1727, 1738 ir apie 1740 me tus ; „Pas i ja p a g a l Ma tą"
g re ič iaus ia i ke tu r i ska r t : 1729, 1736, 1745 ir, g a l i m a s daik­
tas , 1749 m e t a i s 1 0 5 . Taip pa t ž inoma, j og Bachas pas inau­
dojo Keizerio, Hendel io , G r a u n o , Stelcelio pas i jomis ir net
pas t iča i s — įvairių autor ių kūr in ių „ m i š r a i n e " . Svet imų
kūr inių a t l ik imo atvejų p a g a u s ė j o ketvirtojo deš imtmečio
paba igo je . J u o s v isus p r a n o k s t a Bacho šedevra i — JP i r
M P . J u o s e d a u g kas bend ra , bet y r a i r esminių skir tumų.

Bendra slypi pas i jos ž a n r o t rak tuotė je . P e r t e i k d a m a s
ve iksmo eigą, Bachas gr iež ta i laikosi kanoniško teksto , ku­
rio įkūn i j imas aiškiai rodo a u t o r i a u s poziciją, santykį su
dės tomais įvykiais ir jų seka; tą dar lab iau pabrėž ia mu­
zika (sol inė i r cho r inė) , p a r e m t a m a d r i g a l i n ė m i s ei lėmis.
Lyr inių d r a m a t i n i ų komen ta rų , kaip i r chora l in ių giesmių,
v a i d m u o toks didelis , kad Bacho pas i j a s suvokiame ne
tik kaip konkretų siužetą tur int į veiksmą, bet ir kaip lais­
vą fantazi ją su so l i s ta i s , choru ir o rkes t ru , kuri pag i l ina
turinį ir prapleč ia mūsišką šio s iužeto suvokimą.

Dar kar tą pabrėš iu : įvykius Bachas perteikia ta ip , kaip
j ie objektyviai vyko, t ač iau i šdės tyme ta ip s t ipr ia i išreikš­
tas subjektyvus, a smenin i s p r a d a s , kad pasako j imo rėmai
i šnyks ta , i r t am, kas p a g a l p rasmę turėjo įvykti anksč iau ,
nere ta i muzika „užbėga už akių" . Pavyzdž iu i , „Pas i ją pa­
gal Matą" p radedan t į į žangin į chorą, va izduojant į , kaip ir

1 0 3 Choralus išmokti lengviau nei didelius chorus. Pavyzdžiui, Ba­
chas yra atlikęs Stelcelio pasiją, kurioje buvo 20 choralų ir nė vieno
chorol

1 0 4 1733 metais buvo paskelbtas valstybinis gedulas, ir visokia
muzika bažnyčiose buvo uždrausta; 1750 metais Bachas sunkiai sirgo.

1 0 5 Remiamasi bažnytinių kronikų duomenimis bei paties auto­
riaus taisymų pasijos partitūroje grafologine analize.

245

l iaudiškose inscenizaci jose , e iseną į Golgotą, p a g a l veiks­
mo eigą reikėjo pa ta lp in t i d a u g vėliau, penktojoje g r a n d y ­
je (paga l mūsų pate iktą s c h e m ą) , o boso ari ją Nr. 51
„Grąžinki t man m a n o Jėzų" p a g a l p rasmę derėtų at l ikt i
Judu i , bet pr ieš tai s k a m b a n č i a m e Evange l i s t o reč i ta tyve
pasakoma, kad J u d a s j au p a s i k o r ė 1 0 6 . Apskr i ta i , i š skyrus
Jėzų, kur io žodžiai lydimi nepap ras to grožio d a i n i n g u m o
ir supami s tyginių i n s t rumen tų „au reo lė s" , nė v ienas „vei­
k i an tys i s " asmuo ne tur i cha rak t e r ingų bruožų. P a v y z d ž i u s
vėl pa te iks ime iš M P . P a g a l realią d ramą P e t r a s , kaip i r
b u v o ' J ė z a u s p r a n a š a u t a , jo išs ižadėjo, tač iau ar i ja Nr. 47
„Pas iga i l ėk m a n ę s " paves ta al tui . Baroko poezijoje sut in­
k a m a s a legor iškas „S iono duk te r s " — t. y. t ikinčios sie­
l o s — pave iks las p i e š i amas al to arijoje Nr. 36 „Ak, išsi­
vedė m a n o Jėzų". Ties ioginis kre ip inys pirmuoju asmeniu
s u t i n k a m a s ir Nr . Nr . 1, 19 ar 75, tač iau numanomoj i „Sio­
no duk tė" čia dainuoja ta i choru, tai sop ranu , tai bosu!
Kitaip t a r i an t , Bacho pasi jų niekaip n e g a l i m a lygint i su
o ra to r inėmis , kur iose veikėjų par t i jos gr iež ta i a tskir tos .
O prieš m u s — nonpersoni f ikuota d r a m a . Veiksmo real i jos
iš laikytos, t ač iau „ fan taz i ja" liejasi n e n u t r ū k s t a m a i , lai­
kan t i s vidinių muzikos dėsnių: pasi jų archi tektonikoje už­
vis p i ln iaus ia i pasireiškia Bacho kompozici jos metodo sa­
v i t u m a s (apie tai dar k a l b ė s i m e) .

JP i r MP sk i r tumus p i rmiaus ia są lygojo kanon i škas
teks tas . K u r d a m a s M P , Bachas p a n a u d o j o Evange l i jos pa­
gal Matą 26—27 skyr ius , kur iuose y ra 141 ei lutė, o kur­
d a m a s JP — Evange l i jos p a g a l Joną 18—19 skyr ius (82
e i lu t ė s) . J pirmąją MP dalį įėjo scenos , kurių nė ra J P , —
aukštųjų kunigų suokalbis i r paskut inė vakar i enė . JP veiks­
m a s p ra s ideda nuo J ė z a u s suėmimo (paga l mūsų sche­
m ą — nuo trečiosios pasakoj imo g r a n d i e s) , kas s u t a m p a
su MP pirmosios dal ies paba iga — Nr. 32, D r a m a t i z m u i
dar labiau sus t ip r in t i j JP Bachas įvedė du' ep izodus iš

1 0 6 Bachas nedalijo partitūros į atskirus numerius; numeracija,
išskiriant rečitatyvus, arijas ir choralus, įvesta tik XIX amžiuje (mes
jos laikysimės). Kitokios numeracijos laikomasi NBA: visa, kas su­
siję su kanonišku teksiu,— Evangelisto rečitatyvas ir turbae — žy­
mima vienu bendru numeriu. Todėl vietoj 78 MP numerių, kaip būda­
vo ankstesniuose leidiniuose, NBA priskaičiuojama tik 68.

246

Evange l i jos p a g a l Matą. P i r m a s — reči ta tyvo Nr. 18 pa­
baigoje : p r a g y d o ga idys , i r J ė z a u s i š s igynęs P e t r a s „iš­
ėjo l aukan ir g r audž i a i p rav i rko" ; g i l aus s ie lvar to afektą
į tvirt ina po to a t l i ekama ari ja . A n t r a s ep izodas — pasako­
j i m a s apie tai , ka ip , Jėzui mirus , „šventyklos u ž d a n g a per­
plyšo pus iau nuo v i r šaus iki apač ios , ir žemė sudrebėjo. . .
a t s i da r ė kapų r ū s i a i " (r eč i t a tyvas Nr. 6 1) . P a g a l i a u „gul­
dymo į kapą" scenas MP plėtoja labiau negu J P .

„Pas i jo je p a g a l Joną"" ve iksmo koncent rac i ja užaš t r ino
pr ieš ingų sferų — turbae („b logio" paveiks lų) ir solinių
meditaci jų, g iesmių („gėr io" paveiks lų) — sugre t in imą, o
MP plač iau a t sp ind i gyven imo re iškinius , įvai r iau — dva­
sios b ū s e n a s ; a n t r a ve r tus , JP ar i jos , apskr i ta i paėmus ,
lab iau išplė totos , l a i svesnės s t ruk tū ros , dar ryškiau pa­
brėž ta jų pr iešybė turbae sferai . Tuo ir są lygojami dviejų
Bacho šedevrų tu r in io k r y p t i n g u m o , kompozic inės s t ruk­
tū ros ski r tumai . P a n a g r i n ė s i m e šiuos kūr in ius a tskira i .

Kaip minėjome, yra dvi JP redakci jos ; an t ro j i nuo
pirmosios n e d a u g kuo sk i r i a s i 1 0 7 . Ga l iaus ia i , sp r endž i an t
p a g a l au tografą , Bachas g r įžo pr ie pi rmosios redakci jos .
Jų skir tumą s u d a r o kai kurių numer ių pake i t imas , pr iklau­
sęs gre ič iaus ia i nuo at l ikimo sąlygų šv. Mika lo jaus baž­
nyčioje (žr. p. 82) .

Pirmoji redakci ja p r a s ideda d id ingu , d r a m a t i š k u choru
Herr, unser Herrscherm, ant ro joje vietoje jo — kontemp­
liacinė, pap ra s t e snė (nors i r n e m a ž o s ap imt ies) minėtoji
„ve imar i ška" chora l inė fantazi ja , kuri buvo perkel ta į MP
kaip Nr. 3 5 1 0 9 . P a b a i g ą a ts to jo išplėtotas chora las , į ant­
rąją redakci ją perkel tas iš „ i š b a n d y m o " k a n t a t o s Nr. 23.
Arijos Nr. 19 ir 32 (su ar iozo pr ieš pas ta rą ją) irgi buvo
pakeis tos pap ra s t e snėmis ; pirmojoje redakci joje tai puikūs
Bacho lyrikos pavyzdžia i — Ach, mein Sinn (laisvai iš­
v e r t u s — „Kas m a n da ros?") t enoru i i r s t y g i n i a m s bei
Erwäge („ P a g a l v o k i m ") , irgi tenorui su dviem violomis
d'amour. Tokie sva rb iaus i pakei t imai . Mūsų la ikais kar-

1 0 7 Dar visai neseniai klaidingai manyta, kad pirmoji, gerai ži­
noma redakcija yra vėlesnė.

1 0 8 „Viešpats mūsų valdovas."
1 0 9 Pasikeitė tik tonacija: JP — Es-dur, MP — E-dur.

217

ta i s a t l i ekama antroj i redakci ja , t ač iau p i rmenybė teikia­
ma pirmajai .

P i r m a s i s „ve iksmo" skyr ius — i šdavys tė ir s u ė m i m a s
(Nr. 2—11) . Analogiški p a g a l muziką s lap ta i pas iųs tų
sa rgyb in ių turbae (Nr. 3 ir 5) į rėmina oriai i š t a r t u s Jė ­
zaus žodžius : „Tai a š . " A n t r a s i s jo p r i s i paž in imas pabrė­
ž i a m a s chora lo Herzliebster JesuUo melodi ja . Antro jo sky­
r i aus (Nr. 12—20) cent re — Pe t ro i š s igyn imas . Iš p radž ių
mokinys lydi mokytoją (ar i ja Nr. 13 „Einu iš p a s k o s ") .
Tol iau p a s a k o j a m a , kaip Jėzų nuvedė t a rdy t i — iš p radž ių
pas Aną, po to pas Kajafą (kas komen tuo j ama l iūdnu cho­
ra lu Nr. 15). Muzikos p lė to j imas n u k r e i p t a s į E v a n g e ­
listo reč i ta tyvą (Nr. 18, k u r i a m e žodžiai „ir g r audž i a i pra­
virko" išskir iami Adagio t empu) ir u ž b a i g i a m a s ar i ja Ach,
mein Sinn. Likusių ketur ių skyrių r ibos dar pas l ankesnės ,
nes d r a m a t i z m a s vis didėja.

Treč ias is skyr ius p ra s ideda nuo aukšč iaus io te i smo
pretori juje . Jėzų plaka rykš tėmis (p a n a š ū s p a g a l muziką
turbae Nr. 23 ir 25) . P i lo t a s sukrės tas jo dvas ios didybės.
Dukar t s k a m b ą s cho ra l a s Nr. 27 — p a g a l melodiją Herz­
liebster Jesu — pabrėž ia pokalbio r e ikšmingumą . Minia
re ika lauja , kad Jėzus būtų a t i duo t a s ja i , i r P i lo t a s „l iepia
j į muš t i " , apie ką pasakoja E v a n g e l i s t a s (Nr. 30) . Kaip
a t s a k y m a s skamba ar iozo ir ari ja Erwäge — i lgai plėtoja­
m a s a p m ą s t y m a s , visos scenos lyr inė v i ršūnė .

Ketvi r tas is skyr ius — pasijos d r a m a t i n ė kulminac i ja ;
„ į r ėminan tys r a t a i " nukre ip t i į chora lą Nr. 40, ku r i ame
a p r a u d a m a neka l ta auka . Ta r s i b a n g o m i s kyla vis didė­
j an t i s minios įniršis . V ienas „ į r ėminan t i s r a t a s " — chorai
su žodžia is : „Nukryž iuok jį!" (Nr. 36 ir 4 4) ; dar didesnio
įniršio kupinos panaš io s p a g a l muziką fugos Nr. 38 ir 42
patyčių tekstu. O cent re — chora las . . . Boso ari joje Eilt
(„ S k u b ė k i t ") , kurią lydi choro repl ikos, k a l b a m a apie ei­
seną į Golgotą.

P e n k t a s i s skyr ius (Nr. 53—63) — nukryž i av imas . Vėl
turbae į kūny tam blogiui i ške l i amas pr iešpr ieš ia i s arijų
kompleksas . „ Įvyko!" ,— dainuoja a l t as , l yd imas violos da
gamba (Nr. 58) . Si ar i ja dvidalė : iš p radž ių i š r e i šk iamas

1 1 0 „Mieliausias Jėzau."

243

bega l in i s s i e lva r t a s , o po to, s t a iga ,— d ž i ū g a v i m a s : dva­
sia nepa lūžo , J ėzus pr is ikels! Traged i jos vyksmą į rėmina
chora las (Nr. 56 ir 60) .

Š e š t a s i s skyr ius t r u m p a s . „Blog io" paveikslų nė ra . Vy­
rauja l i ūdnas kolor i tas . Po chor inės „a t s i sve ik in imo ari­
j o s " skamba t rad ic in i s b a i g i a m a s i s chora las .

Kaip ga lė jome įs i t ikint i , kūr in io muzikinę archi tekto­
niką su tv i r t ina pakar to j ima i , į rėminimai , ana log išk i ati­
t ikmenys . Pa s t a ruo ju aspektu p a m o k a n t i s y r a šių ari jų
porų p a l y g i n i m a s : Nr. 11 — N r . 13, Nr. 19 — N r . 58, Nr.
31 /32 — N r . 6 2 / 6 3 , Nr. 48 — N r . 60 (dvi pas ta ros ios — su
c h o r u) .

D a r sudė t ingesnė „Pas i jos p a g a l Ma tą" a rch i tek tonika .
Muzikos p lė to j imas toks o r g a n i š k a s , kad j į suvok iame kaip
na tū ra lų , ne re ika lau jan t į paa i šk in imų. Bet už to slypi
s t ruk tū ros logika, kur ios ana l izė gal i pa l engv in t i Bacho
kūrybos man ie ros , jo kompozici jos technikos supra t imą .

S u d ė t i n g u m a s a t s i r anda p i rmiaus ia dėl to, kad „Pas i ja
p a g a l Ma tą" — kūr inys dviem c h o r a m s , kurių k iekvienas
tur i savo orkes t rą ir savo p r o t a g o n i s t u s , t . y . da in in inkus
sol is tus , o p a t s o rkes t r a s , ka lban t nūdien iška i , tur i kon­
cer tmeis te r ius . I ir II chorai g ieda tai a tskirai (ypač pa­
sijos pirmojoje da ly je) , tai kar tu . Ana log i ška i gro ja ir or­
kes t ra i , be to , pasi ta iko, kad koncer tuoja (groja solo) vie­
no orkes t ro i n s t r u m e n t a l i s t a s , o j a m akompanuo ja kitas
o rkes t r a s . Taip pa t g a l i m a s dalykas , kad Bachas turė jo
omeny du continuo a t l ikė jus — du v a r g o n i n i n k u s . O iš
viso MP premjeroje da lyvavo ne regė ta i didel is ta i s lai­
ka i s atl ikėjų ska ič ius : apie 32—34 in s t rumen ta l i s t a i (va­
rinių i n s t rumen tų nebuvo — didįjį penktadienį juos drau­
dė bažny t in i s r i t ua l a s) ir 26—28 vokal i s ta i . Bet atl ikėjų
a p a r a t a s — dar ne viskas: kūr in iu i b ū d i n g a s nepapras t a s
užmoj is , be kupiūrų j is t runka d a u g i a u kaip ke tu r ias va­
l a n d a s 1 1 1 .

MP tur i t r i s g a l i n g u s po r t a lus , kurių pirmąjį — juo pa­
sija p r a s ideda — jau ne kar tą minėjome. Orkes t ro par t i ­
joje — n e n u t r ū k s t a n t y s e isenos ž ingsn ia i s ic i l ianos r i tmu.

1 1 1 Pirmoji dalis būdavo atliekama per rytmetines pamaldas, ant­
roji — per mišias.

249

I choras a p r a u d a nekal tą auką; II choras į s ib rauna į pla­
t a u s a l s av imo melodiją, k l a u s d a m a s „ K ą ? " (tu r ima ome­
ny: „Ką v e d a ? ") ; „Ka ip?" , „Kas" (a t s i t iko?) , „Kur?" . . .
Virš viso skambes io iškyla I choro dev in tas i s ba l s a s , pa­
vestas s o p r a n i s t a m s ; šv. Tomo bažnyčioje Bachas juos
pa t a lp ino nedidelėje galer i jo je pr ieša is kitą galeri ją , skir­
tą pagr ind ine i choro ir o rkes t ro mase i , ir tai darė y p a t i n g ą
stereofoninį efektą. Dev in tas i s b a l s a s un i sonu in tonuoja
nekin tanč ią chora lo temą O Lamm Gottes unschuldig
(„O neka l t a s Dievo a v i n ė l i ") ; didįjį penktadienį šį cho­
ra lą pap ras t a i g iedodavo parapi j ieč ia i . P a b a i g o j e abu cho­
rai sus i jungia , i š re ikšdami l iūdesio, užuo jau tos , a tga i los
j a u s m u s .

Nr. 35 — lėtai , to lygiai ru tu l io jama irgi ne kar tą mi­
nė ta chora l inė fantazi ja , kurioje I ir II chora i su jung t i ,
ba lsa i sudv igub in t i ; visoje MP tai v ieninte l is numer i s , kai
abu chorai visą laiką skamba kar tu . B a i g i a m a s i s Nr. 78 —
„choro a r i j a " d. c, ana log i ška „Pas i jos p a g a l Joną" Nr.
67; jos m a n i e r a homofoninė, i r tuo j i skir iasi nuo anks ­
tesnių polifoniškai išplėtotų chorų.

Yra ir kitų a t r a m o s taškų, kurie k ryžmin ia i s ryš ia is
s u a r t i n a m i su Nr. 1 . Pavyzdž iu i , J ė z a u s suėmimo scenoje
(Nr. 33) I I choras , n u t r a u k d a m a s tolygiai p i n a m u s , nu­
l iūd in tus sop rano ir al to ba l sus , piktai re ika lau ja jį pa­
leisti . Vėl iau (Nr. 36) choras — vėl a n t r a s i s — guodžia
Siono dukterį („Kur tavo d r a u g a s ? . . Kar tu ieškosim j o ") .
Į Nr. 70 — ats i sve ik in imo ir vi l t ies g iesmę, pa ruoš ianč ią
pasakoj imą apie J ė z a u s mirtį,— į s ib rauna to pa t i es II cho­
ro k laus ima i : „Kur? Ka ip?"

Kompoziciją sutvir t ina ir choralų paka r to j imas . Penkis ­
ka r t skamba melodija O Haupt voll Blut und Wunden112,
tuo i šsk i rdama cen t r in ius d r a m o s m o m e n t u s : s ie lvar tą Get-
semanėje (Nr. 21 ir 23) , te i smo sceną (Nr. 53 ir 63 šią
sceną į r ė m i n a) , J ė z a u s mirtį (Nr. 72) . T r i ska r t skamba j au
iš JP m u m s paž į s t ama melodija Herzliebster Jesu — šis
chora las išreiškia p a g r i n d i n ę pas i jos idėją. Su tv i r t i n amas
atskirų turbae ryšys .

1 1 2 „Galva krauju pasruvus"; ši melodija panaudota „Kalėdų
oratorijos" pabaigoje.

250

Afektų b e n d r u m a s jung ia kai ku r i a s a r i j a s ir ariozo.
Pavyzdž iu i , 9, 10, 12, 18 numer iuose a t s i r anda ąsociatyvinė
eilė, r e ika lau jan t i g imin ingų i š ra i škos pr iemonių: „teka
a ša rų upe l ia i " , „r ieda a š a r o s " , „ s rūva krauju i škank in ta
š i rd is" , „širdis skęsta a š a r o s e " . Kitą kompleksą p a m a ž u
ruošia Nr. 4 1 : „Tur iu būti k a n t r u s , kai m a n e gel ia mela­
g ingi l iežuviai ." (Jėzus n e a t s a k o - j ka l t i n imus teisme.)
Dūr ius , ku r i ems pr iešpr ieš ia i s i ške l i amas ken tė j imas , pa­
keičia nega i l e s t ing i r imbo kirčiai; p lak imo r i tmu gr indž ia ­
mi Nr. 60, 6 1 , 66. (Jėzus , e i d a m a s į Golgotą, neša kryžių.)
P a g a l i a u k ryp t inga ir tonaci jų ka i ta : diezinių tonaci jų
(e-moll, a-moll, h-moll, G-dur) pakei t imui bemol inėmis to­
nac i jomis (c-moll, Es-dur) su te ik iama seman t inė re ikšmė.

Bachas m ą s t o struktūriškai-polifoniškai: muzika plėto­
j a m a sk i r t inga is , t a rpusavy j e nesus ie ta i s „k loda i s" . Jų
s a n t y k i a v i m a s sukur ia d r a m a t u r g i n i ų "linijų „kon t rapunk­
tą", kur is p l ė to j amas tai „ la iko hor izonta lė je" , tai s u t a m p a
„ver t ika lė je" duotuose t a škuose . Tarp išor inės , įvykių sfe­
ros (apie kurią pasakoja evange l i jos t eks tas) d inamikos i r
v idinės sferos, kurią perteikia ar i jos , madr iga l in i a i cho­
rai bei chora la i , a t s i r anda sudė t ing i san tykia i . Neskubius
ki l imo ir a tos lūg io ar į t a m p o s i r jos maž in imo b a n g ų rit­
mus sąlygoja kompozi to r iaus a rch i tek ton in i s s u m a n y m a s .

„Pas i ją p a g a l Matą" s u d a r o septyni skyriai . P i rmas i s —
aukštųjų kunigų sanka lba , scenos Betani joje (Nr. 2—12) ;
p a g a l mūsų pateiktą s iužeto schemą tai — „ve iksmo" įva­
das . A n t r a s i s skyr ius (Nr. 13—23) — paskut inė vakar ienė .
Treč ias i s (Nr. 24—31) — J ė z a u s s i e lva r t a s i r mi r t inas liū­
desys Ge t semanė je . Ketvi r tas is (Nr. 3 2 — 3 5) — p i r m o s i o s
dal ies a t o m a z g a : J ė z a u s suėmimas . P e n k t a s i s skyr ius (Nr.<
3 7 — 5 3) — J ė z a u s t a r d y m a s , P e t r o i š s igyn imas , J u d o sa­
vižudybė. Šeš t a s i s (Nr. 54—77) — pasmerk imas , e isena į
Golgotą, mirt is . Sep t in ta s i s (Nr. 74—78) — mirusiojo ap­
r a u d o j i m a s .

T rumpa i pažymės ime sva rb i aus iu s įvykius, la ikydamie­
si s iužeto plėtotės .

Minėtas veiksmo įvadas p ras ideda d rama t i ška i — nuo
p r a n a š a v i m o , kad nuk ryž i av imas ne i šveng i amas . Trag i šką
žinią komentuoja chora las (Nr. 3) . Betani joje , į kurią Jė-

251

žus a tvedė savo mokinius , kažkokia mote r i s išpylė j a m ant
ga lvos b r a n g a u s a roma t in io a l ie jaus , tai p a m a t ę mokiniai
pasipikt ino ir kalbėjo: „ K a m toks e ikvoj imas?" (Nr. 7) .
A t s a k a n t p a a i š k i n a m a : tai t a r s i la idotuvių ceremoni ja , ku­
r i ne t rukus laukia J ė z a u s . Emocinė reakci ja slypi a l to
ari joje Buss' und Reu' („Atga i la ir g a i l e s t a v i m a s " , Nr.
10). Po to E v a n g e l i s t a s p r a n e š a apie J u d o i šdavys tę , i r
s o p r a n a s dainuoja Blute nur („Apsipilk krauju, š i rdie" ,
ar i ja Nr. 12).

Pasku t inė vakar ienė — vieninte l is pas i jos skyr ius , ku­
r i ame vyrauja šviesesni tona i : i ški lmingoje Evange l i s to
kalboje apie komuni jos priėmimą. (Nr. 17) ir sop rano ari­
joje Ich will dir mein Herze schenken („Noriu širdį tau
dovanot i " , Nr. 19). Bet ir šią sceną gaub ia n iū rūs šešėliai ,
kai Jėzus i š p r a n a š a u j a , kad v ienas iš mokinių j į išduo-
siąs (v ienas kitą pe r t r aukdami , j ie k laus ia : „Ar ne aš ,
moky to jau?" — Nr. 15), ir kad P e t r a s šią naktį , dar gai­
džiui n e p r a g y d u s , t r i s k a r t u s jo i š s ig ins iąs . Perė j imą nuo
dž i augsmo prie kentėj imo ap ibendr ina cho ra l a s (Nr. 23) .

- Scena Ge t semanė je pr ibloškia i š ra i škos j ėga ir d r a m a ­
t izmu. J ė z a u s liūdesį i r s i e lva r tav imą per te ikia reč i ta tyvo
Nr. 24 ba ig iamoj i frazė „ M a n o siela mir t inai nu l iūdus i "
ir tenoro ar i ja O Schmerz! hier zittert das gequälte Herz
(„O skausme! Kaip virpa kank inė š i rdis" , Nr. 25) , į kurią
į t e rp i amas ir chora las . J ėzus liepė mok in i ams budėt i , bet
„ r a d o j u o s snaudž i anč iu s , jų akys buvo miegu i s to s" . Dva­
sios ir nus i lpus io kūno p r i e š ingybę puikiai perteikia teno­
ro ari ja Ich will bei meinem Jesu wachen („Pr i e savo
J ė z a u s b u d ė s i u ") , tuo t a r p u choras g ieda So schlafen
unsre Sünden ein („ U ž m i n g a mūsų n u o d ė m ė s " , Nr. 26) .
Jėzus , likęs v ienas , t r i ska r t meldž ias i : „ M a n o Tėve, je igu
įmanoma , teaplenkia m a n e š i t a u r ė " , i r t r i ska r t r a n d a mo­
kinius mieganč ius . Toliau ve iksmas vystosi gre i ta i : a te ina
J u d a s , J ėzus s u i m a m a s , mokiniai išbėgioja. S o p r a n o i r
a l to duete „ M a n o Jėzus ne la i svė je" (Nr. 33) nak t ies įvy­
kiai įp rasminami simboliškai ir tapybiškai . Įs i terpia choro
repl ikos: „Pa le i sk i t jį, ner iški t !" Duetas tęsia: „Nuo skaus­
mo užgeso mėnul io šviesa ." Netikėtai užg r iūva visa j ung ­
tinių chorų lavina — pras iverž ia pas ip ik t in imas neteis in­
gumu: „Ir paslėpė debesys g r iausmą, žaibus. . ."

252

Pirmąją dalį užba ig ia chora l inė fantazi ja „Žmogau , ap­
raudok savo didžiąją n u o d ė m ę " (Nr. 35) , o antrą ją pra­
deda al to ar i ja su choru „Ak, j au nebėr m a n o J ė z a u s " .

Teismo scenose suder in t i įva i r i ap lan ia i epizodai . Nuo­
la t p a b r ė ž i a m a s kankinio dvas ios tv i r tumas — ir t ada , kai
„ sp j audė j a m į veidą ir daužė kumšč i a i s " (į tai a t sako
chora l a s Nr. 44) , i r kai j į apka l t ino P i lo t a s (skamba dar
v ienas chora l a s , Nr. 53) . Tačiau iki to išs ipi ldo p r a n a š y s ­
tė: P e t r a s pabi jojęs i š s ig ina savo mokytojo, apie ką beveik
r a u d o d a m a s pasakoja E v a n g e l i s t a s , r a u d a be ta rp i ška i per­
ke l iama į vieną ger iaus ių ari jų — Erbarme dich („Pas i ­
gai lėk" , Nr. 47, da inuoja a l t a s) .

Mes p r ia r t ė jome prie d rama t i šk i aus iu momen to : minia
tur i te isę re ika lau t i , kad būtų pa l e i s t a s v ienas iš dviejų
pasmerktųjų — Jėzus arba p lėš ikas B a r a b a s , — ir j i reika­
lauja mirt ies b a u s m ė s Jėzui . Trumpi , tač iau s i au tu l ing i
dukar t s k a m b a n t y s chora i „Nukryžiuoki t jį!", o t a rp jų —
n u o s t a b a u s grožio sop rano ar i ja „ V a r d a n meilės m a n o
Gelbėto jas pasirenka mirtį" (Nr. 58) . Nuoš i rdaus j a u s m o
kupina ari ja t a r s i pakylė ta į aukš tybes : g e n e r a l b o s a s nu­
tyla, du obojai da caccia pa la iko balsą, kurį melodin ia i s
o r n a m e n t a i s ap ip ina fleita...

E i sena į b a u s m ė s vietą ir mirt is an t k ryž i aus sus ie tos
muzika . N u t r a u k d a m i Evange l i s t o pasakojimą, piktai s tū­
gauja chorai (ypač — N r . 6 7) , tyč iodamies i i š pasmerktojo ,
nukryžiuoto jo . Tuo aiškiau nušv in ta tyli boso ar i jos „At­
eik, s a ldž i aus i a s k ryž iau" (Nr. 66) m u z i k a 1 1 3 . P r i e š rū s ­
čią mirt ies akimirką įvyksta lūžis : a l to reč i ta tyvo „Ak Gol­
gota , beda le Go lgo t a " (Nr. 69) skundą pakeičia vi l t ies
sp indu lys — t a r t u m sau lė apšvies tų debesis — arijoje „Žiū­
rėkit, J ėzus m u m s t iesia r anką" (Nr. 70) .

Epi logo tonai daug i aus i a elegiški i r nur imę , ta rs i viską
būtų a p g a u b u s i v a k a r o p r i eb landa . Net chorai į paba igą
skamba pr is lopinta i . Laidotuvių g iesme, kurioje refrenui
p a n a u d o j a m i žodžiai Ruhe sanfte („I lsėkis r a m y b ė j e ") ,
ba ig ias i gen ia lus i s Bacho kūr inys .

1 1 3 Solistui akompanuoja viola da gamba ir continuo. Viola da
ganiba turi solinę partiją ir tenoro arijoje „Kantrybė" (Nr. 41).
Atliekant MP koncertuose, šios arijos, deja, dažnai praleidžiamos, nors
muzikinė dramaturginė jų reikšmė labai didelė.

253

VI

MAGNIFICAT, MIŠIOS

P a g a l Liuter io reformą p ro te s t an tų bažnyčioje buvo
le idž iama giedoti lotynų (Kyrie — gra ikų) kalba šias g ies­
mes , p e r i m t a s iš ka ta l ik iškų apeigų: Sanctus, Magnificat,
dvi p i rmąs ias mišių dal is — Kyrie ir Gloria; š ios dvi da­
lys, ka r tu pa imtos , vad inos i „ t rumpos iomis mi š iomis"
(missae breves, daug i ska i t a nuo lot. missa brevis).

Bachas bažnyčia i sukūrė Sanctus (1724; „Kalėdų ora­
tor i jos" paskut iniojo numer io p r o t o t i p a s) , Magnificat ir
ke tu r i a s „ t r u m p ą s i a s m i š i a s " . (Mišios h-moll nebuvo skir­
tos p ro t e s t an tų l i turgi ja i .)

Magnificat tekstas — dėk ingumo ma lda Mar i ja i , lau­
kiančiai J ė z a u s g i m i m o 1 1 4 . Bažny t inėse ape igose š i ma lda
įs i tvir t ino kaip dievo mot inos š lov in imas . P radž io je skel­
b i ama : „ M a n o siela š lovina Viešpat į" . Paba igo j e pr ie ka­
noniško teksto p r i d e d a m a s t r u m p a s Gloria v a r i a n t a s su
ba ig i amuo ju Amen (žr., pavyzdž iu i , Siuco Magnificat).
Kūrinio a t l ik imas papras ta i buvo s i e j amas su kalėdų šven­
t ė m i s — t a i p pasielgė i r Bachas 1723 meta i s . Pirmojoje re­
dakcijoje po Nr. Nr. 2, 5, 7 ir 9 j is į terpė re l ig in ius him­
nus , o ant rojoje (1730?) jų a t s i sakė ir p a g r i n d i n ę Es-dur
tonaciją pakei tė kita, D-dur.

Bacho Magnificat muzika iš dal ies g imin inga „Kalėdų
ora to r i j a i " , ką są lygojo t emat ikos p a n a š u m a s . Tač iau ap­
skri ta i j i pap ra s t e snė už Bacho k a n t a t ų p a g r i n d i n ė s rūš ies
muziką; pavyzdžiu i , chorai čia tik penki , ir tik v i ename
jų (Nr. 11) yra t r u m p a fuga; pap ra s t e snė ir solinių nume­
rių (5 ari jos, 1 due tas ir 1 t e r ce t a s) s t ruk tū ra bei faktūra .
Vyrau ja a rba dž iūgau j an ty s , a rba šv iesūs lyr iniai tona i .

Kūrinį s u d a r o 12 numer ių , keletas jų ba ig ias i dominan­
te. Pirmieji ketur i numer i a i , į rėmint i p a n a š i a i s iški lmin­
ga i s chora i s , susi l ie ja ; a l to ari joje Nr. 2 a p d a i n u o j a m a s
sielos d ž i a u g s m a s , nuoširdžioje sop rano ari joje su obo­
j a u s solo — n u o l a n k u m a s . Nr. Nr. 5—9 s u d a r o antrąj į
kompleksą. Tai boso ar i ja (padėka t am, „kurs m a n e iš-

1 1 4 Lukas, 1: 46—55. Liuteris šį tekstą išvertė (žr. Bacho kanta­
tą Nr. 10 —„vokišką magnijicai"),

a u k š t i n o ") , d a i n i n g a s due tas (apie g a i l e s t i n g u m ą) , gal in­
gai s k a m b ą s choras („pa rodo savo r a n k o s g a l y b ę ") , ener­
g i n g a tenoro ar i ja („J is n u m e t a g a l i ū n u s nuo sostų i r
i šaukš t ina mažuos iu s ") ir puiki al to ar i ja , lydima dviejų
fleitų solo ir continuo („Alks tanč ius gė rybėmis apdovano­
ja , tu r tuo l ius tušč iomis p a l e i d ž i a ") . I n t y m u s cha rak t e r i s
išl ieka ir skaidr ia i s k a m b a n č i a m e imi tac in iame tercete
Nr. 10, kur iuo p r a d e d a m a s t reč ias is kompleksas ; tol iau
skamba fuga ir Gloria (jos į tvir t inimą pa ruoš ia anks tes ­
nių numer ių t e k s t a s) .

Ketur ios „ t rumpos ios miš ios" sukur tos 1737 arba 1738
meta i s ; Bachas gre ič iaus ia i jas pas iuntė (arba ket ino pa­
s iųs t i) į Drezdeną kaip padėką už j a m suteiktą „kara l i š ­
kosios dvaro kapelos kompoz i to r i aus" ti tulą. Ar j is at l iko
šias miš ias Leipcige — než inoma, bet visiškai galė jo tai
pada ry t i .

Bacho Missae breves tik są lygina i v a d i n a m o s t rumpo­
s iomis : p a g a l t r ukmę jas ga l ima gre t in t i su Mocar to mi­
š iomis F-dur a rba jo „ K a r ū n a v i m o miš iomis" — jei kal­
bės ime apie žymiaus ius jo šio žan ro kūr in ius ,— tač iau
M o c a r t a s p a n a u d o j o visą kanonišką tekstą, o Bachas apsi­
r ibojo a tga i los (Kyrie) ir padėkos (Gloria) ma ldomis . Ly­
g i n a n t su Miš iomis h-moll, jų muzika papras te snė , priei­
n a m e s n ė ; ge r iaus ios , a t rodo , yra mišios F-dur ir A-dur
(kitų tonaci jos — g-moll ir G-dur)U5.

Mišios, kaip bažnyt in ių apeigų rūš i s , tur i ilgą istoriją.
P i rmuoju mūsų eros t ūks t an tmeč iu keitėsi jų r i tua l inė pa­
skirt is . Keitėsi ir pa t ies t e rmino „miš ios" t r ak tuo tė (lot.
missa, i tal . messa, p ranc . messe, vok. Messe, ang l .
mass)m. Ankstyvųjų krikščionių bažny t inėse ape igose šis

1 1 5 Iš 25 numerių, sudarančių visas Bacho „trumpąsias mišias",
ne mažiau kaip 20 yra parodijos. Jų pilną sąrašą pateikia Sveiceris
(p. 554); deja, jis neįvertina šių mišių meninių privalumų.

ne Vėlyvosios lotynų kalbos daiktavardis missa (pažodžiui — „at­
leidimas") kilęs iš veiksmažodžio mittere („mėtyti", „siųsti", „atleisti",
„paleisti", „išleisti", „išlaisvinti" ir t.t.; veiksmažodis turi daugybę
prasmės atspalvių). Kitas iš to paties veiksmažodžio kilęs daiktavar­
dis (priklausąs klasikinei lotynų kalbai) — missio („mėtymas", „iš­
siuntimas", „išlaisvinimas" ir pan,). Plg. tos pačios šaknies lotyniškus
žodžius su įvairiais 'priešdėliais — dimissio („išsiuntimas", „paleidi-

255
254

g o d i s re iškė tą momentą , kai iš bažnyčios būdavo „at le i ­
d ž i a m i " (išvaromi) nekrikštyt ie j i , ne turė ję te isės da lyvaut i
^ d o v a n ų pers ikūni j ime" (t. y. duonos ir vyno s imbol iška-
jrie pavir t ime viešpat ies kūnu ir k rau ju) ir pr i imt i komu-
jiiją, o nuo IV a m ž i a u s šis žodis re iškė ir nuodėmių
a t l e i d i m ą (duodamą bažnyt in ių apeigų paba igo j e) . Tačiau
g r e i t a i mišiomis imta vad in t i katal ikų l i turgiją, lydėjusią
j įomuni jos apeigas (euchar i s t i j ą) . („Miš ių" sąvoka var­
t o j a m a ir už kata l ikybės ribų, pavyzdžiu i , l iu teronų pro­
t e s t a n t ų bažnyčioje.)

P a m a ž u buvo a t r enkami ma ldų teks ta i , ž iū r ima , kad
s i e tųs i frazės, kurios buvo nev iena rūšės , pa imtos iš Bib­
l i jos psa lmių ir evangel i jos pamokymų, kr ikščioniškų dog-
rtių formulių, patvir t intų Nikėjos (325) ir Kons tan t inopo­
lio (787) susir inkimuose. Sios dogmos pa teko j mišių teks­
tą. y P a č Mą jų dalį, kuri vad inas i Credo a rba Symbolum
fjicaenum („Nikėjos s imbol i s" ; t u r ima omeny t ikėjimo sim­
bo l i s) . Antrojo tūks tan tmeč io pradž io je v i sas teks tas j au
D u v o sus i formavęs , v ien t i sas . Nuo to laiko jis nebemodi-
f įkuojamas , buvo kanon izuo ta s ir bū ten t tokia eilės t va rka :

Kyrie eleison (graik . „Viešpat ie , pas iga i l ėk") — dar
a n t i k o s la ikais pr i imta ma lda , p r a š a n t pas iga i lė t i , kurią
jV amžiuje krikščionių bažnyč ia a d a p t a v o ir pakei tė , pri­
dėjusi frazę Christe eleison („Kr i s t au , pa s iga i l ėk") . Kyrie
sus ideda iš trijų maks ima l i a i t r u m p ų frazių,, kurių pirmoji
ir trečioji tapačios , o v idur inė je p a m i n i m a s Kr i s tus .

Gloria („Šlovė") — šlovinimo, dėk ingumo ir m a l d a v i m o
h imnas . Jo p i rmava izd i s — Bibli jos psa lmė , evangel i jo je
v a d i n a m a „ange lų g ie sme" . Ga lu t in i s jos v a r i a n t a s — iš
|X a m ž i a u s . į miš ias š is h i m n a s į t r auk t a s XI amžiuje ;
jame yra 17 frazių, kur ios š lovina v isagal į dievą tėvą ir
dievą sūnų, „pr is iėmusį pasaul io n u o d ė m e s " (Qui tollis
peccata mundi),

plas"), transmissio („persiuntimas", „perdavimas") ir kt.; plg. taip pat
r t l sų kalbos perimtus žodžius „misija", „emisija", „transmi­
sija" ir pam Lotyniškas žodis missa — bet jau ne kaip daiktavardis,
0 kaip neveikiamosios rūšies moteriškos giminės dalyvis — figūruoja
I,. katalikų liturgiją užbaigiančioje dvasininko rečitacijoje lie, missa
esi („Eikite, paleista", t. y. „Išsiskirstykit, susirinkimas paleidžiamas),
: kuria choras (arba visa bendruomenė) atsako: Deo gratias („Dėkui
pievui").

256

Senasis Vechmaro malūnas, kuriame dirbo Bachų giminės pradininkas

Feitas (Vitus) Bachas

J. S. Bacho tėvas Johanas Ambrozijus

Bacho gimtojo Eizenacho vaizdas (1650)

Bacho ir muzikos instrumentų muziejus Eizenache (kurį laiką manyta,
kad tai Bacho gimtasis namas)

Arnštato Naujosios bažnyčios vargonų klaviatūra

Spėjamas Bacho Veimaro laikotarpio portretas (J. E. Renčo vyresniojo
aliejinis piešinys, apie 1715 m.)

Spėjamas Bacho Kėteno laikotarpio portretas (J. J. Ylės aliejinis pieši­
nys, apie 1720 m.)

Kėteno pilies kiemas (F. Trėgerio piešinys, 1828)
Anhalt-Kėteno kunigaikštis Leopoldas, kurio dvare Bachas tarnavo ka­
pelmeisteriu

Bacho sonatos solo smuikui g-moll I dalis. Autografas

Fuga c-tnoll iš GTK I tomo. Autografas

Leipcigo centras (Turgaus aikštė ir rytinė miesto dalis; J. G. Sreiberio
graviūra, 1712)

Leipcigo šv. Tomo bažnyčia ir šios bažnyčios mokykla (Thomasschule),
kurioje Bachas gyveno ir dirbo (J. G. Kriūgnerio graviūra)

Sv. Tomo bažnyčios vidus (iki 1885 metų rekonstrukcijos; graviūra
pagal H. Kraco akvarelę) Sv. Tomo bažnyčia musų dienomis

Leipcigo šv. Mikalojaus bažnyčia (XVIII a. vidurys)

Muzikuoja Leipcigo studentai

r

Cimermano kavinė Leipcige (vidurinis pastatas), kurioje Bachas su uni­
versiteto studentais rengė koncertus (J. G. Sreiberio graviūra pagal
G. Vustmaną)

Drezdenas (Kanaleto graviūra, 1750). Dešinėje — Frauenkirche, kurioje
Bachas išbandė naujus vargonus ir koncertavo

Prūsijos karaliaus rūmai Potsdame. Juose 1747 m. Bachą priėmė Fryd­
richas II
Sešiabalsis ričerkaras iš „Muzikinės dovanos". Autografas

Vyriausias J. S. Bacho sunūs Vilhelmas Frydemanas (Šventerlio graviū­
ra pagal Matjė paveikslą, 1790)

J. S. Bacho sūnus Karlas Filipas Emanuelis Bachas (J. Kriūgerio
graviūra)

Bacho laiško faksimilė
J. S. Bachas (E. G. Hausmano aliejinis portretas, 1746)

Bacho antkapis Leipcigo šv. Tomo bažnyčioje (kompozitoriaus palaikai
čia perkelti 1949.VII.28)

Credo (t eks tas p ra s ideda žodžia is Credo iri unum
Deum — „Tikiu į vieną d i e v ą ") — p a t i dogmat i šk iaus i a
dal is . Aštuoniol ikoje frazių i šdės tomas mokymas apie šv.
t re jybės — dievo tėvo („ d a n g a u s ir žemės , viso, kas ma­
toma ir n e m a t o m a , su tvė rė jo") , dievo s ū n a u s ir šventos ios
dvas ios — vienovę. Apie Kris tų pasaky ta , kad j is t apo
žmogum, buvo nukryž iuo ta s (Crucifixus), p a l a ido t a s ir
trečią dieną pris ikėlė (Et resurrexit). Dal i s ba ig ias i kr ikš­
to p r ipaž in imu (Confiteor) ir mirusiųjų pr is ikėl imo lauki­
mu. Anks tesnė je frazėje r e i š k i a m a s t ikė j imas į „vieną
šventą , v i suot inę a p a š t a l i n ę bažnyčią" . Lotyniškas žodis
„v i suo t inė" (catholicam) p r o t e s t a n t a m s kėlė asociaciją su
ka ta l ikybe , todėl ši mišių dal is nebuvo į t r auk iama į liu­
teronų bažnyčios l i turgi ją (gre ič iau pol i t iniais ir t ak t in ia i s
negu re l ig in ia i s s u m e t i m a i s) . Šiaip ar ta ip , jei Credo ir
buvo ska i tomas , tai nep i lnas . Sią t radici ją n u s t a t ė Liute­
r is r a š t e „Vokiškos miš ios i r bažnyt in ių apeigų tva rka ,
p r i imta V i t enbe rge" (1536) . Romos kata l ikų bažnyčia gr i­
ga l i škuos ius chora lus Credo k anon izavo XI amžiuje .

Sanctus („ Š v e n t a s ") — sen iaus ios ki lmės. Tai t r i ska r t
s k a m b ą s ange lo šūksn is i š p r a n a š o Izai jo knygos (Sena­
j a m e t e s t a m e n t e) : „ Š v e n t a s , šven t a s , š v e n t a s V iešpa t s
Galybių Dievas . " Kitoje frazėje pasaky ta : „Pi lnas , y ra dan­
g u s ir žemė jo g a r b ė s . " Tol iau šūksn ia i Hosanna (senovės
žydų pasve ik in imas) į rėmina frazę Benedictas — „Garbė
t am, kurs a te ina Viešpa t ies v a r d u " . Krikščioniškojoje vers i­
joje — gre ič iaus ia i iš V a m ž i a u s — Sanctus tur i t r i s fra­
zes. XI—XII amžia i s tai buvo mišių l i tu rg inė ku lminac i ja .

Agnus Dei („Dievo av inė l i s") į miš ias į t r auk ta s , ma­
tyt, VII I amžiuje ma lda i užba ig t i t r i ska r t skambanč ia
fraze: „Dievo avinėl i , kur is naikini pasau l io nuodėmes ,
pas igai lėk mūsų ." Trečią kar tą dar p r idedami žodžiai Do­
na nobis pacern („Sute ik m u m s r a m y b ę ") .

Iš p radž ių mišių teks tas būdavo ska i tomas (missa lec-
ta), vėl iau — g i e d a m a s (missa in cantu). I lgą laiką abi
rū šys egz i s t avo kar tu .

Kaip vient isa muzikos forma miš ios sus i formavo iki
XIV amž iaus . Anksč iau a t sk i roms da l ims ar f razėms bu­
vo pr i ta ikomos gr iga l i škojo chora lo melodi jos , visą gie­
dojimą r e g l a m e n t a v o bažny t in i s r i t ua l a s , o daba r muzika

9. M. Diuskinas „Bachas" 257

savo ruož tu p r a d e d a dary t i poveikį l i turgi ja i . Pirmieji par­
t i tūrų r ank ra šč i a i — ke tu rba l sės Gijomo de M a š o mišios
(spė jama, jog 1364 metų) ir vad inamos io s „Turnė mi­
š ios" (nuo š iaurės P rancūz i jo s mies to pavad in imo , gre i ­
čiausiai XII I amž iaus , bet ne vė lesnės kaip XIV a. pirmo­
sios p u s ė s) .

XV—XVI amžia i s bažnyčioje t a r n a v ę muz ikan ta i —
o c ivi l izuojant is jų veiklos cen t r a s buvo kaip tik bažny­
čia! — didžiausią dėmesį skyrė miš ioms: l i turgi jos nus t a ­
tytų rėmų ne v isuomet buvo pa i soma, muzika p a m a ž u
įgavo sava rank i šką men inę re ikšmę. Pol i foninės miš ios —
is tor iškai labai sva rbus , o tuo la ikotarpiu — d idž iaus ia s
pasiekimas p lė to jan t s tambią muzikos formą. Tokios mišios
su koncent ruo ta i i š re ikš ta „prak i ln ia kontempl iac i ja"
(V. Konen ap ibūd in imas) buvo a t l i ekamos per d idž iąs ias
bažny t in io k a l e n d o r i a u s šven tes , t ą p a b r ė ž d a v o ep i t e tas
solemnis, t. y. i šk i lmingos ios (plg. Bethoveno Missa so-
lemnis).

Nuo a n g l o Dans te ib lo ir f l amando Diufaji (XV am­
žius) iki Nyder l andų kompozi tor ių Okehemo, Obrech to
ir Zoskeno Deprė — toks polifonistų meno kel ias į pirmąją
v i ršūnę; ant rą ją s u d a r o P a l e s t r i n o s i r O r l a n d o Laso (abu
jie mirė 1594 meta i s) mišios . XVI a m ž i a u s paba igo je
Veneci jos mokyklos a t s t ovas Džovan is Gabr ie l i s sukūrė
koncer t in io pobūdžio kompozic i jas dviem c h o r a m s su inst­
rumen t in iu p r i t a r imu .

Tol iau, XVII amžiuje , buvo plė to jami du mišių t ipa i :
1) polifoninis chor in is g r i ež t a s i s s t i l ius a cappella — linija,
e inant i nuo Pa l e s t r i nos ; 2) miš ios chorui ir so l i s t ams su
basso conįinuo ir k i tomis i n s t rumen t inėmis par t i jomis ,
į ska i t an t sol ines („ o b l i g a t i n e s ") , — l i n i j a , e inan t i nuo Ve­
necijos mokyklos. Iki p a t XVII I a m ž i a u s „seno j i " polifo­
n inė man ie ra i r „ n a u j a s i s " s t i l ius egz i s t avo kar tu , susi­
p indami . Garsė jo Pergo lez io , Jomel io , Ločio, K a l d a r o s
(apie 60) mišios, jas kūrė i r H a i d n a s (14) , M o c a r t a s (19) ,
Be thovenas (dvi: C-dur, 1807, ir „ I šk i lmingos ios" , 1813—
1823). P a g a l ana logi ją su Bethoveno Missa solemnis Ba­
cho Miš ias h-moll XIX amžiuje imta vadin t i Didžios iomis
(vok. Hohe Messe),

258

Sių mišių dviejų pirmųjų dalių sukūr imo da ta nekelia
abejonių — t a i 1733 metai . Taip pat aišku, kad to l imas
Sandus p ro to t ipas s u k u r t a s da r anksč iau — 1724 meta i s .
Dė l likusių dalių sukūr imo da tos bachologų nuomonės ski-
iriasi. Tač iau daba r vis labiau s t iprė ja į s i t ik in imas , kad
B a c h a s jas , t a rp jų ir Credo, r a šė gyven imo pabaigoje .
(G. Dade l zenas te ig ia , j og 1747—1748 meta is .) Šia ip ar

itaip, j is pa r t i tū rą ta isė tol, kol apako . V a d i n a s , d idž ia jam
savo kūr iniui Bachas paskyrė m a ž d a u g penkiolika metų
ir, užba igęs jį, a n t r a š t i n i u o s e lapuose pažymėjo » 7 .

1. Missa [Kyrie. Glorla].
2. Symbolum Nlcfajenum [CredoJ.
3. Sandus.
4. Osanna. Benedictus. Agnus Dei.

Nr.
Nr.
Nr.
Nr . 4. Osanna. Benedictus. Agnus Dei. Dona nobis

pacem.
Autografas buvo l a ikomas v iename ap lanke . B e n d r a s

u ž r a š a s an t jo Missa r a š y t a s ne Bacho r anka .
Kodėl protestantas Bachas p a r a š ė p i lnas katalikiškas

miš ias? G a l i m a s daiktas , j og Kyrie ir Gloria buvo atliktos.
Drezdene : ka l igraf i ška i i š r a šy tose par t i jose , pas iųs tose do­
v a n ų Augus tu i I I I , nepap ra s t a i kruopščia i pažymėtas ge-
n e r a l b o s a s (l ikusiose da lyse to n ė r a) . N e s a n t dokumenta ­
lių į rodymų, ši to n e g a l i m a nei patvi r t in t i , nei pane ig t i .
Tač iau o r todoksa l i ame p ro t e s t an t i škame Leipcige kūr inys
n iekaip nega lė jo būti a t l ik tas — kad ir dėl to, j og Kyrie
ir Glorla labai didelės ap imt ies : abi dalys t r unka apie
va l andą , o tokie i lgi kūr in ia i lotynų kalba l iu teronų baž­
nyčioje buvo d r a u d ž i a m i 1 1 8 . I š to aiškėja, kad Bachui
rūpėjo ne l i turg in ia i , o vien muzikinia i t iks la i : „Didžiųjų
miš ių" s u m a n y m a s a ts isk le idžia vėlyvojo kūrybos laiko­
ta rp io kontekste . Bachas savo akimis galėjo pama ty t i , kaip
vis maž i au domimas i tuo pasi jų t ipu, kurį j i s ka r š t a i
pala ikė. O miš ios užs i f iksuodavo ainių sąmonėje ; Bachas
godžia i s tud i javo pirmtakų (Pa l e s t r i nos) i r amžin inkų

1 1 7 Skliausteliuose — knygos autoriaus paaiškinimai. Antraštiniuose
lapuose taip pat nurodoma vokalistų ir instrumentalistų sudėtis.

1 1 8 F. Smendo hipotezė apie Kyrie ir Gloria atlikimo Leipcige even­
tualią galimybę (žr. NBA, Kritischer Bericht 1956 metų mišių leidime)
yra moksliškai nepagrįsta, išgalvoja ir turi būti kategoriškai atmesta.

9*

(Zelenkos bei kitų) kūr in ius . Jį viliojo gr iež ta stile antico
manie ra , ga l imybė šio s t i l i aus p r i emonėmis kurt i s t a m b i a s
formas. P r adė j ę s „Didž iąs i a s mi š i a s " , j is nega lė jo jų ne­
ba ig t i : didįjį polifonijos meis t rą viliojo uždav inys užfik­
suoti savo meną per š imtmeč ius i š b a n d y t a m e žanre . Pa­
ga l to meto terminologi ją pas i ja p r ik lausė „ ta ikomosios
muz ikos" sričiai (musica applicata), pritaikytai perteikt i
žodžia is išreikštą veiksmą, o miš ios — „gryna ja i muz ika i"
(musica pura); pas taroj i , t iesa , irgi sus ie ta su žodžia is ,
bet j ie ne tur i nac iona l in io a t spa lv io ir s k a m b a ta rs i kaž­
kokia beasmenė, v isuot inė formulė. Bachas , b ū d a m a s pro­
t e s t a n t a s , p a r a š ė nebažnyt in į kūrinį, t ač iau tai visai ne­
p r i e š t a rau ja r e l ig in iam teksto tur in iu i .

Miš i a s s u d a r o 24 numer ia i . M a ž d a u g du t rečdal ia i jų —
parodi jos , kur iose muzika , l yg inan t su or ig ina lu , daug iau
ar maž i au p a k e i s t a 1 1 9 . Nor s mišių tonaci ja laikoma h-moll
(paga l pirmąjį n u m e r į) , jose vyrauja D-dur ir jai g iminin­
gos tonaci jos .

Apibūd ins ime muziką nuosekl ia i .
Pirmojoje dalyje — vienuol ika numer ių : t rys iš jų su­

daro Kyrie, a š tuoni — Gloria120. Toks san tyk i s t rad ic in is ,
i šp lauk iąs iš lo tyniškos ma ldos teksto.

Nors Nr. 1—3 yra t rys s ava rank i šk i chorai , p a g a l pras­
mę jie nea t s i e j ami v ienas nuo kito ir s u d a r o t r ida lę Kyrie
kompoziciją, kur nuo la t ka r to j ama tik viena frazė — „...pa­
s igai lėk mūsų" . Du chorai — v ienas penk iaba l s i s , k i tas
ke tu rba l s i s — įrėmina sopranų duetą (daba r papras ta i at­
l iekamą soprano i r m e c o s o p r a n o) . Numer ių tonaci jų san­
tykis toks: h — D — fis; a n t r a j a m Kyrie pa r ink ta tonaci ja
p rave r i a kompozici jos r ė m u s i r da r su d idesne į t ampa ver­
čia laukt i Gloria dal ies , sug rąž inanč ios h-moll tonaciją.

P e n k i a b a l s i s 1 2 1 Kyrie — vienas nuos tab iaus ių Bacho kū­
rinių: i š ra i škos koncent rac i ja , maks ima l i a i t a u p a n t prie­
mones , de r inama su i lgai p lė to jama, v ient isa būsena . Sios

1 1 9 Dabar manoma, kad iš 24 numerių originalus ne daugiau
kaip aštuoni; likusieji — parodijos.

120 Gloria — tai ir ketvirtojo numerio pavadinimas, ir visas dide­
lis skyrius, apimąs aštuonis numerius (Nr. 4—11).

1 2 1 I—II sopranai, altas, tenoras, bosas.

?6Q

būsenos kvintesenci ja slypi o rkes t ro įžangoje Largo ed url
poco piano, kuri skamba po p rad in io chorinio ke tur takčio .
(Bacho muzikoje Largo nurodo lėtesnį tempą negu Ada­
gio.) „ S u k a u s t y t a s " fleitų, obojų, s tyginių ir continuo „in­
tonac in i s g e s t a s " , p a r y š k i n a m a s t a m s a u s skambes io kolo­
r i to , sukelia e isenos įvaizdį; į s iva izduojame p a n a r i n u s i u s
ga lva s , s ie lvar to p r i s l ėg tus žmones , kurių žv i lgsn i s t a r s i
n u k r e i p t a s į tol imą tikslą. Ž ingsn ia i lygūs , v ienodi ; into­
naci jos , vos paki lus ios , vėl k r in ta , n e t u r ė d a m o s jėgų įveik­
ti s legiant į sunkumą, o ga r sų e rdvė vis lab iau plečiasi . . .

Pirmąjį Kyrie ga l ima pa lyg in t i su į žang in i a i s pasijų
chora is , p r adedanč ia i s pasakoj imą apie kanč ias , a tga i l a ­
vimą, pas iaukoj imą. C h a r a k t e r i n g a g igan t i ška i i šplė totos
fugos dvifazė s t ruk tū ra , kurioje orkes t ro in ter l iudai at l ieka
fugos in termedi jų vaidmenį . Skir iamąją re ikšmę t a rp dvie­
jų fugų tuo pačiu c. f. tur i d inamikos s t i p r in imas pirmo­
joje fugoje, a tvedan t i s į neviltį i šreiškiančią kulminaci ją .

Nr . 1 g r i n d ž i a m a s nepa l i au j amu vienos t emos plėtoji­
mu, o j a m pr iešpr ieš ia is i ške l i amas dueto Nr. 2 muzikos
t a k u m a s , sk l andus j udė j imas ; ba l sa i ka r t a i s juda para le ­
l inėmis terci jomis ar seks tomis , ke ldami r a m y b ė s ir vil t ies
a t sp indž io įvaizdį.

Tačiau ke tu rba l s i ame a n t r a j a m e Kyrie p r ie tema didė­
ja. Dėl gaus ios chromat ikos ir motyvų santykio s i au ra i s
in te rva la i s polifoninis aud inys daros i t ankesn i s . O r k e s t r a s
dubliuoja vokal in ius ba l sus , o p rad in ių c. f. na tų graf iškas
i šdės tymas leidžia n u m a n y t i k ryž iaus piešinį.

Net ikėta i saulė išvaiko s legiančią t a m s ą — ta ip skamba
penk iaba l s i s choras Gloria (Nr. 4) „su t r imi t a i s ir t im­
p a n a i s " . Hor i zon ta s t a r s i pras ip leč ia , kas a t i t inka teks to
pirmąją frazę — „Garbė dievui aukš tybėse" . Š lovin imo te­
moms būd ing i kvar tų ir kvintų šūksn ia i , jubil iaci jų dia-
tonika; i šdės tymo man ie r a koncer t inė , g r e t i n a n t tutti-soli,
kas aiškiai girdėti o rkes t ro par t i joje . Kitas skyr ius , anks ­
tesnėje redakci joje su pi rmuoju nesu jung ta s , tur i perteikt i
ant rą ją ma ldos frazę: „...o žemėje r a m y b ė geros val ios
žmonėms . "

C h o r a s Et in terra pax („O žemėje r a m y b ė ") teigia
gyvybės pl i t imą ir žydėjimą, apie ką k a l b a m a ir š lovinimo
arijoje Laudamus (Nr. 5) . Alsus s m a g u m a s , sva ig inan t i

261

j a u s m o eks tazė , pakil i k o n t e m p l i a c i j a — t o k i a člaugiaTeikš-
mė šios gaus ia i o r n a m e n t u o t o s muzikos semant ika . Muzi­
kinis t e m a t i z m a s ne tiek pa įva i r in t a s mel izmomis , kiek jų
p r i sod r in t a s , i r tai padeda sus t ip r in t i ekspresi ją .

„Š lov iname tave, a u k š t i n a m e t ave" — toks Laudamus
teks tas . Džiuges io kup inam šlovinimui su te ik tas asmeni­
nis , i n tymus a t spa lv i s , o k i t ame n u m e r y j e — G r a t i a s agi-
mus — padėka re i šk iama objektyviai . Cho ra s čia, kaip ir
a n t r a j a m e Kyrie, ke tu rba l s i s , o i n s t rumen ta i dubliuoja vo­
ka l in ius ba l sus . S t re tų dėka c. f. skamba kondensuo ta i —
fuga d v i t e m ė 1 2 2 . Bachas ją labai ver t ino ir be jokių pakei­
t imų pakar to jo kaip Nr. 24 — su teks tu Dona nobis pa-
cemm.

Atidžiau pažve lgę į trijų pas tarųjų numer ių t a rpusa ­
vio santykį , pas tebės ime analogi ją t r i m s p i rmies iems mi­
šių n u m e r i a m s , su jung t i ems bendru Kyrie pavad in imu .
(Tur ime omeny, ž inoma, ne vaizdinį , o s t ruktūr in į konst­
ruktyvinį a t i t ik imą.) P a g a l teks to p rasmę susiet i šie t rys
numer ia i : Nr. 7 (d u e t a s) , k u r i a m e š lov inamas aukšč iaus ia ­
sis ir m i n i m a s „dievo av inė l i s" . Kitoje choro Nr. 8 frazė­
je p a a i š k i n a m a : „. . .kuris na ik in i pasau l io n u o d ė m e s " ; ar i ­
joje Nr. 9 pa t i k s l i nama : „ . . .sėdintysis dievo tėvo deš inėje" .
Po dvas ios svyravimų, nerimo"ir l iūdesio, iš ryškėjusių sep­
t i n t a m e — d e v i n t a m e mišių numer iuose ir meldusių at leidi­
mo, re ika l inga te ig iant i tezė, n e p a j u d i n a m a s tv i r tumas .
Tokia i r yra boso ar i jos Nr. 10 („.. .nes tu š v e n č i a u s i a s ")
i r ba ig iamojo choro d r a m a t u r g i n ė funkcija; ar i ja kupina
energ i jos , j ėgos , o choras p r a d e d a m a s be pe r t r aukos —
be ba ig iamos ios pi lnos kadenci jos .

Chore Nr. 11 Cum sancto spiritu („Su šventą ja d v a s i a ")
Bachas p a n a u d o j o ra i šk ias p r i emones dž iūgav imui perteik­
t i : groja v i sas o rkes t r a s su t r im t r imi ta i s i r t impana i s , ku­
rio g a n a sava rank i ško je par t i jo je j auč iami polonezo r i tmo
a t g a r s i a i (plg. Nr. 1 7) , f igūraci jomis i špuoš tas vokal inis
penk iaba l s i škumas , d inamiška i kinta choro faktūra , o ju­
dėj imas g re i t a s , va izda i s ir t ema t ika p r i m e n a n t i s Gloria

I M Su žodžiais „Garbinam tave" — pirmoji tema, su žodžiais „Gė­
rimės tavo didžia garbe" — antroji.

123 Gratias pirminis šaltinis — choras iš kantatos Nr. 29.

(Nr. 4) muziką. Cia, ka ip i r ten , du skyr ia i , a n t r a s i s —
dvi temė fuga.

P i r m a j a m e skyriuje p rad inė vokal inė t ema neplė toja­
ma : sus ip indami su n e n u t r ū k s t a n č i o šešiol ikt inių s r a u t o
jubi l iac i jomis , choro ba l sa i su šūksn iu Patris duka r t susi­
lieja į akordą.

F u g o s c. f. — ne t iks lus a p v e r t i m a s (invers i ja) temos ,
kur ia p ras idė jo Gloria; ka r tu joje slypi ir Osanna t ema-
t izmo e lementa i . Iš p radž ių temą lydi tik continuo; į s to jus
an t r a j a i t emai (pirmosios v a r i a n t u i) , skambesys s t iprė ja ,
plečiasi — ypač po t r u m p o orkes t ro in te r l iudo ir choro
akordo Patris. Nuo čia — nuo fis-moll tonaci jos — pras i ­
deda nau ja d inamin io ki l imo b a n g a , a tvedan t i prie D-dur
tonaci jos t r iumfal in io s u g r į ž i m o 1 2 4 . D a r ka r t ą — j a u ket­
virtą! — s k a m b a ako rdas - šūksn i s Patris, nuo kurio pra­
s ideda perė j imas į kodą. Taip ba ig ias i pirmoji, pa t i i lgiau­
sia „Didžiųjų miš ių" dal is .

Ant ros ios dal ies aš tuonių numer ių s e k o j e 1 2 5 irgi jau­
č i a m a s t a m t ik ra s c ik l i škumas : Nr. 1 2 — 1 3 susi l ie ja ; v iena
min t i s j u n g i a Nr. 1 4 — 1 6 ; pr ie paskesniojo numer io šlie­
jas i Nr. 1 7 , no r s j o pobūdis visai k i toks; Nr. 18 — s a v o t i š ­
kas tntermezzo prieš Nr. 1 9 , r ez iumuojan t į v isos dal ies
turinį , o p a s t a r a j a m p a g a l kai ku r i a s kompozic ines ir vaiz­
dines i š ra i škos p r iemones g imin ing i tokie s v a r b ū s nume­
r ia i , a t r amin i a i dviejų pirmųjų mišių dalių archi tektonikoje ,
kaip Kyrie II , Gratias, Credo (Nr. 1 2) . Kar tu d o g m a t i š k a s
lo tyn iškas „Nikėjos s imbol io" teks tas ver tė maž in t i soli­
n ius n u m e r i u s ant rojoje dalyje. Pa l ik ime nuoša ly je chorinį
Sanctus, t. y. trečiąją dalį, ir pa lyg ink im: t a rp vienuol ikos
pirmosios dal ies numer ių y ra t r y s ar i jos i r du dueta i ,
ketvirtojoje dalyje iš ketur ių numer ių — du soliniai , o ana­
l izuojamoje dalyje (Credo) iš a š tuon ių numer ių — v ienas
duetas ir tik v iena ar i ja . Sol in iuose numer iuose , ypač kai
juos lydi ob l iga t in i s sol inis i n s t r u m e n t a s , per te ik iami ap­
mąs tyma i a rba kontempl iac i ja , paženkl in t i asmenin io j aus ­
mo, nuspa lv in t i emocional ia i s tona i s . Bet čia jie ne t inka .

1 2 4 Santykį D-fis-D sutiksime ir vėliau, finalinėje Sanctus fugoje.
1 2 5 Visa dalis vadinasi Credo; šiuo pavadinimu specialiai išskir­

tas Nr. 12.

263 262

Todėl an t ro jo je dalyje ana log i šką funkciją a t l ieka du cent­
r iniai , nepap ra s t a i i špopul iarė ję chorai — Et incarnatus ir
Crucifixus. Tai t a r s i ar i jos .

P e n k i a b a l s i s Credo Nr. 12 (me t r a s alla breve) didele
dal im p a r a š y t a s sekant senovine XVI a m ž i a u s polifonistų
man ie ra . C. f. — gr iga l i škojo chora lo melodi ja , in tonuoja­
ma lygiomis na tomi s . Tema neva ržomai v iešpa tau ja , nes
Credo („Tikiu") yra vieno dievo i špaž in imo dogma , todėl
c. f. į s i tvir t ina kaip vieninte lė , neg inč i j ama ir n iekuo ne­
pap i ldoma tezė. Tač iau g r iga l i ško jo chora lo paba igą Ba­
chas p r a t u r t i n a jubi l iaci ja ; jos in tonaci jos s imbol iškai nu­
kre iptos aukš tyn , į d a n g ų — p a g a l Bacho spi r i tual is t in į
e rdvės suvokimą. Jubi l iac i ja s u d a r o la ipsn iškos s l inktys i r
kvar tos i n t e rva l a s , p a i m t a s iš c. f . Ka r t a i s šiek tiek pa­
keista,, bet v i s a d a i š la ikant i minėtą kryptį , jubi l iaci ja daž­
nai g i rd ima fugoje.

Nors fugą užba ig ia A-dur tonaci jos „ u ž r a i t a s " (jos der­
mė mikso lyd inė) , kadenci ją suvokiame kaip pus inę , todėl
Nr. 12 ir Nr . 13 n a t ū r a l i a i sus i jung ia : sopranų , al tų ir
tenorų šūksn i s Credo in unum Deum skamba ka r tu su
teks tu Patrem omnipotentem („Visagal į t ė v ą ") . O apskr i ­
tai Nr. 12 ir 13 ryškiai kon t ras tuo ja : kaip pr iešybė rūs ty­
bei i škel iama p l a tuma , e rdvė , b l izgesys . Muzika — vėl
D-dur — perte ikia didybę ir žvalumą, š l o v i n a m a s „ d a n g a u s
ir žemės su tvėrė jas" .

Naujas kont ras tas — duetas Nr. 14. Balsa i skamba ka­
nonu, ka r t a i s — unisonu, kas sukur ia s t a t i škumo įspūdį,
nes d idesnė teks to dal is skirta speku l ia tyv in iam dviejų
reiškinių v ienesybės a i šk in imui : „Šviesybė iš šv iesybės"
i r „Viena t in i s Dievo s ū n u s " . Paba igo j e s akoma : „...jis
(Kr i s tus — M . D.) dėl mūsų, žmonių, dėl mūsų i š g a n y m o

n u ž e n g ė iš d a n g a u s " , ką ba lsa i i r i n s t rumen ta i pava izduo­
ja judė j imu žemyn. Pas ig i r s t a s ie lvar t ing i , t a r s i s k a u s m o
iškreipt i motyvai : dviejuose ki tuose numer iuose — „Nikė­
jos s imbol io" ly r in iame cent re — ryšys su pas i jomis t a m p a
ak iva izdus .

Cho ra s Et incarnatus Nr. 15, h-moll („ . . .šventosios dva­
sios veikimu pr iėmė kūną iš merge lės Mar i jos ir t apo žmo­
gumi") yra choro Crucifixus Nr. 16, e-moll („Va ldan t Pon-
cijui Pi lotui , j is dėl mūsų buvo p r ika l t a s prie k ryž iaus ,

264

n u k a n k i n t a s ir pa l a ido t a s ") išplės tas įvadas . Chore Nr. 15
įkūnytas l a i svas judė j imas tai ky lant , tai k r in t an t , suke­
l iant is asociaciją su kr in tanč iu , bes i sukanč iu medžio lapu:
j au , rodos , l apas pr is iš l ies pr ie žemės , bet vėl, t a r t u m
vėjo g e n a m a s , b a n d o paki l t i . Choro paba igo je tą išreikšt i
mėg ina vokal in ia i ba l sa i , t ač iau i n s t rumen tų s l inktys že­
myn darosi dar lab iau n e p e r m a l d a u j a m o s .

Cho ra s Crucifixus t r a k t u o j a m a s ne įpras ta i : nėra išti­
s inės , n e n u t r ū k s t a m o s b a l s a v a d o s , ba l sa i t a r t u m paskiri.
Taip pr ie temoje klaidžioja žmonės , su s idu rdami v ienas su
kitu. Tač iau „ p a d r i k u m a s " tėra t a r i a m a s . Tai dvylikos
var iac i jų čakona , p a r e m t a chromat i ška i bes i le idžiančiu
bosu — gen i a lu s t radic in ių lamento paveikslų įkūni j imas .
S ta ig i modul iac i ja į pa ra l e l inę G-dm tonaci ją — orkes t re
a t s i saky ta šv iesaus fleitų ir smuikų skambes io — sukelia
mirt ies s t ingul io pojūtį...

Cho ra s Nr. 17 Et resurrexit š lovina pris ikėl imą nau j am,
-amžinam gyven imui . Si idėja gal i būti t r a k t u o j a m a ir kaip
bažny t inė dogma, i r rea l i s t i ška i , gyvenimiška i . Bachas pa­
sirenka antrąj į kelią, ką rodo orkes t r inės muzikos pobūdis :
j i p a r a š y t a polonezo r i tmu ir dvas ia , p i lnam s tygin ių ir
pučiamųjų i n s t rumen tų (su t r im t r imi ta i s) komplektui i r
t i m p a n a m s . Savot i ška t r io lėmis apva in ikuo tos t emos „ku­
polo pav ida lo" s t ruk tū ra . Šioje s t ruk tūro je slypi s imbol inė
p rasmė: na tų piešinio graf ika p r imena d a n g a u s skl iautą .
O t r io lėms vėl iau sute ik ta svarbi kons t ruk tyv inė funkcija.
Triolių „ s i ū b a v i m a s " Bacho muzikoje nere ta i susi jęs su
pas tora l in ių , idiliškų momentų pava i zdav imu , kas iš dal ies
pas teb ima mūsų n a g r i n ė j a m a m e numery je i r vis iškai a ts i ­
skleidžia po to, boso arijoje. O p e r u o d a m i Bacho sąvokomis ,
p a n a š i u s pas to ra l in ius m o m e n t u s g a l ė t u m e pavad in t i „ve­
lykin ia is" . Šitokio a išk in imo ga l imybę teikė lo tyn iškas teks­
tas , kur io p rasmė m a ž d a u g tokia: kaip trečiąją dieną
Kr i s tus prisikėlė ir, į žengęs d a n g u n , a t s i sėdo dievo tėvo
dešinėje, ta ip ir mirusieji pr is ikels paba igos netur inčioje jo
kara lys tė je . P a s a k o j a m a s i s teks to pobūdis paska t ino Ba­
chą pa ra šy t i ke tur is „konce r t in ius" ep izodus , kurių kiek­
vieną p r a d e d a i r užba ig ia orkes t ro r i tu rne lė . Visur vyrau­
j a — k a r t a i s iš dal ies va r i juo jama — p a g r i n d i n ė tema, o
visa forma gal i būti p a v a d i n t a r i tu rne l ine .

265

„Velykinę" nuota iką dar l ab iau sus t ip r ina boso ari ja
Nr. 18. T a r t u m i g n o r u o d a m a s žodžius apie „vieną, šventą,
v isuot inę ir apaš ta l i šką bažnyčią" , Bachas sukur ia savo­
tišką, 6 / 8 met ro ir l iūl iuojančio triolių r i tmo lopšinę. Teks­
te min ima šventoj i dvas ia ne tur i kūno, todėl tapytoja i
g r iebdavos i a legor i jos — piešdavo balandį , s n a p e nešant į
alyvos šakelę (t a ry tum gerą ž in ią) . Sį paveikslą Bachas
panoro a tkur t i g a r s a i s , todėl muzikos pobūdis r a m u s .

Po pas to ra l inės ar i jos į g r iež tos polifonijos vagą (ir
dar alla breve me t ru) mus sug rąž ina Nr. 19 — penkiaba l -
sis Confiteor. Tai d a u g i a p l a n i š k i a u s i a s ir v i enas didžiau­
sių šių mišių cho rų 1 2 6 . Jį, kaip ir Gloria, s u d a r o dvi viena
kitą pap i ldanč ios ir ka r tu kont ras tuo janč ios pada los , ati­
t inkanč ios teks to frazes: pirmojoje ka lbama apie krikštą
n u o d ė m ė m s at leis t i , an t ro jo je — apie lauk iamą mirusiųjų
prisikėlimą. Tač iau antroj i frazė in t e rp re tuo jama dvejopai;
pirmosios pada lo s paba igo je — kaip mirt ies p r imin imas
(Adagio), o tol iau, ant ro joje pada lo je — kaip dž iaugsmin­
gas t ikė j imas amžinuoju gyven imu (Vivace ed Allegro).
V a d i n a s , Confiteor tur i ir trijų dalių formos bruožų.

Pirmojoje p a d a l o j e . akompanuo ja tik continuo. Credo
dalyje Bachas ta ip pas ie lgė tik p i rmuosiuose tak tuose , o
čia — p e r visą pada lą (146 t a k t u s) . Dvi temėje fugoje, kuri
vis iškai a t iduota vokal inei st ichijai i r g r i n d ž i a m a gr iga ­
liškojo chora lo melodija (kaip ir Credo), Bacho polifoninis
i š r a d i n g u m a s i š tiesų n e p r i l y g s t a m a s . S u d ė t i n g i a u s i a s
kon t rapunk t in ių linijų sus ipyn imas , kiekvienoje naujoje
plėtoj imo fazėje l auk ian tys ne t ikė tumai ,— visa tai s t ruk­
tūr i ška i k ryp t inga ir n e g r i a u n a didžiulės fugos su puikia
kulminaci ja , į kurią ne lauk ta i į s i b r auna Adagio.

Bachą, į ne regė tas a u k š t u m a s iškėlusį senosios polifo-
nis tų mokyklos meną, pakeičia Bachas — muzikos d rama­
tu rgas , pasijų au tor ius . Kentė j imas ir mirt is , be laukian t
pr is ikėl imo iš mirusiųjų — tokia s eman t inė dvidešimt ke­
tur ių Adagio taktų esmė (jie vis dar skamba lydimi tik
continuo). Atgyja lamento paveiks la i iš Crucifixus — už ta t
tuo į t ik inamesnis f inalinės pada los dž iūgav imas . (Yra są-

124 Sandus didesnės apimties ir „skambesio tūrio", bet ne toks
daugiaplanis.

sajų ir su fanfar in ia is Gloria motyvais .) S u g r e t i n a m o s ke­
tu r ios t emos , polifoniškai i šplė totos i r i šdės tomos kano­
nu. Cho ra s b a i g i a m a s jubi l iac i jomis „...ir būs imojo amžino
gyvenimo. Amen".

Confiteor — pirmųjų dviejų mišių dalių s u s u m a v i m a s ,
i šdava . Min tyse a t k u r d a m i plėtoj imo eigą, vis lab iau įsi­
t ik iname, kad šios dvi da lys s u d a r o užbaigtą , vientisą
kūrinį , kur is p r ik lausomai nuo apl inkybių, gal i būti at­
l i ekamas ir be kitų dviejų dalių, nes t r iba l s i s Kyrie y ra
po r t a l a s , „pasako j imo" įvadas , o Gloria (Nr. 4—11) ir
Credo (Nr. 12—19) dal is sieja pa ra le l i zmai ir ana log išk i
a t i t ikmenys , atskirų numer ių j u n g i m o pr inc ipa i , lyrinių
centrų p a b r ė ž i m a s (Nr. 8 Qui sedes — Nr. 15 Et incarna-
tus), lūžio momenta i ir t. t.

Ki tuose numer iuose , no r s meninia i jų p r iva lumai dideli ,
tokio v ien t i sumo ir t a r p u s a v i o ryšio nėra .

Sandus — tradic inių kata l ik iškų mišių v i ršūnė. Bachas
tai žinojo, todėl ir paver t ė ją a tskira , t rečiąja dal im. Bet
mišių va izd inė p rasminė kulminaci ja j a u buvo pas iek ta
an t ro jo je dalyje, ją ap ibendr ino cho ra s Confiteor. Todėl ,
jei ga l ima ta ip pasakyt i , „Didžiųjų mišių" Sandus y ra ne
kokybinė, o kiekybinė vi ršūnė. Tuo visai nenor ima sumen­
kinti didžiulės es te t inės muzikos ver tės . P a v a r t o d a m a s šią
sąvoką, norė jau a tkre ipt i dėmesį, kad Sandus išsiskiria
iki tol Bacho mišiose nebū ta i s „ skambes io t ū r i a i s " : nere­
gė ta i išs iplėtė ga r s i nė muzikos „e rdvė" . Ka lbame ne tik
apie tai , kad choras šeš iaba l s i s , bet apie tos e rdvės t rak­
tuotę .

į s ik lausyk ime j ok tav ines bosų s l inkt is su šūksn ia i s
„Šven tas v iešpa t s , ga lybių d ievas !" Jos t a r s i g i g a n t a i at­
kakliai „ ž ingsn iuo j a " beveik per visą pirmąją Sandus pa­
dalą. O kitų, aukš tyn bes iverž iančių balsų judė j imo a m p ­
l i tudė p r imena ga l ingą mostą s p a r n a i s . Metafora nea t s i ­
t ik t inė — taip kompozi to r iaus s u m a n y t a .

P a g a l Bibliją, minėtą sus ižavė j imo šūksnį skelbia še-
š i a spa rn ia i ange la i : jie tu r i po t r is po ras s p a r n ų 1 2 7 . Trys —
šventas skaič ius : t re jybė. Orkes t re — t rys t r imi ta i , t rys

1 2 7 Plg.: „...Ir angelas šešiais sparnais pastojo nykų kelią mano"
(A. Puškinas, vert. A, Churgino),

267 266

obojai ; melodikos p a g r i n d a s — tr iolės; p a g a l i a u t rys vir-
šut iniej i b a l s a i (I — I I soprana i i r a l ta i) j u d a seks takorda i s ,
bū ten t jie ir išreiškia „ spa rnų mostą" .

Bekraš t į d a n g a u s hor izontą a t sk le idž ianč io Bacho mu­
zikinio paveiks lo d id ingumui ir i š ra iškos jėgai nepr i lygs ta
niekas — net Hende l i s . Triolių s r au t a s o rkes t re nes iba ig ia .
Bosai „ ž i n g s n i u o j a " ok tavomis , nus i l e i sdami giliai žemyn,
o l ikus ius choro ba l sus n u s p a l v i n a akordų kai tos bl izge­
sys . Kar tu su t r io lėmis įs toja t r imi t a s (so lo) , v i l iodamas
paskui save v isus ba l sus , t a rp jų i r bosus . Hor i zon t a s at­
siveria. . .

Kitaip sp r endž i ama ga r sų „ tū r io" problema ant rojoje
Sandus pada lo je su žodžia is Pleni sunt coeli et terra glo-
ria ėjus („ P i l n a s yra d a n g u s ir žemė jo g a r b ė s ") . Po ga r sų
lavinos pirmojoje pada lo je fugos temą lydi tik continuo —-
i r tai nep i lnas . Po to įs toja o rkes t r a s ; jo va idmuo suak­
tyvėja s u s k a m b u s t r i m i t a m s , t i m p a n a m s . Muzikos aud inys
sodrėja . F u g o s tembr ine i faktūr inei d inamika i b ū d i n g a s
y p a t i n g a s ve r ž lumas i r energ i ja .

Ketvir tosios dal ies pa r t i tū rą Bachas švar ia i p e r r a šė gy­
venimo paba igo je , nieko n e k e i s d a m a s . Nuo dviejų pirmųjų
dalių ir nuoša ly je esanč io Sandus ji skiriasi tuo, kad čia
pastebimi rondo formos požymiai : choras Osanna — ka­
mer in i s tenoro ir i n s t r u m e n t o 1 2 8 „due t a s " Benedidus —
Osanna da capo (koncer t in iam at l ikime, deja, pra le idž ia­
m a s , kas s u a r d o kompozici jos da rną) — dar v ienas kame­
r in is „due t a s " Agnus Dei (šį kar tą al to ir smuikų) —
choras Dona nobis pacem.

Osanna dal ies muzika — tik be orkes t ro į žangos — per­
kelta iš pasau l i e t inės kan t a to s Nr. 215 (Preise dein Glūc-
ke, gesegnetes Sachsen, sukur tos 1734 meta is Augus to I I I
ka rūnav imos i Lenkijos ka ra l iumi proga (žr. p . 101). „Di­
džiosiose miš iose" tai jau de š imta s šven t i škas choras , ku­
r i am p a n a u d o j a m a s p i lnas o rkes t r a s ir D-dur tonaci ja .
Kompozici ja pa r a šy t a dviem chorams , a š tuon iems b a l s a m s .
I š p radž ių ga l inga i skamba un i sonas , s k e l b d a m a s sveiki-

1 2 8 Bachas, matyt, klaidingai nurodė smuiką — tai greičiau fleita
(F. Smendo pastaba): vargu ar jis ketino dviejuose gretimuose soli­
niuose numeriuose panaudoti tą patį obligatinj instrumentą.

268

nimą; fanfar inė t emos s a n d a r a j au buvo su t i nkama i r
k i tuose mišių numer iuose . Tol iau p ra s ideda fuga, kurią
p lė to jan t chorų v a i d m u o keičiasi : t ema p a v e d a m a tai vie­
n a m chorui (kai kitas t enk inas i u n i s o n a i s) , tai abiem.
Orkes t ro par t i jos koncer t i škos . Benedidus muzika , gar­
b inan t i tą „išsi i lgtąj į" , kur is neša gerą žinią, suš i ldyta
dvas ios š i lumos : „ l iū l iuo janč ios" t r iolės Bacho i š ra i škos
pr iemonių žodyne s imbolizuoja p a l a i m i n g ą r amybę . Liūde­
sys ir melanchol i ja s k a m b a ari joje Agnus Dei. Tai a tvan ­
gos oazė pr ieš Dona nobis pacem g r i ež t a s kons t rukc i jas .

S . Tanejevas , a n a l i z u o d a m a s šias miš ias , r a šė : „Vieš­
pa t ies , Galybių Dievo š lov in imas (kulminaci ja — Sandus
ir Osanna) s tu lb ina i šk i lmingumu ir didybe (d a u g choro
part i jų , į o rkes t rą įvesti t r imi ta i ir t i m p a n a i) ; Kr i s t aus
š lov in imas (duetas Nr. 7, ar i ja Nr. 9) šv ie saus ir ro­
m a u s pobūdžio; j is p a v e s t a s ne v i s a m chorui , o a tsk i r iems
b a l s a m s , o rkes t ro sudė t i s s u m a ž i n t a . Netgi tuose epizo­
duose, kur iuose k a l b a m a apie Kr i s t aus k a n č i a s (Crucifi-
xus, Agnus Dei) s ie lvar to i š ra iškai su te ik tas romumo, švel­
n u m o a t s p a l v i s " 1 2 9 .

I š t iesų, „ š v e l n ū s " i r „ r o m ū s " a rba lyr iškai d rama t i šk i
numer ia i objektyviam l i turg in io teksto i šdės tymui sutei­
kė š i lumos . Užuo jau t a K r i s t a u s dvas inėms kanč ioms , jo
„ s u ž m o g i n i m o " i r nukryž iav imo t raged i ja i nepapras t a i pra­
plėtė Mišių h-moll human i s t i n į turinį , p r i a r t ino jas prie
kitų d idžiausių Bacho šedevrų — pasijų.

I N S T R U M E N T I N I A I ŽANRAI

I

Sp i ta te igė, jog Bacho kūrybos stilių i r va i zdus nu­
lėmė v a r g o n ų muzika , i r š is t e ig inys bachologi joje įsi­
tvir t ino i lgam. Sveiceris iškėlė pr ieš ingą tezę: Bacho me­
n i n i a m e pal ikime dominuoja vokal inė muzika , sva rb iaus ia
j a m — žodis , togos. Anot Sveicerio, žodinį tekstą Bachas

129 Танеев С. И. Из научно-педагогического наследия.— M., 1967,

с. 1 7 - 1 8 .

269

„ tapo g a r s a i s " . Ana log i ška i j is e lg ias i i r ten, kur žodžių
nėra — ins t rumen t inė je muzikoje : j i taip pa t įkvėpta poe­
t inių įvaizdžių.

Sveicer is tyr inėjo Bacho muzik inę kalbą, pažymėjo ir
i r ap ibūd ino jo kūryboje dažna i s u t i n k a m a s leksines (mo­
tyvines , r i tmines , in tonac ines) formules i r s l inkt is , tu r in­
čias t a m tikrą s e m a n t i n ę re ikšmę, va izd inę emocinę pras­
mę. Aišk inan t minė tos leksikos semant iką , Ar i adnės siūlu
pa s i t a rnavo vokalinių kūr in ių teks tas . Tos pačios s l inktys
su t i nkamos ir teks to ne tur inč io je muzikoje. Iš to, Svei-
cerio nuomone , i šplaukia , kad jos gal i tap t i r ak tu inst­
rument in ių kūr inių tur in iui supras t i .

Sveicer is m ą s t o logiškai , t ač iau tiek jo išei t ies t a ške ,
tiek i švadose y r a paže idž iamų momentų .

Neg inč i j ama i ve r t i nga ta i , kad Sveiceris apt iko minėtų
slinkčių „r inkinį" . Tač iau šias s l inkt is j i s ver t ino bemaž
kaip V a g n e r i o le i tmotyvus , n e a t s i ž v e l g d a m a s į realų kon­
tekstą, ku r i ame a t s i r anda „ž ingsn io" , „a todūs io" , „dž i augs ­
mo" , „ne r imo" , „ i šgąsč io" , „ n u o v a r g i o " , „ p a l a i m o s " i r pa­
n a š ū s motyvai . Bachas s t eng ias i perteikt i daugia lypį afek­
tą, kurį išreiškia ne v ienas motyvas , o ki ts kitą pap i ldan­
čių motyvų j u n g i n y s , kompleksas . Todėl r emian t i s tik vie­
na r i tmine in tonac ine s l inkt im, ne v i sada ga l ima spręst i
apie to ar kito va izdo s e m a n t i n ę esmę. Sva rbu a ts ižvelgt i
ir į motyvo va idmenį pjesės kompozici joje: j is gal i būti
an t rae i l i s , pap i ldomas , gal i turėt i i r „ r ep rezen tac inę" funk­
ciją (J. Ručjevskajos t e r m i n a s) . Apsir ibosiu tokiu pavyz­
džiu: Bacho chora luose — ir ne tik juose — dažna i sut in­
kamos la ipsn iškos s l inktys žemyn, už ra šy tos su l iguo tomis
na tomis ; ka r t a i s ta i i š tiesų būna „a todūs io mo tyvas" ,
nu l emian t i s viso kūr inio s e m a n t i n ę kryptį, o ka r t a i s „su-
l iguotos s ekundos " at l ieka ne reprezen tac inę , bet paga lb i ­
nę, kon t r apunk t inę kons t ruk tyv inę funkciją.

Cia ir y ra Sveicerio koncepci jos silpnoji v ie ta : sus iža­
vėjęs v iena — žodžio ir muzikos ryšio — problema, kurią
nere ta i sp rendė perne lyg t i esmukai , moksl in inkas nepa isė
vidinių muzikos meno dėsnių, per maža i dėmesio skyrė
muzikos archi tek tonikos k l a u s i m a m s . O juk šių k laus imų
i š s p r e n d i m a s y ra bū t ina są lyga t i r iant įvairių rūšių mu­
zikos specifiką, tai leidžia a tskle is t i vokalinių ir ins t ru-

270

ment in ių žan rų imanen t in iu s b ruožus kaip jų ats i r iboj imo
faktorių.

B ū d a m a s va rgon in inkas profes ionalas , Sveicer is gil iai
i r dėmes inga i i š s tud i javo Bacho kūr in ius v a r g o n a m s .
J i s — i r vėl p i rmasis ! — atkre ipė dėmesį į s tyginių inst­
rumentų , p i rmiaus ia smuikav imo technikos , va idmenį for­
muo jan t ar t ikul iaci jos p r i emones (motyvų „ i š t a r i m ą ") ne
tik ins t rument inė je , bet ir vokal inėje vokiečių meis t ro mu­
zikoje. I r v is dėlto muzikos vidinių d ė s n i n g u m ų nepai ­
s y m a s apr ibojo Sveicerio t y r imus i n s t rumen t inė s kūrybos
sr i tyje. Tuo, ž inoma, nenor ima sumenkin t i atskirų įžval­
gių ir subti l ių jo pas tabų — tur iu omeny tyr inė j imo meto­
dologiją.

Sie s a m p r o t a v i m a i i šsakyt i ne dėl noro polemizuot i su
įžymiuoju bachologu, kur io au to r i t e t a s n e s u g r i a u n a m a s , o
t am, kad i š anks to p a d ė t u m e š iame darbe n a u d o j a m o s
ty r imo metodologi jos pagr indą .

Kiekviena meno rūš i s , kaip i r ž a n r a s , tur i s a v a s gal i ­
mybes ir jų r ibas , savą y p a t i n g ą meninį kodą, ką są lygoja
medž i aga , n a u d o j a m a vieno ar kito žanro , rūš ies bei t ipo
kūrinyje . Grįžę prie mus dominanč ios problemos , pama ty ­
sime, j og nepr ik l ausomai nuo au to r i aus i nd iv idua laus sti­
l i aus s i s teminės v ienovės „ ž a n r i n ė a t m i n t i s " Bacho muzi­
kai — tiek vokalinei , t iek ins t rument ine i — suteikė t a m tik­
rų skir tumų. Žinoma, abi šios sferos sąveikavo, juo lab
kad, i š skyrus n e g a u s i u s mote tus , Bachas ga lu t ina i nea t i to ­
lino vokal inės muzikos nuo in s t rumen tų ; jo kūr inia i vo­
kal in ia i instrumentiniai. Ir v is dėlto: mes n u m a n o m e to­
kius sk i r tumus , v a r t o d a m i pasakymus „da inav imo inst-
r u m e n t i n i m a s " a rba „ ins t rumen t in io ba l so suvoka l i n imas"
(plg. Bacho re ika lav imą „da in inga i g ro t i " k l a v y r u) . Net
g a r s o i š g a v i m a s savi ta i paženk l indavo muziką įva i r iems
i n s t r u m e n t a m s : tokie y r a t r imi to s igna la i , t oka t i škumas
(į kurį l inksta k laviš in ia i i n s t r u m e n t a i) , smuiko š t r ichai ,
b a r i o l a ž a i 1 3 0 ir t. t . Žinoma, ir čia bū ta t a r p u s a v i o sąvei-

130 Bariolage (pranc.) — ypatingas braukymas per styginių inst­
rumentų stygas, paprastai šešioliktinėmis natomis, kai viena (dažniau­
siai atvira)" styga nepaliaujamai kartoja „ašies" garsą, o kita grojami
įvairaus aukštumo garsai, išplečiantys skambėjimo diapazoną. Iš da­
lies bariolažui giminingas mariellato skambinimas klavišiniais instru­
mentais (žr. Nr. 29 iš Bacho „Goldbergo variacijų").

271

kos: smuikav imo e lementa i o rgan i ška i įsiliejo į skambin i ­
mą, o t r i g a r s i a i s pa remt i t r imi tų s igna la i p ras i skverbė
į da inavimą. Apie p a n a š i a s atskirų muzikos rūšių s ą sa j a s
ka lbės ime vėl iau, o daba r pa s i s t engs iu a tskle is t i gene t ines
šakn i s , kur iomis rėmėsi i n s t rumen t inė muzika , jos žan ra i ,
ir kur ios formavo jos skambes io specifiką.

P r a d ė s i u nuo pas ta ros ios .
Bacho in s t rumen t inės muzikos ga r sų pasau l i s nepakar ­

to jamai sav i tas . Nuo mūsų j į skiria š imtmečia i , per ku­
r iuos meno reiškinių suvok imas iš e smės pasikeitė. Todėl
nor in t į s igyvent i į tą pasaulį , reikia — bet tai ne įmano­
ma! — visiškai pakeis t i mąs ty seną ir psichikos y p a t u m u s .
Tač iau Bacho kūr in ius mes a d a p t a v o m e , jie tvir tai įėjo į
mūsų sąmonę, tapo nea t s i e j ama es te t ine nūd ienos re ikme,
no r s d a u g i a u s i a g ro jami ki ta is negu anuomet in s t rumen­
ta is , o a t l iekant vokal in ius i n s t r u m e n t i n i u s a rba orkest r i ­
n ius k ū r i n i u s — d i d e s n i a i s kolektyvais . I r net t ada , kai
g r o j a m a senovin ia i s (a rba j i ems a r t ima i s , bet daba r su­
kons t ruo ta i s) i n s t r u m e n t a i s i r kompozi to r iaus nu rody ta
atlikėjų (choristų ir o rkes t r an tų) sudėt im, mes vis tiek
suvokiame is tor iškai tolimų laikų kūr in ius ki ta ip, nes gy­
v e n a m e k i t ame girdimos muzikos pasau ly je ; j a m e Bachas
į t r a u k i a m a s į tą pačią asocia tyvinę eilę, kurioje j au įsi­
tvir t ino Be thovenas ir B r a m s a s , M u s o r g s k i s ir Debiusi ,
Prokofjevas ir S t r av insk i s .

N e p a ž e i d ž i a m a s dėsnis : kiekviena kul tūr inė- i s tor inė
t radic i ja sava ip aiškina prae i t ies meninį pal ikimą. Kar tu
a ts iver ia dauge l i s anksč iau nepat i r tų paž in imo gelmių,
bet d a u g kas ir p r a r a n d a m a , lieka nepas tebėta . Kad ir
labai s t e n g t u m ė s pana ik in t i kl iūt is — peršokti laiką, ski­
r iantį mus nuo Bacho,— šito pada ry t i n iekad nepavyks .
Nepavyks a t s t a ty t i i r jo i n s t rumen t inė s muzikos ga r sų pa­
saul io , no r s visaip b a n d y t u m e a tga iv in t i Bacho ins t rumen­
tar i jų bei gro j imo techniką; šie bandymai , pirmą kar tą
at l ikt i XX a m ž i a u s pradžio je , mūsų d ienomis labai pa­
pli to.

Bacho vokal inė muzika , kaip mes ją daba r suvokiame,
irgi yra pasikei tusi . Tač iau tokie pa tys liko žmonių balsų
tembrų deriniai (jeigu, ž inoma, vietoj bern iukų neda inuo­
ja mote rys !) . Nepaki to i r kvėpav imo vokal inis p a g r i n d a s

(vė lg i su ta są lyga , jei da in in inkas t e i s inga i j auč ia ne tik
a t sk i ros frazės, bet apskr i ta i viso muzikinio teks to ar t i ­
ku l i ac i j ą) . O in te rp re tuo jan t i n s t rumen t inę muziką nelieka
i r š ios a t r a m o s . Šta i kodėl a t s t a ty t i jos ga r sų pasau l io
p i rmavaizd į dar sunkiau .

Visų pirma, tai nega r s i (mūsų aus ims!) muzika , ne­
p a i s a n t to, kad ta rp labai retų Bacho kūr in iuose d inamikos
ženklų pas i ta iko ir /, ir ff. Bet panaš i a i kaip t e m p a s iš­
ryškė ja tik lyg inan t judė j imo charakter į ,— o jo g radac i ­
ja Bacho muzikoje ne itin skiriasi , d aug i aus i a i š la ikomas
v idu t in i s t e m p a s bei įvair ios jo modif ikaci jos ,— tokia pa t
s a n t y k i n ė yra i r g a r s u m o skalė , vyrauja „v idu t in i s " ga r ­
s u m a s 1 3 1 . J į sąlygoja ne d inamikos n iuansa i , o faktūros
p r i sod r in imo la ipsnis . Pavyzdž iu i , ženklai / ir p (jeigu jie
skirti ne aido efektui pabrėž t i) nu rodo ne g a r s o s t iprumą,
o tutti ir soli (realių a rba į s iva izduojamų) gre t in imą.

Vyrau ja aiški ar t ikul iac i ja ir g ryni t embra i . Je igu jie
ir sude r inami s k a m b a n t orkes t ro tutti a rba p a v a r t o j u s va­
d inamąją kopuliaciją k lav iš in ia i s i n s t rumen ta i s , kai vienu
m e t u į jungiami skir t ingų a t spa lv ių reg i s t ra i , ta i i šs idės to
a t i t i nkama i s faktūros lygiais . Skambes io „e rdvė" — nepr i ­
k l ausoma i nuo jos p r i sodr in imo la ipsnio — skaidr i , kad
bū tų a i škesn is kūr inio reljefas ir balsų (melodinių linijų)
san tyk i s . Siek tiek „ p r i t e m p i a n t " — kaip ir kiekvienoje ana­
logijoje — Bacho i n s t rumen t inę muziką norisi pa lyg in t i su
g r a v i ū r a , kuriai nebūd ing i s t a l iūg inės t apybos s t a m b ū s
potėpiai . Kitaip t a r i an t , p i rmenybė te ik iama ne spa lva i ,
o piešiniui , nors n e v e n g i a m a — ypač koncer t in io pobūdžio
kūr in iuose , t a rp jų ir kūr in iuose v a r g o n a m s — sus t ambin ­
tų štr ichų, spa lv ingų efektų. Ta ig i ka lbama ne apie at­
skirų pr iemonių panaudo j imą , bet apie principinį nus i s ta ­
tymą.

Bacho muzikai b ū d i n g a s y p a t i n g a s padalinto skambe­
sio vienovės t ipas. Tokia buvo XVII a m ž i a u s t radic i ja ,
skyrusi „ in s t rumen tų še imų" kokybę. Ana log i škas reiški­
n y s — klaviš inių ins t rumen tų m a n u a l ų (k lav ia tū rų) temb­
r in is r eg i s t r in i s pask i r s tymas ; va rgonuose prie jų prisi-

1 3 1 Tai pasakytina ir apie vargonų muziką: Bacho laikų instrumen­
tai skambėjo ne taip galingai kaip nūdieniai „griausmingi" vargonai.

273 272

deda p e d a l a s (kojinė k l a v i a t ū r a) ; šio i n s t r u m e n t o tembrų
pa le tės p rap lė t imo esmin is faktor ius y ra i r v ienodo aukš­
tumo, tač iau skir t ingų menzūrų ir kons t rukcin ių tipų re­
g i s t ra i (l iežuvėliniai a rba lūp in ia i) . XVIII a m ž i a u s ant­
rojoje pusėje ir juo lab k i t ame š imtmetyje pasikeitė orkest­
ruotės pr incipai : i n s t rumen tų g rupės diferencijavosi , susi­
l i edamos tik tutti epizoduose ir „ i š t i rpdamos" b e n d r a m e
muzikos s r au t e ; o Bacho muzikoje ga r sų kompleksai — ar
tai būtų continuo, s tygin ia i , medinia i ar va r in ia i pučia­
mieji — liko atskir t i , ką pabrėž ia net muz ikan tų išs idės­
tymas . Visa tai a t sp indė jo sąlyginį faktūros „aukš tų" sa­
va rank i škumą .

Be to, a tskiros in s t rumen tų „še imos" t a rpusavy je buvo
sus i jus ios a r t imiau negu tembrų ind iv idua l izav imo atveju.
Pavyzdž iu i , i š i lg inės fleitos ir obojai ka r tu su jų a tmai ­
nomis da caccia ir d'amour s u d a r ė vienalyt į ga r sų komp­
leksą, ko n e g a l i m a pasakyt i apie vėlesnes , įva i resnes me­
dinių pučiamųjų ins t rumen tų g rupes . Tuo pat metu sty­
giniai s t rykinia i i n s t rumen ta i suar tė jo su s tyg in ia i s skam­
b inama i s i a i s (l iutne, k l a v e s i n u) , va rgona i — su pučiamai­
s iais (tas p a t s g a r s o i šgav imo pr inc ipas , g r i n d ž i a m a s oro
s lėg imo didinimu v a m z d y j e) . Buvo i r kryžminių k laves ino
(čembalo) bei va rgonų ryšių, nes visi j ie p r ik lausė klavi-
šinių i n s t rumen tų še imai . Taip — reljefiškai pabrėž ian t
sk i r tumus — g a r s ų pa sau l i s būdavo su l i e j amas .

G a r s o i šgav imo būduose , a takos pobūdyje, „ t ę s imo"
maniero je vyrauja s k a i d r u m a s . Tai — būt ina są lyga , kad
kūrinį s u d a r a n t y s lygia te is ia i , dažna i sk i r t ingomis kryp­
t imis j u d a n t y s ba l sa i būtų gera i girdimi. Svarb i , esminė
kiekviena detalė , k iekvienas , net menk iaus i a s , muzik inės
mint ies posūkis , ta ipogi o rnamen t ika , mel izmat ika . Tokios
muzikos n e p a k a n k a šiaip sau k lausy t i s : reikia į s ik lausyt i
j ją, kaip įs iž iūr ima į sudė t ingą o rnamen tą . Visa ji kupina
užuominų, ženklų, tač iau ne t a rp i ška i asociatyvinių ženk-
lų-sąvokų, o g ryna i muzikinių: tai čia, tai ten šmėste l i
koks no r s motyvas , r i tminė in tonac inė a r ha rmon inė
s l inkt is , nuo kur ios nus i t ęs tolimi, k lausa vos besuvokiami
sai ta i — nuo vienos kūr inio pada los į kitą, a rba nuo šio
kūr in io prie kito. Bet kurį tokį motyvą būt ina pakar to t i —
ir kaip tik t ada p ras ideda jo „ g y v e n i m a s " . Viskas t a rpu-

274

savyje sus ie ta ; kaip pasakytų Vėbe rnas , „viskas tas pa t s ir
visą laiką — n a u j a " . Todėl ir reikia į šią muziką įsiklau­
syti , kad p a m a t y t u m e , kaip „tas p a t s " t apo „ n a u j a " , o
ga l i aus ia i vėl įgijo pirmykštį pavidalą . P lė to j imo proce­
sas laike neskubus (net je igu t e m p a s g y v a s) , nes d a u g
tapač ių i r va r i an t i škų pakar to j imų: t a p a t u m a s pabrėž ia
p a g r i n d i n ę tezę, padeda ge r i au į ją į s ik lausyt i , o va r i an ­
t i š k u m a s a tskle idžia p r ad inė s tezės „k i ton iškumą" a rba
daug ia r e ik šmiškumą : j i i lgai , iš įvairių pusių apž iū r ima ,
logiškai p a g r i n d ž i a m a . I r jei a t s i r anda kulminac i jų ar
ku lminac in ių zonų būt inybė , tai jų e rdvė ap r ibo jama , o di­
n a m i n ę į tampą paša l i na tie pa ty s pakar to j ima i .

S i ame ga r sų pasau ly je t i lpo d a u g kas: i r ta i , kas bū­
d inga apskr i ta i ba roko muzikai , i r tai, kas s u d a r o Bacho
muzikos specifiką. Nega l ima nesis tebėt i jo gen i j aus s inte-
t i škumu, p l a tumu , ap rėpus iu įva i r ias i s tor ines i r nac iona­
l ines į takas . Dar b ū d a m a s j aunuo l i s , j is per nepapras t a i
t r umpą laiką perėmė š i au rės ir v idur io Vokieti jos mokyklų
t rad ic i j as ir, t u r ė d a m a s vos dvideš imt metų, t apo įžymiu
v a r g o n ų muzikos kūrėju ir at l ikėju. Naujas solinio Jkon-
cer to smuikui t i pas da r tik formavosi , o Bachas XVII I
a m ž i a u s a n t r a j a m e deš imtmety je jau kopė į tobu lumo aukš­
t u m a s , tol iau p l ė t o d a m a s koncer t i škumo pr inc ipus . Vos
K u p e r e n a s pradė jo leisti k laves in in ių pjesių r ink in ius —•
Bachas b e m a t a n t a ts i l iepė į juos , p r a t u r t i n d a m a s savo kla-
vyr inių siui tų stil ių bei a t s i ž v e l g d a m a s į p rancūz i šką pa­
tirtį.

Apskr i ta i sus ida ro į spūdis , kad su bažny t in iu r i tua lu
nesus i jus ios i n s t r u m e n t i n ė s muzikos sri tyje Bachas drą­
siau a d a p t a v o nau jus ž a n r u s , n e n u t r a u k d a m a s ryšių i r su
senos iomis vokiečių t rad ic i jomis . Ka lbame ne apie i š ra i š ­
kos pr iemonių nau jumą ir j uo lab ne apie emocijų ir vaizdų
nau jovę — tuo pas ižymi ir k a n t a t o s , ir pas i jos , ir miš ios ,—
o bū ten t apie tuos ž a n r u s , kur ie s u b r a n d i n o ikiklasicis t inio
modelio b ruožus . Čia v y r a u j a n t i s v a i d m u o at i teko ins t ru­
ment inei muzikai — v a r g o n ų (Ve imare) , smuiko, k lavyr i -
nei, orkes t r ine i (Kė tene) . Taip ats i t iko todėl, kad šios
muzikos social inė funkcija buvo kitokia nei re l iginių kū­
rinių: j i skirta ne e i l in iams parap i j i eč iams , o m u z i k a m s
profes iona lams ir m ė g ė j a m s ; pastar ie j i , p r ik lausę diduo-

275

menei , buvo išs i lavinę. Tokia muzikos paskirt is dar lab iau
s t imul iavo Bacho kūrybinę fantaziją, ska t ino j į imtis „iš­
m o n ė s " ir „ i šda i los" — inventio ir elaboratio.

„ I š m o n ė s " ir „ i šda i los" ne t rūks t a ir Bacho vokal iniuo­
se kūr in iuose — tai s ava ime s u p r a n t a m a ; o tur in io požiū­
riu, kaip ne kar tą sakėme, t a r p pasau l i e t inės i r r e l ig inės
muzikos t akoskyros nėra . Tač iau i n s t r u m e n t i n ė muzika ,
ypač Kėteno la ikotarpiu , Bachui buvo savot i ška b an d y mų
sr i t is s iekiant v i sapus i ško kompozic inės technikos tobulu­
mo. Atskirai paėmus , šie kūr in ia i pas ižymi neblės tanč io­
mis men inėmis ver tybėmis , o bendro je Bacho kūrybos evo­
liucijoje jie — t a r p i n ė g r a n d i s ruoš ian t fundamentą Leip­
cigo laikų voka l in i ams i n s t r u m e n t i n i a m s šedev rams , ku­
r iuose voka las ir o rkes t r a s — lygia te is ia i . B ū d i n g a š tai
kas: kai apie 1730 me tus Bachas nus to jo r a šę s kan t a t a s ,
nauj-ų meninių ieškojimų „bandymų s r i t im" vėl t apo inst­
rumen t inė muzika , sukur t a tiek concertato s t i l iumi („I ta ­
liškas konce r t a s " , sona tos v a r g o n a m s , soliniai koncer ta i
su o r k e s t r u) , tiek stile antico m a n i e r a („Muzik inė dova­
n a " , „ F u g o s m e n a s ") . Todėl , no r s kūr in ia i su vokal in ia i s
ba l sa i s kiekybiškai aiškiai p r anoks t a g ryna i in s t rument i ­
n ius , pas tarųjų re ikšmę s t imul iuo jan t Bacho kūrybos įvai­
r i apus i škumą sunku de ramai įvert int i .

J a u kalbėjome apie y p a t i n g ą i n s t r u m e n t i n ė s muzikos
funkcinę paskirtį. Š iand ien m u m s a t rodo , kad j i apskr i ta i
buvo skirta koncert inei e s t r ada i . Tačiau au to r i au s , užsi­
brėžus iu k i tus t iks lus , s u m a n y t a buvo ne ta ip . Bacho inst­
r u m e n t i n i u s kūr in ius ga l ima suskirs tyt i į t r i s g rupes , no r s
r ibos t a rp jų bus pas lankios , są lygiškos .

Pirmąją g r u p ę s u d a r o kūr in ia i , skirti at l ikt i didelėse —
to meto sup ra t imu — audi tor i jose : bažnyčioje , dvaro rū­
muose (są lygiškai ka lban t , koncertų sa lė j e) , b iurger i škoje
apl inkoje (C imermano kavinėje Le ipc ige) . Tokie koncer t i ­
nio pobūdžio pre l iudai i r fugos v a r g o n a m s , o rkes t r inės
s iui tos a rba koncer ta i (t a rp jų ir „ B r a n d e n b u r g o ") bei
s t a m b ū s kūr in ia i so l i s t ams ir orkes t ru i ; čia p r ik lauso ir
a n s a m b l i n ė muzika, daug iaus i a s tyg in i ams i r k laves inui
bei smuikui , violončelei solo, kuri , kaip ga l ima spėti , buvo
a t l i ekama Kėteno pilyje.

276

Antroji g rupė — kūr inia i muz ikav imui namie . Tai dau­
g iaus ia k lavyr inė muzika , raf inuota i i šda i l in ta . J i skam­
b inama „ s a u " , savo ma lonumui — v a r g u ar Bachas at l iko
tuos kūr in ius viešai . Kar tu šie kūr in ia i turi i r d idak t inę
paskirtį — tai pedagog in io r epe r tua ro p a g r i n d a s , bes imo­
kančiųjų mokykla . Siai g rupe i p r ik lauso invenci jos , „Ge­
rai t e m p e r u o t a s k l a v y r a s " , k lavyr inės s iui tos ir t . t . Ba­
chas par inko š iuos kūr in ius spausd in t i , nes p i rmiaus ia tu­
rėjo omeny „ n a m i n i o " muz ikav imo re ikmes (žr. „Klavyr i -
n ius p r a t i m u s " op. 1, 2; t ač iau op. 4 — „ G o l d b e r g o var iac i ­
j o s " — pr ik lauso tiek šiai , tiek t rečiajai g r u p e i) .

Trečiąją g rupę s u d a r o kūr in ia i (iš dal ies išleisti kom­
pozitoriui t ebesan t g y v a m) , sumany t i kaip ak iva izdus pa­
vyzdys , meis t r i škumo šioje sri tyje p a r a d i g m a . Ant ros ios
g rupės kūr in ia i s au to r ius kreipėsi į p la tesnį mėgėjų ar
bes imokančiųjų ratą, o čia tur i omeny profesijos brol ius .
Ž inoma, ir š ios g rupės kūr inia i teikia estet inį pasi tenkini­
mą, tač iau čia reikia įs igi l int i į kompozic inės technikos
pas lap t i s ; šių kūr inių n e g a l i m a grot i iš eilės, kaip a t l ieka­
mos, pavyzdžiu i , s iui tos a rba (pasir inkt inai) pre l iudai ir
fugos k lavyrui : kiekvieną pjesę reikia a t idžia i i šs tudi juot i ,
lygint i su ki tomis , kad kompozi tor ius profes iona las gau tų
akivaizdžią pamoką. Tokios y ra pjesės v a r g o n a m s iš t re­
čiojo „Klavyr in ių p r a t imų" r inkinio , „Muzik inė d o v a n a " ,
„ F u g o s m e n a s " ; kaip jau minė ta , pr ie šios g rupės šl iejasi
ir „Goldbergo var iac i jos" .

D a b a r m u s , ž inoma, domina ga lu t in i s menin i s rezul­
ta tas . Visi šie kūr inia i , au to r i aus sumany t i sk i r t ingais funk­
ciniais aspekta is , vienodai meniškai ver t ing i , todėl dabar
ta ip dažna i skamba koncertų sa lėse . Tač iau nor int ge r i au
supras t i Bacho meninį (a rba kultūrinį švietėj išką) akiratį ,
p r a v a r t u žinoti , kam, kokiu tikslu j is r a šė š iuos kūr in ius .

Pa te ik t i ap ibendr inanč ią jų klasifikaciją ne lengva . Pa­
pras ta i r e m i a m a s i dviem būda i s : kūr inia i skirstomi a rba
p a g a l i n s t rumen tų sudėtį , a rba p a g a l ž a n r u s . P i rmuoju
atveju kūriniai dar skir iami: a) so l i s t ams (v a r g o n a m s , kla­
vyrui , smuikui , v iolončelei) , b) k a m e r i n i a m ansambl iu i
(sona tos smuikui ir k laves inui , smuikui ir continuo, t r io
sona tos ir k t .) , c) orkes t ru i — su sol is ta is a rba be jų. Ši­
ta ip ski rs tant , kiekvieną kar tą tenka grįžt i pr ie tų pačių

277

žanrų charak te r i s t ikos , pavyzdžiu i , prie siuitų (k lavyrui
a rba o rkes t ru i) , sonatų (smuikui a rba v a r g o n a m s) ir t . t .
Kitu a tveju — jei r e m i a m a s i žanrų klasif ikacija — nebeak-
cen tuo jama jų įkūnij imo specifika, p r ik l ausan t i nuo pasi­
r inkto in s t rumen to techninių išgal ių .

Mes ims imės kompromiso : i š p radž ių ap ibūd ins ime žan­
rų ir jų a tma inų t ipus , po to pere is ime prie a t r a n k i n ė s
bendros apžva lgos p a g a l Bachui būd ing iaus ią ins t rumen­
tar i jų .

II

Ta rp žanrų , su t inkamų Bacho ins t rument inė je muziko­
je , y ra senų (t rad ic in ių) i r naujų, t ada dar ga lu t ina i ne-
sus i fbrmavusių . Bet senieji buvo pakeis t i , suš iuola ik in t i ,
i r kūr inių pavad in ima i ne v i sada at i t iko žan r inę jų kryptį .

Nuo seno bene lab iaus ia i nac iona l in i s ž a n r a s buvo cho­
ra lo i šda i l a - a ranžuo tė v a r g o n a m s . I r tai n a t ū r a l u , nes
chora las va id ino didelį va idmenį formuojant i s vokiečių mu­
zikai. An t r a ve r tus , kaip tik Vokietijoje v a r g o n ų m e n a s
suklestėjo , ap ibendr inęs Veneci jos (Gabr ie l i s) i r Nyder­
landų (Svel inkas) mokyklų pas iek imus .

Vokiškame tokių išdai lų p a v a d i n i m e — Choralvor­
spiel— n u r o d o m a viena iš jų paskir t ies funkcijų: impro-
v izac i ja -pre l iudas chora lo t ema v a r g o n a i s pr ieš pras ide­
dan t p a m a l d o m s . Tač iau chora l in ia i p re l iuda i skambėjo
ir kitose l i turgi jos dalyse , paka i tom su parapi j iečių giedo­
j imu (alternierend, p a g a l seną vokišką lotynų ki lmės žo­
d į) , ir paba igo je , komuni jos metu (sub communionae)132.
Chora l inės fantazi jos ir var iac i jos galė jo skambėt i ne tik
pama ldų metu ; jas , pavyzdžiu i , Bachas grojo 1720 meta is
H a m b u r g e . P a g a l i a u p a t s „p re l iudo" t e r m i n a s daba r aso­
cijuojasi su k i ta is formos kūr imo pr inc ipais .

Į va rgon in inko bažny t ines p a r e i g a s įėjo akompanav i -
mas giedoj imui („bendruomenės cho ra l a s ") i r improvizavi -

1 3 2 Choralo posmus pakaitomis atlikdavo tai choras, tai vargoni­
ninkas, kuris šį c. f. varijuodavo, improvizuodavo; trumpos instrumen­
tinės choralo išdailos buvo vadinamos „vęrsetais" (nuo lot. Verstis —
„eilutė", „posmas").

278

mas choralų t emomis ; j ie į tv i r t indavo arba kr ikščionybės
dogmą („katekizmo c h o r a l a i ") , a rba konkrečios bažny t inės
šven tės p rasmę („ e v a n g e l i š k i ") . P a s a k Matezono , per iš­
bandymą va rgon in inkas pr ivalė jo parodyt i „modul iac i jos
meną", ypač vedan t v idur in iuos ius ba l sus (pavyzdžiui , rei­
kėjo numodul iuo t i iš B-dur tonaci jos į h-moll per dvi mi­
nu tes) i r demons t ruo jan t fantazi jos la isvę (čakonos p a g a l
duotąjį bosą improvizaci ja i buvo ski r iamos m a ž d a u g še­
šios m i n u t ė s) .

Chora lo išdai lų įvairovėje išsiskiria du sva rb iaus i t ipai :
p i rma jame l emiamu faktor ium yra chora lo melodi ja , at­
l iekama lygiomis na tų ver tėmis i r ap ip inama f igūraci jomis ,
kon t r apunk t in i a i s ba l sa i s ; an t ruo ju atveju k iekvienas pos­
m a s — kaip i r voka l in iam mote te — i šdės tomas fugetės
pavidaTu, o v isumą suda ro fuglnlų epizodų g r a n d i n ė 1 3 3 .
Be ta rp i ško ryšio su vokal in ia is pro to t ipa is i šdai lose j au ne­
bėra — tuo jos ir skiriasi nuo choralų, esančių kan t a to se
ir pasijose: tai instrumentinės p jesės , kur ios , jei g r indž ia ­
mos f igūrac ine technika , p r ia r tė ja pr ie tokatų motor išku-
mo, a rba (jei technika „motet inė") ' — prie r ičerkaro , tie­
s ioginio fugos p i rmtako.

I šda i los tur i daugybę a tmainų , todėl muzikologinėje li­
t e ra tū ro je nurodomi įva i rūs jų klasif ikacijos būdai . Viskas
pr ik lauso nuo to, kokiu kr i te r i jum v a d o v a u j a m a s i . Remian­
t is c. f. s t ruk tū ra ir jo plėtoj imo pr inc ipa is , ga l ima skirti
nepakeis tas melodi jas nuo kompozi to r iaus o rnamen tuo tų ,
„ n u s p a l v i n t ų " 1 3 4 ; melodijas , i šdės ty tas su „ p e r t r a u k o m i s " ,
t . y. su in te rmedi jomis a rba be jų; melodi jas , g r o j a m a s
cantus planus man ie r a (pus inėmis n a t o m i s) 1 3 5 a rba nely­
giu met ru i r panaš i a i ; je igu j a u paminė jome in termedi­
j a s — jos gali būti tiek pr ieš c. f. (Vorimitation), tiek
nuola t kar to t i s per visą kūrinį. Remian t i s s eman t in iu
aspektu, sva rbu išs ia iškint i chora lo teks to meta foras

1 3 3 Pastarosios rūšies išdailų meistras buvo Pachelbelis — vidurio
Vokietijos mokyklos atstovas; šiaurės Vokietijos mokykloje vyravo
pirmasis tipas.

1 3 4 Tokia — Bėmo tradicija.
1 3 5 Tokia — Seito tradicija.

279

ir va izdus , kur iuos kompozi tor ius norėjo pabrėž t i —
tai padės nus ta ty t i kon t rapunk t in ių balsų pr igimtį , pa ro­
dys, ką juose są lygojo n o r a s perteikt i teks to s imbol inę
prasmę, „pave iks lus" , ir ką — kons t ruk tyv in i s uždav inys
apipint i c. f. g ryna i muzik inėmis f igūraci jomis (Spielfi-
guren); pas ta ruo ju atveju sva rbus šių f igūracijų ir c. f.
motyvinės s a n d a r o s g i m i n i n g u m a s , tač iau pa lyd in tys ,
„konce r tuo jan tys" ba lsa i gal i būt i i r s a v a r a n k i š k i .

Kiekviena Bacho išdai la tobula savo menine v i suma,
o visos jos , kar tu paėmus , suformuoja ga r sų pasaul į , ne­
papras ta i plačiai aprėp ian t į gyven imo re išk in ius . Sveicer is
nus ipe lnė tuo, kad p i rmas is a tvėrė šio pasau l io paž in imo
kelią. J i s te isus , s a k y d a m a s , kad ir atl ikėjui va rgon in inku i ,
ir k lausytojui derėtų iš anks to žinoti chora lo eilių p rasmę ,
nor in t supras t i , kas nu l ėmė tokį, o ne kitą kur io no r s
kūr in io sumanymą. Tač iau Sveicerio tezės n e g a l i m a suab­
sol iut in t i : chora lo pirmoji ei lutė — t. y. jo p a v a d i n i m a s —
dar neaprėp ia išdai los muzikinio tur in io , tai tik nuoroda
į sužad inus ių kompozi to r iaus va izduotę asociacijų pobūdį
a rba afektų kompleksą. Kaip ir kan ta tose , žodis ir muzika
čia n e t a p a t ū s . V e n g d a m a s įprastų s t a n d a r t ų — dėl ko dar
j aunys tė j e su laukė A r n š t a t o parapi j iečių pr iekaiš tų ,— Ba­
chas ir chora lo išdai lose p e r ž e n g d a v o to meto l i tu rg inės
prak t ikos n o r m a s .

Bacho chora lo išdai los — šio žan ro , užgesus io ka r tu su
genia l io jo vokiečių meis t ro mirt imi, nep ra l enk t a viršūnė.
(B r a m s o ir Rėger io b a n d y m a i a tga iv in t i šį žanrą XIX—
XX amžių sandūro je nesu l aukė pasekėjų.) Bacho pal ikime
yra įva i r iaus ios faktūros išdai lų — dvibals ių (Biciniutn),
t r ibals ių (Trio), ke turbals ių , tik dviem m a n u a l a m s a rba
ir su kojine k lav ia tū ra (peda lu) ir t. t. Yra visų rūš ių ir
a tma inų išdailų — p r a d e d a n t paprasč iaus iomis , kur ios ar­
t imos b e n d r u o m e n ė s chora lu i i r ba ig i an t sudė t ingomis , ku­
riose tuo pačiu c. f . p lė to jama keletas n u m a n o m o teksto
posmų.

Pas ta ro j i rūš i s v a d i n a m a chora l ine fantazi ja . Tačiau
„ fan taz i jos" sąvoką Bachas var to jo p la tesne prasme ir
ta ikė ją ne tik chora lo i šda i loms, bet ir v i e n a t e m i a m s ar
d a u g i a t e m i a m s r i če rka rams , n e s t a n d a r t i n ė s s t ruk tū ros in-

280

vencijų tipo pol i foninėms p j e s ė m s 1 3 6 . „ F a n t a z i j o m i s " iš
p radž ių Bachas p a v a d i n o t r iba l se s invenci jas ; invenci jos
bruožai būd ing i i r „ fan taz i ja i " , kur ia p r a s ideda trečioji
pa r t i t a k lavyrui . „ F a n t a z i j o m i s " Bachas vad ino i r pr ieš
fugas e sanč ius p re l iudus , kur iuose akordų kompleksai gre­
t inami su reč i ta tyv ine deklamaci ja a rba motor in iu toka t i š -
kumu (žr. Fan taz i j ą ir fugą v a r g o n a m s g-moll, BWV 542,
a rba k lavyr inę „ C h r o m a t i n ę fantazi ją ir f u g ą ") 1 3 7 ir t . t .
Visuose š iuose kūr in iuose chora lo melodijų nė ra . „ P a s i ­
skol inęs" seną pavad in imą , Bachas j į t r ak t avo ki ta ip . Ant­
ra ve r tus , jo fantazi jos ne tur i nieko bendra su tuo, kaip šis
t e r m i n a s t r a k t u o j a m a s roman t inė j e in s t rumen t inė je muzi­
koje.

Pas tovesnė „chora l inės p a r t i t o s " sąvoka (vok. Partieti,
i tal . Partita), t a ikoma va r i ac i joms chora lo t ema . XVII am­
žiuje jų sukur t a labai d a u g ir g a n a ilgų, dažn iaus i a i fi-
gū rac ine man ie ra . Pavyzdž iu i , H a m b u r g e p a g a r s ė j ę s Rein-
kenas (Bachas j aunys t ė j e k lausės i jo v a r g o n a v i m o) p a r a š ė
va r i ac i j a s chora lo An Wasserflüssen Babylonm t ema, ku­
rias s u d a r o 335 t ak ta i . Si išdai lų rūš i s , iš e smės niekuo
nes iskyrus i nuo var iaci jų „pasau l i e t i škomis" t emomis , Ba­
cho neviliojo. J i s epizodiškai kūrė j a s j aunys t ė j e bei gy­
venimo paba igo je — kai stojo į Micler io „Draug i j ą " . Pas ­
kut inę savo p a r t i t a Bachas t r ak t avo polifoniškai i r pava­
dino ją „ K a n o n i n ė m i s var iac i jomis kalėdų g iesmės t e m a " .

Apskr i t a i aps i r ibo j imas f igūrac ine technika kompozi to­
r i aus nepa tenk ino , a t rodė pav i r šu t in i škas , o j a m aiškiai
norėjosi fak tūr inės „g i l umos" . Bacho muzika — net dvibal­
sė — vienu metu p lė to jama sk i r t ingomis p lo tmėmis , tuo
t a rpu f igūraci jos , p a r e m t o s a t r a m i n i a i s melodi jos g a r s a i s ,

1 3 8 XVII amžiuje analogiškai vadinamas laisvos formos polifoniš-
kas pjeses (fancy) gausiai rašė angių verdžinelistai. Ar šiuos kūrinius
Bachas žinojo, neaišku, tačiau netenka abejoti, kad jam buvo pažįs­
tami genialiojo italų kompozitoriaus Freskobaldžio, 1608 metais iš­
leidusio 12 fantazijų vargonams, išradingi, kontrapunktiškai turtingi
kūriniai.

1 3 7 Tokata ir fuga vargonams d-moll, išpopuliarėjusi XIX amžiu­
je, kai K. Tauzigas ją pritaikė fortepijonui, o XX amžiuje ne kartą
orkestruota, irgi visai pagrįstai galėtų būti pavadinta fantazija; šio
ciklo pirmosios dalies tematizmas labai glaudžiai susietas su antrąja.

281

1 5 8 „Prie Babilonijos upių."

vystosi „vienoje l ini joje". Si technika , va r to ta dar a n g l ų
verdžinel is tų ir i š tobul in ta Svel inko bei š i au rės Vokiet i jos
mokyklos meis t rų , XVII I a m ž i a u s pradž io je i šs isėmė, o
ant rojo a m ž i a u s pusėje , ypač Moca r to kūryboje , a t g i m ė
kokybiškai nau ja . Bacho pal ik ime var iac inių ciklų n e d a u g ,
tač iau motyvinis va r i j av imas — visos jo kūrybos b r u o ž a s .
Tie n e g a u s ū s jo va r i ac inės formos kūr in ia i (n e s k a i t a n t
ankstyvųjų opusų) n e p a k a r t o j a m a i savit i i r re ika lau ja spe­
c ia laus nag r inė j imo , ką ir b a n d y s i m e pada ry t i šio sky r i aus
apžva lg inėse ana l i t inėse dalyse .

Bacho metodo specifiškumą lemia ne tiek melodi jos ,
kiek faktūros ir i šdės tymo pobūdžio va r i j av imas , neke ič ian t
boso a t r a m o s i r ha rmoni jos s t ruk tū ros . Tokia yra pasaka-
lija v a r g o n a m s c-tnoll ir čakona smuikui d-moll139. Kiek
kitokiais , sudė t ingesn ia i s kompozici jos pr inc ipa is p a r e m t o s
„Goldbergo va r i ac i jos" k lavyrul . I švardy t i v i ena tonac in ia i
ciklai s tebina d r a m a t u r g i n i o s u m a n y m o užmoju; jų s t ruk­
tūrą są lygoja polifoninė technika , kurioje kaip dal inė prie­
monė va r to j ami g ryna i f igūracinia i e lementa i , o j minė tas
var iac i j as k lavyrui įvesta net dešimt kanonų, nu rodomų
pa t ies au to r i aus . Var i j av imo principą t r ak tuo j an t p lač iau ,
v i sas „Muzik inės d o v a n o s " p jeses būtų ga l ima laikyti skir­
t inga i i šp lė to ta is „kara l i škos ios t e m o s " v a r i a n t a i s , o į
„ F u g o s meną" ga l ė tume žiūrėt i kaip į ' kon t r apunk tų va­
r i a n t u s p r ad inė s fugos temai , nors i r j l pa t i pa t e ik i ama
var iac inių pav ida lu — kitu r i tmu ir apvers ta („ve idrodinė
f u g a ") . Ar š iuo požiūr iu chora lo išdai los — ir ne tik par -
t i tos — nėra , są lygiškai imant , chora lo c. f. var iac i jos ,
o šokiai iš siuitų — jų t ipiškų modelių intonaci jų , r i tmo
ir vaizdų v a r i a n t a i ?

P r a dė j ę kalbėti apie var iaci jų ciklus Ir va r i ac i škumą
Bacho kūryboje apskr i ta i , mes netyčia nukrypome nuo nuo­
seklios ins t rument in ių žanrų cha rak te r i s t ikos , nes chora lo
išdai los v a r g o n ų prakt ikoje g iminiuojas i su ki tais žan­
ra is , iš dal ies juos pap i ldydamos . Visų pirma — su lokata
įva i r iaus ia is jos pav ida la i s .

1 3 3 Apie pasakalijos ir čakonos kompozicinius požymius žr.:
Цуккерман В. Анализ музыкальных произведений: Вариационная
форма.—M., 1974, с. 117—133: Мазель Л. Строение музыкальных
произведений —М., 1979, с. 302—304.

282

Nete i s inga būtų manyt i , j og toka ta a t s i rado klaviš inių
i n s t rumen tų dėka, nors vėl iau būtent su ja i s tvirtai aso­
cijavosi. XIV—XV amžia i s ta ip buvo v a d i n a m o s akord inės
fanfaros puč iamies iems i n s t r u m e n t a m s , skirtos iški lmin­
goms e i senoms. Taigi v i enas iš toka tos genet inių požy­
mių — a k o r d i š k u m a s . Kitas požymis , vėl iau a t s i radęs iš
klaviš inių i n s t rumen tų „pirštų technikos" ,— moto r i škumas .
О XVII amžiuje pr is idėjo t reč ias požymis , s u t i n k a m a s ir
chora lo i šdai lose : fuginių epizodų in ta rpa i . Bet tokata
nuo minėtų išdai lų skiriasi tuo, kad j i g ryna i i n s t rumen­
t inis ž a n r a s , visai nesus i jęs su vokal in ia is pro to t ipa is .

Tokata ir r i če rka ra s suar tė jo XVI—XVII amžia is , pir­
miaus ia I tal i joje (iki Dž. G a b r i e l i o — K . Merulo kūrybo­
je ; pa s t a r a s i s — vienas ga r s i aus ių va rgonų v i r tuozų) . Vir­
šūnė s u t a m p a su pa te t i ška Dž. Freskoba ldž io kūryba; jo
va idmuo r e i k š m i n g a s tiek kr i s ta l i zuo jan t i s v ienatemei fu­
gai vietoj daug ia t emio r ičerkaro , tiek ir formuojant i s ją
p a r u o š i a n č i a m pre l iudui . Sod rūs o r n a m e n t u o t i akordai da­
bar ka i ta l io jami su la i svomis imi taci jomis ir pačia fuga.
Pre l iud in ių i r fuginių pada lų g r e t i n i m a s t a m p a t ipišku
toka tos b ruožu; tą puikiai i š re iškė D. Buks tehūdė su jo
kū r in i ams būd ingu prak i ln iu d r a m a t i z m u , mokėj imu eg­
zal tuotų j a u s m ų protrūkį pakeis t i kontempl iac i ja . Bachas
iš Buks tehūdės perėmė d a u g ką, be kita ko ir o ra tor i šką
patosą, re to r ines f igūras , daugiaepizodin į kontrastą . Pa ­
vyzdžiu buvo tokia schema: t r u m p a tokata (s i au resne šio
žodžio p r a s m e) — I fuga — toka ta a rba r eč i t a tyvas — II
fuga — toka ta . B ū d i n g a ir improvizac inė tempų (Zeitmass)
arba , t iks l iau, judėj imo pobūdžio kai ta (kai kūr inio pada­
las , a t l i e k a m a s be pe r t r aukos , sieja motyvin is g imin ingu­
m a s) . Sios schemos Bachas laikosi anks tyvos iose klavyri-
nėse tokatose . O kūr in iuose v a r g o n a m s „ t o k a t o s " pavad i ­
n i m a s t a i k o m a s p i rmiaus ia pre l iudo faktūros tipui i r plė­
tojimo pobūdžiu i , kas a t i t inka vieną iš „ fan taz i jos" są­
vokos reikšmių, kaip ją s u p r a t o Bachas (žr. j au minėtą
„ C h r o m a t i n ę fantazi ją" k lavyrui , Fan taz i j ą i r fugą va rgo­
n a m s g-moll, BWV 542, bei „do r inę" tokatą ir fugą, BWV
538) . Išsiskiria tokata v a r g o n a m s C-dur (B W V 564) , kuri ,
kaip ir koncer tas , tur i t r i s s a v a r a n k i š k a s , o ne s u j u n g t a s
da l i s : I — pa t i toka ta , II — monodinė (plg. ana log i škas

283

kitų koncertų dal is , t a rp jų ir „ I ta l i škojo koncer to" kla-
v y r u i) , I I I — fuga.

J a u minėjome, kad tokatos ž a n r o ge lmėse nuo XVII
a m ž i a u s p a m a ž u formavosi dvidal is pre l iudo ir fugos cik­
las. Apskr i t a i imant , kelias buvo toks : epizodų buvo maži­
n a m a iki trijų, labiau kont ras tuojanč ių (tokata — fuga —
t o k a t a) , o vėl iau a tpuolė ir paskutinioji pada la , pavir tus i
koda . Toliau t r ans fo rmuo jama „ t o k a t a " t apo prel iudu i r
a t s i sky rė nuo fugos. Bachas ga lu t ina i į tvirt ino tokio dvi-
da l io ciklo s t ruk tū rą i r a tsk le idė j a m e s lypinč ias bega l ines
va izdų įkūni j imo ga l imybes . Niekas iš jo p i rmtakų ir
amž in inkų — net Hende l i s — nega lė jo čia j am pr i lygt i .

P r e l i u d o ir fugos derinyje — žve lg ian t į šio ciklo isto­
r inę ra idą p lač iau — pas teb imas dviejų principų susil ieji­
m a s : i n s t rumen t in io homofoninio (prel iude) i r vokal inės
muz ikos ge lmėse sus i formavus io polifoninio (fugoje) ; kar­
tu ta i buvo la i svos improvizaci jos ir formos logikos pr in­
cipai . Vėl iau jie sus i jungė : p re l iudas galėjo būti ir kant i -
len in is , ir polifoninis, o fuga — tökat ine in s t rumen t inė , nu­
to lus i nuo daug iaba l s io vokal inio p i rmavaizdžio . I r vis
dėlto — kad ir kokios būtų modifikacijos — dv ida l i ame cik­
le slypi pi rmykšt is j a m su te ik tas kons t ruk tyv in i s kont­
ras tas , tik ciklo komponentų funkcijų re ikšmė keitėsi .

Iš p radž ių pre l iudui teko įvado funkcija — ta r s i būtų
improv izac in i s l iu tnės „s tygų i š b a n d y m a s " prieš a t l i ekant
vokalinį ar ins t rument in į kūrinį , tu r į s t ikslą pa t ikr in­
ti, kaip s u d e r i n t a s i n s t r u m e n t a s (kar tu p re l iudas „nuteik­
d a v o " klausytoją, r uošdavo j į suvokti kū r in į) . Analogišką
uždavinį at l iko ir p re l iudas improvizaci ja (Intonatio) var­
g o n a i s bažnyčioje, tik d a b a r j i s buvo sk i r tas choris tų
„k lausa i sude r in t i " (ir „ s i e l a i " !) , t . y. der in imo t iks lumui
nus ta ty t i i r g i edo to jams re ik iamai emociškai nuteikt i .

F u g o s i r r i če rkaro g iminys tė s ryš ius j au ap ta rėme . Fu­
gos fo rmavimas i s su t apo su perėj imo nuo modal in io prie
t o n a l a u s m ą s t y m o užba iga . Kaip tik t ada joje i r nus is to­
vėjo p a g r i n d i n ė s ekspozici jos ir plėtoj imo pada los , susi­
formavo j u n g i a m a s i s i r modul iac in i s intermedijų va idmuo.
Formos kr i s ta l izavimosi procesą gr iež ta i — ir kar tu labai
lanksčiai — r e g l a m e n t a v o c. f. skambėj imo logika, jo sek-
muo, motyvinis p lė to j imas , in termedi jų i š skyr imas . Tai

284

vienas tobul iaus ių i n s t rumen t inė s — gryna i muzikinės —
archi tek tonikos pasireiškimų; p r adė t a formuoti da r Rene­
s a n s o epochoje, Bacho kūryboje j i davė nepapras tų me­
ninių rezul ta tų . M u s pas iekus iuose jo kūr in iuose — ta rp jų
i r vokal in iuose — y r a apie ke tur i s š imtus fugų, kurių muzi­
kos tu r ta i nes iduoda klasif ikuojami p a g a l jokį vieną kri­
terijų.

I n s t rumen t in iuose kūr in iuose t a m tikri sk i r tumai pa­
sireiškė dėl i n s t r u m e n t a r i j a u s specifikos a rba ciklo paskir­
t ies . Tai a ts i l iepė ir ciklą suda ranč ių komponentų san ty­
k iams . Pavyzdž iu i , šie ski r tumai aiškiai suvokiami k lausa ,
l yg inan t fugas iš sonatų smuikui solo (prieš j a s skamba
ne p re l iudas , bet, kaip ir t r io sonatoje , lėta dalis Adagio
arba Grave t empu) su p re l iuda i s ir fugomis v a r g o n a m s
a rba k lavyrui . T rumpa i pa lyg ins ime v a r g o n i n i u s i r klavy-
r in ius kūr in ius .

Atrodytų , j og šie „klaviš in ių" še imos i n s t rumen ta i gi­
min ing i , be to, nuo XVI a m ž i a u s žodžiu Klavier buvo va­
d inami ir v a r g o n a i , ir k l aves inas , t ad ne be p a g r i n d o Ba­
chas, iš leidęs kūr in ius v a r g o n a m s , pavad ino juos „Klavy-
r in ia is p r a t i m a i s " op. 3 . Bet „ i n s t r u m e n t ų k a r a l i u s " , kaip
išdidžiai t a d a buvo v a d i n a m i v a r g o n a i , tiek p a g a l savo
social inę funkciją, tiek p a g a l skambes io aurą, g a r s o ataką,
jo „ tūr į" , t a n k u m ą ir skl idimo erdvę vis iškai skiriasi nuo
k laves ino .

V a r g o n a i skambėjo po e rdv ia i s bažnyčios sk l iau ta i s ,
o k l aves inas — kaip sol inis i n s t r u m e n t a s kamer in io muzi­
kavimo są lygomis . Audi tor i ja buvo kita, t iks l iau — klau­
sytojai ki tur kreipė dėmesį, todėl skyrėsi (nors ka r t a i s ir
s u a r t ė d a v o) dvidal io ciklo t r ak tuo tė . Vėl, ka ip ir visoje
Bacho kūryboje , a t l ik imo vieta (Ort) są lygojo muzikav imo
manie rą (Art). Pe r š a s i e lementa r i ana log i j a : kūr in iuose
v a r g o n a m s vyrauja pakil i „o ra to r i ška ka lba" , o kūr in iuose
k lavyrui — in tymesnė ; savo ruožtu kaip kont ras tas s tam­
b iam št r ichui pa t e ik i amas lab iau de ta l izuotas . Bacho po­
lifoninė technika , be abejo, v i ena rūšė , tač iau , a ts i r ibojus
nuo šio fakto, ga l ima pabandy t i minėtą pr iešpr iešą su­
konkret in t i . Kūr in iuose v a r g o n a m s i š anks to pad ik tuo ta s
judė j imo pobūdis , motyvinės s a n d a r o s nuosek lumas , har­
monijos tėkmė ir faktūros t i r š t in imas (iš l iekant a iškiam

285

metru i) j auč iami ryškiau negu kūr in iuose k lavyrui , kur
daug iau modul iacinių nukryp imų per nedidelį a t s tumą, me­
lodinės linijos „vingių" , o m e t r a s ir r i t m a s įman t re sn i .

I . B r a u d a s r a šė apie „va rgonų k lav ia tū ros maks ima lų
j a u t r u m ą g a r s o aukš tumo pas ike i t imui" , ta igi i r j a u t r u m ą
„nuožu ln ia i bei tolygiai kreivei" , kuri są lygoja „pag r ind i ­
nės a t r a m i n ė s linijos a p i p y n i m ą " 1 4 0 . Sią mintį aš p ra tęs -
čiau: fugose v a r g o n a m s , l yg inan t jas su k lavyr inėmis ,
minė tas „ n u o ž u l n u m a s " leidžia reljefiškiau pabrėž t i me­
lodinių linijų skambė j imo p l o k š t u m a s — tiek g ro j an t vie­
nu m a n u a l u , kai ypač ryškiai išsiskiria v i ršut in is ba l s a s ,
tiek g ro j an t dviem, k r y ž m i n a n t v idur in ius ba l sus , tiek at­
l iekant c. f. kojine k lav ia tū ra , kai j is skamba su niekuo
n e p a l y g i n a m a i , ga l inga i . K laves inas +okių bosų ne tur i , bet
tai dar ne viskas: ski r t ingai nuo va rgonų , j i s nega l i i lgai
tęsti ir. plėst i erdvėje l inear inės b a n g o s , jos plė toj imo iner­
cijos, nega l i jos „ i š p r a n a š a u t i " , todėl k lavyr inių fugų
s a n d a r a re ika lauja minė tos deta l izaci jos . S ta i kodėl Ba­
cho fugos v a r g o n a m s d idesnes ap imt ies ir vidujai — gre­
t i nan t p a d a l a s — kon t r a s t i ngesnės už k lavyr ines ; šios pa­
dalos s t ambesnės , o in te rmedi jos i lgesnės .

Va rgon in iuose bei k lavyr in iuose kūr in iuose kitoks ir
pre l iudo bei fugos san tykis . Klavyr in iuose pre l iuduose pla­
t esn i s vaizdų ir s t ruk tūrų (ta rp jų ir šokio pobūdžio) pro­
totipų d i apazonas . O va rgon in iuose vyrau ja toka t in i s ti­
pas — tai akordiniu , tai motor iniu , tai dek lamacin iu reči-
ta tyvin iu pav ida lu . (Žinoma, būna ir išimčių; žr. puikų
„pas i jos" i š ra i škos pre l iudą prieš fugą h-moll, BWV 544.)
Kita ve r tus , k o n t r a s t i n g a s pada lų g r e t i n i m a s fugose var ­
g o n a m s k lavyr in iuose kūr in iuose virs ta kons t ruk tyv iu pre­
liudo ir fugos kont ras tu . O va rgon in iuose kūr in iuose šių
dviejų su s t amb in tų komponentų t a rpusav io p r ik l ausomybė
ryškesnė , kas leidžia pabrėž t i dvidalių ciklų a rchi tek tonikos
d id ingumą. Ne veltui Spi ta , j uos su š iuo l a ik indamas , pa­
siūlė „simfonijų v a r g o n a m s " pavad in imą . Tokiu atveju
pre l iudus ir fugas k lavyrui ga l ima lygint i su kūr in ia i s
k a m e r i n i a m ansambl iu i .

140 2г.: Браудо И. Что надо знать композитору, пишущему для
органа,—В кн.: Браудо И. О клавирной и органной музыке —Л

286

Tuo lr ba ig s ime kalbą apie žanrų rūš is , kurias is tor iš­
kai są lygojo kūrybinė ir a t l ikėj iška va rgon in inko veikla
bažnyčioje . Sus tos ime prie kitos, „pasau l i e t inės" muzika­
vimo sferos ir p r adės ime nuo s iu i tos .

I I I

M a ž d a u g tuo metu, kai buityje formavosi p re l iudas ,
tomis pač iomis są lygomis kūrės i ir šokių s iui tos forma.
P radž i ą davė por inia i l iaudies šokiai: p i rmas is — lyginio
met ro , v idut in io tempo, a n t r a s i s — trijų dalių met ro , gyvo
t empo; lėtą judė j imą keitė g re i t a s , tolygią melodiką —
lanks t i , t irštą faktūrą — pra re t in t a . I lga in iu i šokių p a g a u ­
sėjo, o kūr in iuose l iutnei a rba k laves inui , ypač P rancūz i ­
joje, bui t in ia i protot ipai buvo supoet int i , pasikeitė, t ač iau
ryšys su bui t inio šokio s t ruk tū ros y p a t u m a i s , me t ru , r i tmu
ir į s iva izduo jamais p las t in ia is judes ia i s išliko. Tai įprastas
šokio nau jo meninio įp rasmin imo b ū d a s ins t rumen t inė je
muzikoje — p r a d e d a n t s a r a b a n d a , menue tu , va l su ar ma­
zurka i r ba ig i an t r eg t a imu . Kai šokis nus to ja gyvavęs
buityje, jo p i rmavaizd is darosi nebe toks pas teb imas , mig­
lo tas . Taip ats i t iko ir su a l e m a n d a , kur ia i dabar a t i teko cik­
lo in tonac inės - t eminės „ u ž u o m a z g o s " , savot i ško įvado
(Intrada) funkcija. P r i e ketur ių dalių met ro a l e m a n d o s
pris iš l iejo — p a g a l senovinį por i škumo principą — trijų da­
lių met ro ku ran tė , tiek p rancūz i ška , i šk i lminga , 3 /2 a rba
6 /4 met ro , tiek i ta l iška, g re i ta , 3 /4 a rba 3 / 8 metro . Po
k u r a n t ė s ėjo d id inga , iš p radž ių kiek g r a c i n g e s n ė sara­
b a n d a (irgi trijų dalių met ro , su pabrėž ta ant rą ja d a l i m) .
Jos funkcija cikle nus is tovėjo p a m a ž u .

Vidinė i šdės tymo t v a r k a (p ranc . ordre) nel ie tė kitų
naujų šokių, tokių kaip menue tas , r i godonas , gavo ta s , burė
ir t . t . Jų seka galė jo būt i ner ibo ta . Ciklui užba ig t i reikėjo
ap ibendr inanč io šokio, ir tą va idmenį at l iko ž iga; Bachas
r a šė trijų dalių metrų (3 /8) ž iga s a rba der ino dviejų i r
tr i jų dalių metrą (6 / 8 , 1 2 / 8) , jo ž igos punktyr in io r i tmo,
su „šuo l ia i s" , t r io lėmis arba pa saža i s . XVII a m ž i a u s vi­
duryje ap ibendr inanč ią ž igos re ikšmę pabrėžė J . J . Fro-
berger i s , F reskoba ldž io mokinys , vos ne p i rmas is Europoje

237

koncer tuo jan t i s v i r tuozas , lankęs is , beje, i r Pa ryž iu je . Fro-
berger iu i buvo lemta tapt i vokiškos motyvinės va r iac inės
šokių s iui tos t ipo kūrėju , o Bachui — užba ig t i jos istoriją.
Tuo pat metu p rancūzų k laves in i s ta i , sekdami Liuli operų
baletų t rad ic i ja , r a š ė „ n e a p i b e n d r i n t a s " , atviras šokių se­
kas, n e s i e j a m a s motyvinio- teminio g i m i n i n g u m o . Šį tipą,
vėl iau išpopul iarė jus į ir Vokietijoje, p a v a d i n s i m e „bale-
t in iu" .

P i rmiaus ia — keletas bendrų pas tabų apie šokių s t ruk­
tūrą.

Šokio figūrų (pas) pas ika r to j imas sąlygojo s in taks in į
ska idymą ir muzikos sanda ro j e . Dėl to padidė jo melodi jos
kadencin ių slinkčių (Klausei) va idmuo . Bale t inė je muzi­
koje ši s ena folklorinė t radic i ja išliko iki pa t XX a m ž i a u s
p radž ios . (S t rav insk i s , pavyzdžiu i , rašė , kad bale to muzi­
koje j i s dažn i au negu ki tuose savo kūr in iuose var to ja ka­
denci jas muzikinei frazei „ suapva l i n t i " , užbaigt i .) Pas ikar -
t o j a m u m a s , s lypin t i s p r a d i n i a m e r i tm in i ame in tonac in i ame
impulse , d ik tavo dvifazę s t ruk tū rą ir v isai pjesei, na tose
pada l in t a i repr izos ženkla is , ką, ma ty t , irgi są lygojo at i­
t i n k a m a s et iketas — šokėjų j udė j imas iš p rad in io e rdvės
taško ir paba igo je g r į ž imas į jį. Vėl iau muzika galė jo nu­
tolti nuo bui t in io protot ipo , bet kompozici jos p r inc ipas
išliko. Taip i lgam įs i tvir t ino dvifazė forma bipartita (t. y.
dvidalė) su tona l in io judė j imo schema T—D://:D—T; be
to, po repr izos ženklo p r a d i n i s mo tyvas b ū d a v o apverč ia­
m a s i r tuo lyg s imbol izavo judė j imo „p i rmyn" linijinį erd­
vinį posūkį, pavir t imą judė j imu „ a t g a l " — ten, kur šokis pra­
sidėjo. Siuo požiūr iu į bet kurią b ipar t i tos formą, pada l in ­
tą pus iau repr izos ženklu (ir į senovinę sona tos formą
be plėtoj imo ep izodo) , ga l ima žiūrėt i kaip į senųjų šokio
papročių reliktą.

D a b a r apžve lgs ime kons t ruk tyv in ius pr inc ipus , kur ia i s
remias i Bacho k lavyr inės s iui tos . A lemandos , k u r a n t ė s bei
ciklą užba ig ianč ios ž igos kompozici ją s u d a r o dvi v ienodos
ap imt ies pada los , a rba fazės, ką nurodo ir kar to j imo ženk­
las . P a d a l ų s a n t y k i s — 1 : 1 . P o kar to j imo ženklo p rad in i s
motyvas skamba dominan t ė s tonaci joje i r bū t ina i a p v e r s t a s
(inve r s i j a) . S a r a b a n d o j e pada lų san tykis k i t o k s — 1:2, re­
čiau 1:172; po repr izos ženklo — irgi dominan t ė s tonaci jo-

288

je — pasigi rs ta p rad in i s motyvas , bet šioje, an t ro je fazėje
dės tymas la i svesn is ; paba igo je — trečiojoje pada lo je — ko-
dos pav ida lu pa t e ik i amas pirmosios pada lo s v a r i a n t a s , daž­
n iaus ia i n e p i l n a s 1 4 1 . Tokia pat i s a n d a r a b ū d i n g a po sa ra -
b a n d o s e inan t i ems nau j i ems šok iams — menue tu i ir kt.
Be to, s a r abando j e , o dar ryšk iau — prie jos besiš l ie jan­
čiuose šokiuose, aiškiai ma ty t i (ypač lyg inan t su a l eman-
da) frazių ska idymas , kas s u a r t i n a s a r a b a n d ą su menue tu ;
p r ancūzų k laves in i s tų kūr in iuose p a s t a r a s i s šokis ją i r
i š s tūmė . Bacho kūryboje toks s u a r t ė j i m a s j a u č i a m a s siui­
tose smuikui ir violončelei solo.

Spi ta , o vėl iau kiti ty r inė to ja i , t a rp jų if t a ryb in ia i ,
po s a r a b a n d o s e inanč ius šokius vad ino „ in t e rmed in i a i s " ,
ir ta i ne te i s inga i ap ibūd ina tų šokių d r a m a t u r g i n ę funkci­
ją. Spi ta norė jo pava izduot i Bachą senųjų vokiškų t radici ­
jų se rgė to ju , todėl te igė, kad ke tur ios p a g r i n d i n ė s ciklo
g r a n d y s — ar a t r a m o s — vis iškai i šsemia jo turinį , o nau­
jieji šokiai j a m a t rodė nebū t ina duoklė mada i . Bet t ada
kyla k l a u s i m a s : kodėl Bachas p a n a u d o j o j i ems s a r a b a n d o s
s t ruk tū rą? J u k a t s i t ik t inumų jo kompozicinėje technikoje
nėra , kiekvieną deta lę — šiuo atveju esminę — sąlygoja
konkre tus kons t ruk tyv in i s s u m a n y m a s . Taip i r čia.

A l e m a n d a ir k u r a n t ė — porinio va r i ac i škumo rel iktas .
Jų judė j imo kryptį pavad inč i au „ l in i j ine" ; pjesių vidury­
j e — i t k i lomet rus žymin t i s s t u l p a s — stovi pakar to j imo
ženklas . Ši ta ip forma pr ia r tė ja pr ie senovinės sona tos
(dėl tonaci jų santykio p a g a l schemą T —D — D — T), ta­
čiau motyvų i šdės tymas nepa l ieka vietos jų plėtoj imui.
„Lin i j in i s" j udė j imas s u g r e t i n a m a s su „ a p v a l i a " s a r a b a n ­
dos s t ruk tū ra , į tvir t inta ir nau juos iuose šokiuose. Jei pri­
dėsime, kad šios pjesės homofoninės , o a l e m a n d a ir ypač
ž iga y ra kon t r apunk t inė s imi tac inės s a n d a r o s , ta i minėtas
kons t ruk tyv in i s kont ras tas bus dar ryškesnis . Bachui i r pri­
reikė šių šokių t am, kad ciklo d r a m a t u r g i n i s „ m a z g a s "
būtų sur i š tas tvirčiau. Tač iau į siuitą š iuos šokius p i rmas is
įvedė ne Bachas . Orkes t r inė j e ba le to muzikoje j ie įsitvir­
t ino dar XVII a m ž i a u s ant ro jo je pusėje , o 1 6 9 7 meta i s

1 4 1 Išimtys — sarabandą iš pirmosios siuitos violončelei ir sara­
bandą („Arija") iš „Goldbergo variacijų", kur padalų santykis — 1 : 1.

10. M. Druskinas „Bachas" 289

J. Kryge r i s įd iegė juos į senąją vokišką s iui tą kaip sve­
t imkūnį . Bachas š iems šok i ams p a n a u d o j o motyvų va r i a ­
v imo techniką ir — kad j ie o r g a n i š k i a u įsilietų į ciklą —
pasirėmė juose s a r a b a n d a i a r t i m a s t ruk tū ra .

Yra dar v iena svarbi apl inkybė, į kurią nebuvo kre ip ta
dėmesio . XVII I a m ž i a u s p radž io je a l emandų i r ž igų j a u
niekas nebešoko. O k u r a n t ė ir s a r a b a n d a , jei ir b ū d a v o
į t r auk iamos į dvaro ceremonia lą , ta i t ik s t i l izuotos , t ea t ­
ra l i zuo tos — kaip p raė jus ios epochos et iketo a tgyvena . Tai­
gi v isose ke tur iose s iui tos „ a t r a m o s e " išliko tik bui t in ių
protot ipų a t g a r s i a i , todėl jų muz ik inė t r ak tuo t ė galė jo
būt i v i s i ška i la isva , tuo t a r p u menue tas su jo a t m a i n o m i s ,
lu ra ir paspjė, g a v o t a s ar burė — Bacho laikų bui t in ia i
šokiai t ikrąja žodžio p rasme . J a u t r i a i s e k d a m a s nau joves ,
kompozi tor ius nega lė jo nea tk re ip t i į j uos dėmesio. P r a n ­
cūziški a rba , kaip jie t a d a vadinos i , ga l an t i šk i šokiai
(Galanterien) pr is idėjo pr ie ciklo r i tmikos ir in tonaci jų
a tnau j in imo , todėl jie y ra ana ip to l ne in te rmedi jos , o
nea t sk i r i ama siuitų a rch i tek tonikos dal is .

Kad g a l ė t u m e ga lu t ina i spręs t i apie Bacho siuitų a r
par t i tų (nepainiot i su choralinių par t i tų va r i ac in ia i s cik­
lais!) s t ruktūrą , n e p a k a n k a išs tudi juot i tik k lavyr in ius kū­
r in ius . Va i zdas darosi a i škesn is , kai akira t in pa t enka siui­
tos s t y g i n i a m s i n s t r u m e n t a m s solo ir s iui tos orkes t ru i —
pas ta ros ios p a g a l jų pirmąjį numer į buvo v a d i n a m o s „uver­
t i ū romis " (tu rė ta ga lvoje : „p rancūz i škomis uve r t i ū romis " ;
taip p a v a d i n t a ir sept intoj i iš eilės pa r t i t a iš „Klavyr in ių
p r a t i m ų " op. 2) .

A tme tus keletą anks tyvųjų pabirų k lavyr in ių siuitų, vi­
sų šio ž a n r o ciklų sukūr imo laikas bus g a n a g l a u s t a s —
m a ž d a u g pirmieji penker i t rečiojo deš imtmečio meta i . Kaip
i r ki tose kūrybos sr i tyse , kompozi tor ius e n e r g i n g a i p a n a u ­
dojo v i sas ž a n r o t e ik i amas ga l imybes , o paskui nuo jo
nutolo .

S i ame konteks te mes nes idomės ime ke tur iomis „uver­
t i ū romis" orkes t ru i , nes jose , kaip i r „sept in to jo je" par t i to -
je k lavyrui , r e m i a m a s i p rancūz i šku bale t in io t ipo model iu .
P i r m a j a m e „ B r a n d e n b u r g o konce r t e " (u ž b a i g t a s 1720 me­
ta i s) j u n g i a m i s iui tos (be s a r a b a n d o s , bet su dviem me­
nue ta i s !) ir koncer to žanr in ia i požymiai . Ma ty t , iki to lai-

290

ko buvo sukur t i devyni ciklai s t yg in i ams I n s t r u m e n t a m s
solo — t rys pa r t i t o s smuikui ir šeš ios s iui tos violončelei
(apie 1720 m .) . Po jų sekė 18 ciklų k lavyrui : „Ang l i škos"
ir „ P r a n c ū z i š k o s " s iu i tos (apie 1722 m.) ir p a g a l i a u par t i ­
tos . Iš viso so l in iams i n s t r u m e n t a m s Bachas sukūrė 27 cik­
lus , o siui tų y ra 38.

Ž inan t ne i š senkamą Bacho kūrybinį i š r ad ingumą , ne
ta ip pap ra s t a t ipologizuot i jo sukur tų šokių va i zdus .

Ga l ima pažymėt i tik kai kur iuos b e n d r i a u s i u s b ruožus ,
r e m i a n t i s p a g r i n d i n e p r ie la ida : s iu i tas r a š ę p r ancūzų kom­
pozi tor ia i , i r visų pirma į žymiaus i a s jų, F r a n s u a - Kupere-
n a s , šokio p a g r i n d u kūrė charak te r ių po r t r e tu s — „por t re tų
galer i ją" ; o Bachas , r e m d a m a s i s minė ta i s s t ruk tū rų dės­
n i n g u m a i s , g re t ino , kon t r a s t i nga i juos pr ieš ino i r motyvine
va r i ac ine technika j u n g ė judė j imo t ipus . Dėl to ž igai at i­
t ekdavo rezu l ta tyv inė , sumuo jan t i funkcija; p a g a l pobūdį
ž iga ryškia i kont ras tuo ja su p r a d e d a n č i a siuitą a l e m a n d a ,
ka r tu b ū d a m a a r t ima jai polifonine s a n d a r a i r muzikos
t e k a m u m u . Kupereno pjesių k laves inui ciklai a rba vokiečių
kompozi tor ių o rkes t r inės uver t iū ros y ra atviri ciklai , tuo
t a rpu Bacho — uždar i .

D a b a r p a b a n d y s i m e ap ibūdin t i ciklo a t r a m i n e s g r a n d i s .
A lemanda i b ū d i n g a s sub t i lus motyvų i šdės tymas , imi­

taci jos . Šokio p r a d a s ryškesn i s kūr in iuose s t y g i n i a m s ins t ­
r u m e n t a m s , tuo t a r p u k lavyr in iuose v i enas su kitu sus i -
p i n a n t y s ba l sa i faktūrą da ro sudė t ingesnę , m e t r a s užtu­
š u o j a m a s . A l e m a n d o s dažn iaus i a i perteikia elegišką,
kon templ iac inę būseną. Nepr ik l ausoma i nuo to, ar pr ieš
a l e m a n d ą y r a į ž ang in i s numer i s , bū ten t jos t e m a t i z m a s
są lygoja motyvus ar submotyvus , kur ia i s — ta r s i „devi­
z a i s " — p ra s ideda kiti šokiai . Val te r io „Muzikos žodyne"
(1732) , i š le i s tame jau po to, kai Bachas nus to jo kūręs
s iu i t a s , t e i g i ama : „Muzikinėje par t i to je a l e m a n d a kar tu
y r a ir p ropoz ic i j a 1 4 2 , iš kur ios l ikusios s iu i tos (š iame kon­
t e k s t e — l i k u s i o s s iui tos da lys .— M. D.), kaip an t a i ku­
ran tė , s a r a b a n d a i r ž iga , r a š o m o s lyg a l e m a n d o s va r i an t a i
(partes)".

1 4 2 Propozicija — retorikos terminas, reiškiąs išankstinį kalbos te­
mos Išdėstymą.

10* 291

Ciklą užba ig ianč ios ž igos p ieš inys d a u g ryškesn i s , rel-
jef iškesnis n e g u a lemandoje . Ten, a l emando je — pr ieblan­
da, į m a n t r u m a s , v e n g i a m a aš t r ių akcentų, o čia viskas
p a r e m t a k a m p u o t u , fugiškai i šdės ty tu melodi jos piešiniu,
r i tmika aš t roka , akcen tuo jama , muzika žval i , su pasaž in io
v i r tuoziškumo e lementa i s , kas ypač b ū d i n g a v a d i n a m a j a i
i ta l i škai ž iga i , kurioje vietoj punktyr in io r i tmo nepa l i au­
j a m a i „bėg io ja" šeš iol ikt inės .

Sunku bend ra i s b ruoža i s ap ibūdin t i k u r a n t ę : jos va­
r i an ta i labai n e p a n a š ū s . „ P r a n c ū z i š k a " ku ran t ė i šk i lminga ,
a i škaus , kai kada punktyr in io r i tmo, faktūra ka r t a i s t a m p a
l iomofon iška 1 4 3 ; „ i t a l i ška" — judr i , to lygios tėkmės (i tal .
corrente — „ v a n d e n s t ė k m ė ") , su polinkiu į imi tac iškumą.
Bachas aiškiai ją mėgo l a b i a u 1 4 4 .

S a r a b a n d o s cha rak te r i s t ikos dažn iaus i a i net iks l ios , nes
p re tenduoja į visuotinį jos vaizdinio tu r in io ap ibūdin imą.
Bet ir čia Bachas va r to ja dvi a t m a i n a s — pavad ink ime j a s
„kan t i l en ine" ir „pa t e t i ška" . Pirmoji dėl d a i n i n g u m o pri­
ar tė ja prie menue to , no r s jai būd ingesn i s med i t a tyv in i s
pobūdis ; an t ro jo je g a u s u netikėtų moduliaci jų, ne lauktų
ha rmon in ių i r o rnamen t in ių ar deklamacinių reči ta tyvinių
slinkčių. Tai šiek tiek p r imena sceninę, sku lp tū r inę plasti­
ką. Ryš ium su tuo įdomu pr i s imint i Va l te r io pas tabą
(1708) , j og šį didžiai i šk i lmingą šokį šokdavę tik didikai
(nur hohe Stand-Personen); jie šokdavę solo, t a r s i ba le to
šokėjai . Tokioms s a r a b a n d o m s nere ta i b ū d i n g a s a fek tuotas
d r a m a t i z m a s , su te ik iąs j o m s „ t e a t r a l i š k u m o " bruožų, i r
tuo jos i š e smės skiriasi nuo san tū r ių medi ta tyvin ių , i lgai
p lė tojamų, vidujai d r ama t i škų Bacho koncer tų lėtųjų dalių
a rba , jei p r i s imins ime voka l in ius kūr in ius , nuo ar i jos Er-
barme dich iš „Pas i jos p a g a l Matą" . Ryškų pirmosios , kan-
t i len inės a t m a i n o s pavyzdį ga l ima rast i penktojoje „Ang-

1 4 3 „Angliškose siuitose" visos kurantės prancūziško tipo, kuris
kituose cikluose retai sutinkamas.

Toliau vartosime santrumpas ir žymėsime ciklus pirmąja jo pa­
vadinimo raide: „Angliškos siuitos" — A, „Prancūziškos siuitos" —
Pr, siuitos violončelei — V, klavyrinės partitos — Pa; arabiškas skait­
muo nurodys siuitos (partitos) numerį.

1 4 4 Devyniose siuitose styginiams yra tik viena prancūziška ku­
rantė (V-5).

292

l iškoje s i u i t o j e " 1 4 5 , dek lamac inės an t ros ios a t m a i n o s pa­
vyzdys — trečiojoje „Angl iškoje s iui toje" ir šeštojoje kla-
vyr inėje p a r t i t o j e 1 4 6 .

N e g a l i m a sut ikt i su į s iga lė jus ia nuomone , esą sa ra -
b a n d a y ra s iui tos lyr inis c e n t r a s . M a n a t rodo , j og tai —
n e t i n k a m a s s u m o d e r n i n i m a s . Bacho muzikos va izdų sis­
temoje s a r a b a n d a i — ypač an t r a j a i , vyrau janč ia i jos at­
m a i n a i — n e g a l i m a taikyt i epi te to „ ly r i ška" . I r pačiai žan­
rinei s iui tos pr ig imčia i n e b ū d i n g a s tokio formuojančio
cent ro i š skyr imas : tai decen t ra l i zuo tas c iklas , i r tuo j is
skiriasi nuo naujų, „ įcent r in ių" koncer t inių sonat in ių ciklų.
Ne veltui pa r t i tomis buvo v a d i n a m o s ir var iaci jų sekos
(plg. chora l ines pa r t i t a s , t . y . va r i ac i j a s chora lo t e m a) .
Var i ac in i s me todas išliko i r siuitoje: a l e m a n d o s motyvinė
„ t ezė" epizodiškai pas ika r todavo kitų šokių r i tma i s .

Bachas užs ibrėžė tikslą su jung t i siuit inių ciklų t ipus —
šokių-var iacinį ir balet inį ; p a s t a r a j a m e s a r a b a n d o s iš viso
a t s i sakė , o „sept in to jo je" k lavyr inėje par t i to je , a u t o r i a u s
pavad in to j e „ U v e r t i ū r a " , s a r a b a n d a i pa r ink ta n e t i n k a m a
vieta — po dviejų gavotų ir vėlgi dviejų paspjė. Apskri ta i

„ ly r i škos" mūsų sup ra t imu y ra ir a l emandos , ir ar i jos (siui­
tose „a r i j omis" buvo v a d i n a m o s šokio pobūdžio pjesės , ne­
tu rė jus ios protot ipų b u i t y j e) 1 4 7 , i r net menue ta i . Argi ga­
l ima pa te t i šką s a r a b a n d ą iš an t ros ios pa r t i tos smuikui so­
lo laikyti „ lyr iniu cen t ru" , kai po jos s k a m b a neregė to
užmojo ir d r a m a t i z m o čakona?

Ba ig i an t reikia paka lbė t i apie ki tus šokius , e sanč ius po
s a r a b a n d o s ; jų pr iešakyje — menue tas . Sie šokiai homo-
foniški, jų melodika suska idy ta , per iodiška (s a r a b a n d ų
daug i aus i a a s ime t r i ška) , faktūra skaidr i . Tai leidžia su­
t i rš t int i , polifonizuoti faktūrą užba ig ianč io je ciklą žigoje.

Ir dar v ienas da lykas : „cen t r ines" g r a n d i s — k u r a n t ę
ir s a r a b a n d ą — ka r t a i s (paga l p rancūz i šką pavyzdį) palydi

1 4 5 Taip pat žr. A-2, Pr-1 , Pa-3, V-1,5, partitą smuikui Nr. !.
1 4 6 Taip pat žr. A-6 (artima Hendelio traktuotei!), Pr-6, Pa-4,

V-6.
1 4 7 Puikioji Arija iš III siuitos orkestrui D-dur gimininga kon­

certų lėtosioms dalims — jos platus alsavimas nekelia asociacijų su
šokiu. Antra vertus, kai kurios dalys iš sonatų smuikui ir klavesinui,
parašytos bipartitos forma, artimos šokio pobūdžio „arijoms".

293

„dub l i a i " , kur iuose t a pa t i muz ika i šdės toma a rba mellz-
momis i špuošus melodiją, a rba pasaž in iu vir tuoziniu pa­
v ida lu . O n a u j u o s i u s šok ius pap i ldo „ t r io" , p a n a š ū s į
tuos , kur iuos m a t o m e klasikinių simfonijų trečiojoje daly­
j e 1 4 8 , a rba dar v ienas , „ a l t e r n a t y v i n i s " , ana log i ško judėji­
mo pobūdžio šokis , po kurio p i rmas i s būt inai p a k a r t o j a m a s ,
kaip ir vokal inėje ari joje d. c.

Tuo ir ba ig s ime senovinių žanrų apžva lgą . Visi j ie
remias i , p a g a l B . J avor sk io terminologi ją , v i ena tonac ine
konst rukci ja . Nau juos ius ž a n r u s — sonatą, koncer tą — irgi
j u n g i a tonac in is b e n d r u m a s , tač iau atskirų dalių tonaci jos
y ra skirtingos, g i m i n i n g o s p a g r i n d i n e i ; j o s ir skir iasi , ir
kar tu pava ldž ios v iena kitai ,

IV

In s t rumen t in io ciklo s u k ū r i m a s — v ienas d idžiausių Re­
n e s a n s o la imėjimų. Jo r a idos kelias buvo sudė t ingas , ga l
ne tiek t iesus , kiek „ šuo l iuo jan t i s " . XVII a m ž i a u s an t ro ­
joje pusėje, barokui sukles tė jus , evoliucijos daug ia s luoks -
n i škumas pas idarė dar sudė t ingesn i s . Ties iant kelius į at­
eitį, ikiklasicis l inėn epochon, aiškiai pasireiškė ir opozicija,
kurios e s m ę bendra i s b ruoža i s g a l i m a nusakyt i ta ip . Se­
najai t radici ja i b ū d i n g a s dės tymo v ien t i sumas , r ibos t a rp
ciklo dalių (pada lų) tai su l i e jamos (kaip XVII a m ž i a u s
paba igos toka to je) , tai su šve ln inamos , p a n a u d o j a n t moty­
vinį var iac inį metodą (s iui toje) a rba g laudų kons t ruk tyv i ­
nį dalių ryšį (tokatose ir fugose v a r g o n a m s) . Naujoji ten­
dencija vaizdų įvai rovės kompozicinėje vienybėje problemą
sp rendė ki ta ip: dės tymo v ien t i sumą gre t ino su a t sk i rumu,
sąryšį — su ats ir iboj imu. Tai pas teb ima v isa i s kompozi­
cijos lygmen imis , t a rp jų ir motyvų s t ruk tūro je (as imetr i ­
ją keitė p e r i o d i š k u m a s) , visos formos organizac i jo je (lygią
tėkmę keitė viena nuo kitos a ts ie tų dalių g r e t i n i m a s) ir
t. t . 1 4 9

1 4 8 „Trio" paprastai rašomas kita tos pačios tonacijos derme; re­
tai — paralelinėje tonacijoje.

1 4 9 Analogiškas procesas pastebimas ir kantatos evoliucijoje: nau­
ja, „nurnerinė" struktūra išstūmė senąją rūšį, grindžiamą ištisiniu
plėtojimu.

Ketur ių dal ių sona ta i r tr i jų dal ių konce r t a s a t s t o v a v o
nauja ja i tendenci ja i i n s t rumen t inė je muzikoje . J ie a t s i rado
Ital i joje i r labai gre i ta i papl i to ki tose Eu ropos ša lyse . Per­
ėmė š iuos ž a n r u s i r Bachas , į jungęs juos į savą ž a n r ų
hierarchi ją , kurioje tie ž a n r a i i r j i ems b ū d i n g o s i š ra i škos
p r i emonės XVIII a m ž i a u s antrąj į—ketvir tąj į deš imtmeč ius
vis kilo į a u k š t e s n ę pakopą. Cen t r e a t s i d ū r ė Kėteno lai­
ko ta rp i s .

S o n a t a i š p radž ių buvo v a d i n a m a s cikl inis kūr inys
dviem me lod in iams i n s t r u m e n t a m s — pi rmiaus ia smui ­
k a m s — i r juos r emianč i am genera lbosu i , kur io par t i ją at­
l ikdavo k laviš in is i n s t r u m e n t a s (k l a v e s i n a s) . Tokių t r io
sona tų model iu i lgus m e t u s buvo A. Korel io kūr in ia i . Išs i ­
skyrė du t ipai : „ b a ž n y t i n ė " sona ta (da chiesa) ir „kame­
r i n ė " (da camera). Pirmoji galė jo būt i a t l i ekama ir baž­
nyčioje, o ant ro j i , kurioje kai ta l iojosi motor in io ir šokio
pobūdžio da lys , buvo skirta bu i t in iam muz ikav imui .

„ B a ž n y t i n ė s " sona tos modelį s u d a r ė dviejų judė j imo
pobūdžio porų ka i t a : lėta dal is — gre i t a — lėta — gre i ta
(l—g—l—g; tol iau va r to s ime š ias s a n t r u m p a s) . Antroj i
dal is — fuginė, trečioji — kan t i l en inė , tuo ji skyrėsi nuo
i šk i lmingos pirmosios , ne re ta i g r i n d ž i a m o s punk ty r in iu
r i tmu (Adagio, Grave, Largo); ketvirtoji — gyvesnė už
antrąją .

Melod in ius b a l s u s s u m a ž i n u s iki vieno, sus i formavo
solinė sona ta su ska i tmenin iu bosu (continuo): k laves in i s -
tas , a k o m p a n u o d a m a s savo part i ją, improvizavo . S tyg i ­
n i a m s i n s t r u m e n t a m s buvo r a š o m o s sol inės sona to s i r be
boso (senza basso). K lavyr inės sona tos a t s i rado vėliau —
tik XVII a m ž i a u s paba igo je (J. Kūnau , 1692). P i r m ą s i a s
s o n a t a s v a r g o n a m s sukūrė Bachas .

Išliko apie 30 jo sona tų įva i r iems i n s t r u m e n t a m s —
solo i r a n s a m b l i a m s . Nor s nere ta i buvo r e m i a m a s i šokių
r i tma i s , y p a č sona tose smuiku i solo a rba violai da gamba
(aiškiu ar užs lėp tu pav ida lu su t i nkamos s ic i l iana, ž iga ,
g a v o t a s) , p a g a l dalių funkcinį santykį i r muzikos išdės­
tymo pobūdį šie ciklai skir iasi n u o siuitų. S iu i tose kompo­
ziciniai v ieneta i t a r s i dedami v ienas pr ie kito, o čia, sona­
tų ir koncer tų cikluose, da lys sus ie j amos d r a m a t u r g i š k a i ,
kiekvienos dal ies pobūdį są lygoja jos funkcija. Į tv i r t ina-

295
294

m a s nau jas j u n g i m o į ciklus t ipas , kar tu su j u o ir nauja
homofoninė-harmoninė s t ruk tū ra , p a r e m t a frazių ska idymu,
per iodišku jų kai tos kont ras tu ir r epr iz i škumo bruoža is
pjesės ar ciklo dal ies kompozicijoje. Visa tai — plačiai su­
vokiamo koncer t i škumo požymiai , kur iuos vėl iau pat iks­
l ins ime. O daba r ap ibūd ins ime s o n a t a s , diferenci juodami
jas p a g a l Bacho ins t rumenta r i jų .

Užvis anksč iaus ia i , dar Arnš t a t e , p a r a š y t a Sona t a kla-
vyrui D-dur, kur ia i pavyzdž iu pa s i t a rnavo Kūnau homo­
foninės s a n d a r o s sona tos , i š spausd in to s m a ž d a u g dešimt­
mečiu anksč iau . Dalys dar n e p a k a n k a m a i aiškjai a ts ie tos ,
p a g a l būsenų kai tą išsiskiria monodinė reč i ta tyvinė tre­
čioji dal is , pa ruoš i an t i ba ig iamąją ža i smingą fugą, kurioje
mėgdž io jami paukščių ba l sa i — lyg viš tos k u d a k a v i m a s ,
lyg g e g u t ė s k u k a v i m a s . Apskr i ta i imant , tai dar ne tobu la s
p lunksnos b a n d y m a s n a u j a m e žan re , kur is t ada darės i ma­
d ingas .

Likusieji Bacho sona tos t ipo kūr in ia i k lavyrui y ra kitų
kūr inių p r i t a ikymas a rba , mūs i ška i ka lban t , t r anskr ipc i jos .
Iš p radž ių Bachas a r a n ž a v o Reinkeno tr io s o n a t a s iš rin­
kinio Hortus musicus („Muzikos s o d a s " , 1687), ku r i ame
po trijų dalių sona tų ėjo įpras tos ke tu r i ada lė s šokių siui tos.
Tol iau Bachas perdirbo savo pa t ies antrą ją sona tą smuikui
solo (t r an sponuo t a iš a-moll į d-moll, kv in ta ž e m i a u) . Sie
kūr in ia i rodo Bachą t a p u s j a u sub rendus iu meis t ru , no r s
k laves ino j is , r eg i s , ne la ikė t i n k a m u i n s t r u m e n t u n a u j a m
kan t i l en in i am stiliui plėtoti . S v a r b i a u s i a s faktor ius čia bu­
vo melodin is p r a d a s , kurį ger iau galė jo išreikšt i s tyginių
i n s t r u m e n t ų skambesys .

Amžių sandūro je smuikav imo m e n a s suklestėjo. Smui­
kin inkais ga r sė jo I ta l i ja — p a k a k s pr imint i Korelio, Al-
binonio, Torelio, Vital io, Vivaldž io , Tar t in io , Džemin ian io
pava rdes . T a d a ir Vokietijoje iškilo išt isa p le jada puikių
smuikininkų virtuozų — Biber is , Vesthofas, B a l c a r a s ir ki­
ti, iki Vol iumjė ar P izendel io , su kur ia is Bachas — pa t s
puikus smuik in inkas! — pala ikė d r a u g i š k u s san tyk ius . P r a ­
tur tė jo ne tik smuikav imo technika , bet i r smuiko skambe­
sio d i apazonas , g i luma — iki tokio la ipsnio, kad juo ga l ima
buvo grot i be basso continuo a k o m p a n i m e n t o . Būten t vo­
kiečių smuikin inkai buvo tokios l i t e ra tū ros p rad in inka i .

296

R e m d a m a s i s jų pat i r t im, Bachas sukūrė un ika l ius šio ž a n r o
šedevrus : p i rmiaus ia tur iu omeny t r i s jo s o n a t a s smuikui
solo. Dvi pi rmosios da lys jose san tyk iau ja it p r e l iudas ir
fuga (trečiojoje sonato je y ra v iena gen ia l i aus ių Bacho
fugų!) . Po kiekvienos sona tos y ra pa r t i t a , i r š i ame deri­
nyje slypi s imbol inė p rasmė: n a u j a s (sona t in i s) ž a n r a s
g r e t i n a m a s su senuoju (s iu i t in iu) . Bachas s tengės i j uos
sua r t in t i .

P a g a l s t ruk tū rą i r va i zdus t r ad ic i škesnės y r a sona tos
s t y g i n i a m s i n s t r u m e n t a m s ir k laves inui : šešios — smuikui
j r t rys — v i o l a i d a gamba150. P a g a l i š ra i škos p r i emones
šios sona tos p a p r a s t e s n ė s už sol ines : vyrau ja kan t i l ena ir,
kaip kamer in iuose kūr in iuose , ta i čia, ta i t en maty t i buit i ­
nės muzikos proto t ipa i , iš da l ies — šokiai . Tač iau Bachas
įveda i r nau jovę . Anksč iau tokiose sona tose b ū d a v o nuro ­
d o m a s tik ska i tmen in i s g e n e r a l b o s a s , o čia pa t e ik i ama
faktūr iškai išplėtota k laves ino par t i ja , kur ios v i r šu t in i s
ba l sas t a m p a sol is to va ržovu . I še ina savot i ška t r io sona­
ta , nes minėtas b a l s a s (deš inės r a n k o s par t i jo je) t a r s i at­
s toja į s iva izduo jamą antrąjį smuiką. Tai akivaizdu pir­
mose dviejose sona tose smuikui bei trečiojoje sonato je flei­
ta i i r k laves inu i (BWV 1 0 3 2) I B 1 . (Pu ikus t ikros t r io
sona tos pavyzdys y ra „Muzikinėje dovanoje" . J i ketur ių
dalių; dvi pi rmosios da lys p a n a š i o s į pre l iudo ir fugos cik­
lą, paskut inioj i dal is — ž i g a .) Sukūrę s šias s o n a t a s soli­
n i a m in s t rumen tu i (s tyg in iam ar fleitai) i r k laves inu i ,
Bachas t apo sol is to i n s t rumen ta l i s t o i r k lavyro (vėliau pa­
vir tusio for tepi jonu) lygia te is io dueto p rad in inku .

Atskirą g r u p ę s u d a r o šešios sona tos v a r g o n a m s , kurias
Bachas p a r a š ė d idak t in ia i s t iks la is — k a d Vi lhe lmas Fry-
d e m a n a s ga lė tų mokyt is v a r g o n a v i m o meno . Jose p a n a u ­
dojami įva i rūs groj imo būda i (dviem m a n u a l a i s i r peda­
la is) i r įva i r iaus i faktūros t ipai , būd ing i š i am ins t rumen­
tui . Iš e smės ta i irgi t r io sona tos , kur du v i ršut in ia i ba l sa i ,
va ržydamies i t a rpusavy je , kon t ras tuo ja bosui : ta ip ats i-

1 5 0 Išimtį sudaro penkiadalė šeštoji sonata smuikui (trys viduri­
nės jos dalys sudaro „ciklą cikle") ir trijų dalių sonata violai da
gamba, BWV 1029, parašyta pagal schemą g—l—g).

1 5 1 Bacho kūriniuose fleitą paprastai galima pakeisti smuiku.

297

r a n d a savo t i škas „ d i a l o g a s " , y p a č lėtosiose dalyse (sona­
tos trijų d a l i ų) . P a n a š u s d i a logas s u t i n k a m a s i r k i tuose
t r iba l sės faktūros p a v y z d ž i u o s e 1 5 2 . Tai v i enas esminių
„konce r t i škumo" požymių.

Pa t i k s l i n s ime šios sąvokos tur inį , ka r tu p a k o r e g u o d a m i
nus is tovė jus ią terminologi ją .

„ K o n c e r t i š k u m a s " — nea t sk i r i amas baroko epochos mu­
zikos b ruožas , tu rė jęs poveikio v is iems jos ž a n r a m s i r
rū š ims . K a r t a i s j i s i ške l i amas kaip v i s a a p i m a n t i s b ru o žas ,
i r t a d a a t s i r anda net iksl i , m a n o m a n y m u , „koncer tuo jan­
čio s t i l i aus" sąvoka. Te i s ing iau būtų kalbėt i apie koncer­
tinį principą, p a r e m t ą i n s t rumen tų grupių (ar ba l sų) gre­
t in imu „ d a u g i a a u k š t ė j e faktūroje" . Sių grupių (ar ba l sų)
funkcijos lygia te i sės ir k in t amos : formai k r i s t a l i zuo jan t i s ,
v i enos ' j ų ga l i t ap t i p a g r i n d i n ė m i s , „ so l inėmis" , ki tos ant ­
rae i lėmis i r — a t v i r k š č i a i . Tokį solinį balsą (ar ins t ru­
mentą) derėtų vadin t i koncertuojančiu. Bachui b ū d i n g a
polifoninių pe r s t a tymų technika g a r a n t a v o k in tamąją funk­
ciją, g r e t i n a n t g rupes (ar b a l s u s) . P a g a l i a u reikia turė t i
omeny koncertą kaip konkretų žanrą , ku r i ame ryšk iaus ia i
sus ikoncen t ravo specifiniai koncer t in io pr incipo bruoža i .
Sis p r inc ipas š a k o d a m a s i s i lgai formavosi per visą XVII
amžių. J i s n e p r i e š t a r a v o kon t rapunk t ine i komponav imo
man ie r a i , t ač iau , pabrėžęs homofoninio ha rmon in io fakto­
r i au s bei melodinio teminio plėtoj imo svarbą, p a m a ž u ją
s tūmė a rba , kaip Bacho kūryboje , tu r t ino motyvinį var ia -
cinį metodą.

Buvo dvi p r ieš ingos žodžio „ k o n c e r t a s " r e ikšmės : „dar­
n a " ir „va ržybos" . I t a l i škas ve iksmažodis concertare (kilęs
iš lot. conserere — „ jung t i ") v e r č i a m a s kaip „suder in t i ,
s u t a r t i " ; iš čia a t s i rado pirmoji žodžio „ k o n c e r t a s " — kaip
muz ikav imo ka r tu — re ikšmė (plg. ang l . consort — „bend­
r a u t i " , „a t i t ik t i " , „ d e r ė t i ") . O antroj i re ikšmė kilusi iš
lotyniško ve iksmažodž io concertare — „va ržy t i s " , „ g r u m ­
t i s " . Ši ta ip įva i ruojančias re ikšmes turėjo omeny ž inomas
vokiečių muzikos t eore t ikas ir kompozi tor ius M. Pre to r i jus ,
kai 1619 meta i s pa t iks l ino , kad žodį „ k o n c e r t a s " reikia

1 5 2 Si faktūra sutinkama maždaug trisdešimtyje Bacho sonatinių
ciklu dalių.

298

supras t i ka ip : a) didelį at l ikėjų skaičių; b) ansambl į ;
c) v a r ž y b a s (im Wettstreilen sich messen163).

Dž. Gabr ie l i s dar XVI a m ž i a u s paba igo je g r e t i ndavo
net penkis įvair iose bažnyčios vietose i šdės ty tus ga r sų
kompleksus — chorus ir i n s t r u m e n t u s („ p a d a l i n t u s " cho­
r u s) . Sie chora i g iedodavo atskirai ir ka r tu , da rn ia i ir var­
žydamies i . Cia m a t o m e visus P r e t o r i j a u s n u r o d y t u s kon­
ce r t i škumo požymius , t a rp jų ir „didelį atl ikėjų skaičių" .
P a s t a r a s i s požymis buvo s v a r b i a u s i a s , t a ikan t tokius api­
b rėž imus kaip Missa concertata a rba Motettl concertati.
Bachas bū ten t tą turėjo omeny, re l ig ines k a n t a t a s vadin­
d a m a s Concerto.

Anlra ver tus , iki pa t XVIII a m ž i a u s pirmųjų dešimt­
mečių „koncer to" t e rminas buvo t a ikomas ap ibūdin t i an-
sambl in io t ipo kū r in i ams , kur iuose i n s t rumen ta i a rba vo­
kal inia i ba lsa i paprasč iaus ia i d r a u g e muzikavo, o ne var­
žėsi („ k o n c e r t a v o ") . Tokie, pavyzdžiu i , 1715 me ta i s išleist i
Kupereno „Kara l i šk ie j i koncer t a i " o rkes t ro ansambl iu i .
M a ž d a u g tuo pa t metu Bachas pradė jo kurt i „ B r a n d e n ­
b u r g o konce r tus" , bet ir juose (i šskyrus trečiąjį ir šeštąj į)
jau aiškiai pasireiškė koncer t in is p r inc ipas .

Sis p r inc ipas buvo vis labiau į tv i r t inamas , p r a d e d a n t
Dž. Gabriel ių, A. Bankjer io (1595) , L. V i a d a n o s (1602)
ir H. Siuco „ re l ig in ia i s konce r t a i s " (žr. jo „Dovydo psa l ­
m e s " , 1619). Koncer t in i s p r inc ipas tvirtėjo i r i n s t rument i ­
nėje muzikoje (žr. to pa t i es Gabr ie l io k a n c o n a s —- 1597,
1615), kurioje akordų kompleksa i — savot iški tutti — bū­
davo supr i e š inami su f igūrac in ia is soli.

In s t rumen t in ių balsų „va ržybų" įvairovę a tskle idžia
t r io sona tos . Nuo jų p ra s ideda t iesus kel ias į concerto
grosso (pažodžiui — „didys is k o n c e r t a s ") . Ep i t e t a s „di­
dys i s " su žodžiu „ k o n c e r t a s " reiškia didelį i n s t rument in į
ansambl į , pa lyg in t i su mažu t r io sona tos atlikėjų skai­
čium. Kompozici jos s t ruk tū ra l ikdavo ta pat i , ka i ta l io jan t
dal is p a g a l schemą l—g—l—g. (Dalių kiekis įva i ruodavo,
k a l b a m e apie schemą.) Tač iau d ide l iame ansambly je ra i š ­
kiau nei „ k a m e r i n i a m e " koncer tuo jan tys ba l sa i (concerti­
no) i šs iski rdavo palydinčių ba lsų fone; t r io sonato je pa!y-

„Besivaržant pasigalynėti."

299

d i n t i s b a l s a s yra k laves in i s to par t i jos g e n e r a l b o s a s , o
„d idž ia j ame koncer t e" — „ r ip ien i s t a i " („Ri-pieni,— Val te ­
r is a iškino 1708 meta i s ,— tai ba l sa i , p a p i l d a n t y s ir su­
s t i p r i n a n t y s muzikos s k a m b ė j i m ą ") . Sol is tų a rba , k i ta ip ,
„koncer t i s tų" skaič ius nebuvo r e g l a m e n t u o j a m a s — jų ga­
lėjo būt i v ienas , du (in doppio) ir daug iau , i n s t rumen ta i
ga lė jo būt i v i ena rūš i a i a rba skir t ingi . Concerto grosso ž an ro
kūr in ia i — jų m e i s t r a s vis tas p a t s Korel is — buvo rašomi
i r XVIII amžiuje : ke tv i r t a jame deš imtmety je Hende l i s pa­
skelbė šeš is tokius kū r in ius op. 3 ir dvylika — op. 6. Ta­
čiau kaip ansambl in io muz ikav imo rūš i s concerto grosso
i š s i sėmė ir XVII—XVII I amžių sandūro je^ užleido vietą
trijų dalių so l in iam koncer tu i .

Ta rp šių dviejų rūš ių p e r i m a m u m o nėra , gene t inės jų
š a k n y s ne tapač ios ; kurį laiką šios rū šys egz i s t avo kar tu ,
t ač iau , ve ikdamos v iena kitą, vystės i s k i r t i n g a i 1 5 4 . Koncer­
to so l in iam in s t rumen tu i ir o rkes t ru i to l imas ša l t in i s —
vokal inė ar i ja d. c. Arijoje p a k a r t o j i m a s d. c. papras ta i
būdavo t iks lus , o formos da lys (pada los) — su jung tos , tuo
t a rpu koncer to kompozici ja p a g a l schemą g—l—g n u m a t o ,
kad da lys būtų atskiros , s a v a r a n k i š k o s . S t r u k t ū r o s požiū­
riu koncer to p i rmtakė galė jo būti ir uver t iū ra — tiek „i ta­
l iškoji" , sukur t a p a g a l schemą g—l—g, tiek „p rancūz i š ­
koj i" (7 — g — l) , kur an t ro j i p a d a l a fuginė. Jei solinio kon­
cer to ra ida i tu rė jo į takos t r io sona ta — tai tik šokio po­
būdžio „ k a m e r i n ė " , o „ b a ž n y t i n ė " sona ta paveikė concerto
grosso.

Arijoje sus i formavo i n s t r u m e n t i n ė s r i tu rne lės t ipas (r i-
tornello; pažodžiui i šver tus iš i talų ka lbos — „ s u g r į ž i m a s " ,
„ p a k a r t o j i m a s ") . Ri turne lė galė jo dažna i ka r to t i s , j a ar i ­
ja p r a s idėdavo i r užs iba igdavo . Siuo motyvin iu teminiu
kompleksu, kaip išei t ies t ašku , rėmėsi kūr in io a rba atski­
ros jo dal ies konst rukci ja . P a n a š i a s a t r a m a s turėjo i r
concerto grosso, t ač iau nuosekl ia i r i tu rne l inę formą plė­
tojo XVIII a m ž i a u s p i rmosios pusės sol inis koncer tas .

Nūdienė je muzikologi jo je š i forma dar buvo v a d i n a m a
„konce r t i ne" (1920 meta i s tokį pavad in imą pas iū lė A.

1 6 4 Tolesnė concerto grosso atšaka — vadinamoji „koncertinė sim­
fonija".

H a l m a s , vėl iau j į pa la ikė J . Cho lopovas) , a rba „modul ia -
ciniu r o n d o " (S . S k r e b k o v a s) . Tač iau t iks l i aus ias , a t rodo ,
anksč iau pa t e ik t a s r i t u rne l inės formos t e r m i n a s , akcen­
tuo jan t i s kaip pagr ind in į pr inc ipą „kontras tą , užsklęs tą
p a k a r t o j i m u " (V. C u k e r m a n o a p i b ū d i n i m a s) . Tik būtų ne­
te i s inga , m a n reg i s , t r ak tuo t i r i t u rne lę kaip p a g r i n d i n ę
part i ją, o koncer t in ius ep izodus — kaip ša lu t inės par t i jos
v a r i a n t u s : ba rok in i am koncer te dar nebuvo sus i fo rmavęs
t emin i s b i cen t r i zmas (V. Konen t e r m i n a s) , kur i s klasiki­
n i a m e so n a to s Allegro į gavo formą lemiančio fak tor iaus
re ikšmę.

K u p e r e n a s kūrė kuple t inės formos pjeses k laves inui :
re f renas l ikdavo nepake i s t a s , o kuple ta i (jų skaič ius neri­
bo j amas) t ema t i ška i su juo nes i s iedavo . Todėl kuple t inėje
formoje ga l ima įžvelgt i rondo požymius . Kitoks tutti ir
soli s an tyk i s baroko epochos koncer tuose : r i tu rne lė ir so­
l iniai epizodai Bacho (kiek m a ž i a u — Vivaldžio) kūr in iuo­
se savo motyva i s susiet i , i r je igu supr i e š inami , tai grei ­
čiau faktūr i ška i , skambėj imo pobūdžiu , o ne t emat i ška i .
Be to, modul iaci jų y ra ne tik š iuose epizoduose , bet ir
r i tu rne l ių paka r to j imuose . Kaip t emin is da r inys , r i tu rne lė
y ra s t ab i lus , nek in t an t i s formos e l emen tas , o koncer ta -
v imui skirti epizodai — ka i tūs , ne s t ab i lū s .

N u r o d y t a s ekspozicinių (r i turnelė je) ir plėtoj imo (so­
l is to par t i jo je) pada lų san tyk i s i š dal ies a t i t inka panaš ių
p a d a l ų santykį fugoje, kur c. f . dė s tymas ka i t a l i o j amas su
in te rmedi jomis . Tač iau genet in iu požiūr iu koncer to — su jo
aiškiai pab rėž tu homofoniniu p a g r i n d u — fo rmav imas i s iš
e smės skyrės i nuo a n k s t e s n ė s k o n t r a p u n k t i n ė s r a šybos ma­
nieros . Reikia pasakyt i , kad Bachas koncert inį pr incipą
perkėlė į s avo fugas , y p a č į d idž iąs ias , p a r a š y t a s v a r g o ­
n a m s a rba chorui (su i n s t r u m e n t a i s ar be j ų) , i r t ada
išryškėjo ga l imybė p r i a r t in t i c. f. p aka r to j imus prie tutti,
o in t e rmed i j a s — prie solinių epizodų. Tač iau koncer to
ž a n r a s tur i specifinių y p a t u m ų : nus is tovė jo t r ad ic inė jo
trijų dalių kompozici ja su iš anks to n u s t a t y t a kiekvienos
dal ies d r a m a t u r g i n e funkcija.

Ve iksming iaus i a pirmoji dal is , i šs iskir iant i kon t ras t a i s ,
muz ikav imo ne t ikė tumais , kas i š dal ies p r i m e n a grei ta i
bes i ru tu l io janč ią operos spektakli i j in t r igą. I r kuo d a u g i a u

301 300

tokių ne t ikė tumų — o r i tu rne lė skambėdavo ke tur i s ar pen­
kis k a r t u s , — tuo lab iau didėjo bū t inybė suapva l in t i „veiks­
mą" — įtvir t int i paskutinį , ap ibendr inan t į r i tu rne lės pa­
kar toj imą. Taip p a m a ž u kr i s ta l i zavos i s t ruk tū r in ia i repr i -
z i škumo požymiai .

Antrojoje dalyje refreno-repr izos funkciją a t l ikdavo ją
į r ėminan t i r i tu rne lė , kur i ga l ėdavo įs ibraut i ir į sol is to
„monologą" . P i rminiu pavyzdž iu buvo operos ar i ja , kur ios
dės tymo man ie r a — dek lamuo jama i pakil i a rba da in inga ,
p l a t a u s a l sav imo. Bachas čia per te ikia ekspresyv ias , dra­
m a t i š k a s , ne t eks ta t i škas b ū s e n a s . P lė to j imas dažn iaus i a i
„ b a n g u o t a s " .

Trečioji dal is vėl g r i n d ž i a m a r i tu rne l ine forma. Judė ­
j imo p a g r i n d a s — nek in t an t i s „ spyruok l in i s " ž ingsn i s , daž­
nai šokio pobūdžio , p r i m e n a n t i s vi r tuozinę p a s a ž i n ę žigą.
K v a n c a s r a šė (1752) , kad „paskut inioj i dal is turi ryškiai
skirtis nuo pirmosios ne tik p a g a l man ie rą ir pr ig imt į (Art
und Natur), bet ir p a g a l t empą (Zeitmass). Kuo pirmoji
dal is r imtesnė , tuo l inksmesnė , humor i s t inė tur i būt i pas ­
kut in io j i" . J i s nu rodė i r atskirų dalių t r u k m ė s santykį :
pirmoji t r unka penk ias minu tes , an t ro j i — penk ias a rba
šeš ias , trečioji — tr is ar ke tu r i a s . Bacho muzikos plėtoji­
m a s neskubus , todėl šias proporc i jas k a r t a i s t ekdavo gr iau­
ti; bet j i s iš laikė an t ros ios dal ies kaip kūr in io cent ro
re ikšmę ir sute ikė šiai dal ia i gilią va izd inę prasmę.

Tač iau p a t s muz ikav imo pobūdis buvo ki toks negu kla­
s ik in iame Mocar to a r juo lab Bethoveno t ipo „v i en i škame"
koncer te : so l i s tas i r o rkes t r a s nebuvo p r ieš inami v ienas
ki tam, įkūni jan t „ ind iv idua lų asmenin į" i r „kolektyvinį"
p r a d u s (plg. sol is to i r o rkes t ro „ g r u m t y n e s " Bethoveno
IV koncer to fortepijonui ant rojoje dalyje a rba jo V kon­
certo pirmosios dal ies temų plėtoj imo ep izode) . „Koncer-
t i s t a s " ir „ r ip ien i s t a i " ne tiek varžės i , kiek paka i tomis —
kaip lygia te is ia i dalyvia i — už le i sdavo v ienas k i tam teisę
išsiskirt i , g ro jan t kar tu . „Abi ga r sų g rupės ,— subti l ia i ra­
šė Sveicer is ,— viena su kita į tempta i sąveikauja , išsiski­
r ia, kad vėl s u s i j u n g t ų , — i r visa tai diktuoja nesuvokia­
ma meninė būt inybė. Tai, kas nu t inka temai , besikeičian­
čiai šių jėgų poveikyje (tu r ima omeny r i tu rne lė ir iš jos

302

išplėtot i m o t y v a i . — M £>.), i r y ra , apskr i ta i imant , kon­
c e r t a s " 1 6 3 .

Kaip m a t o m e , barokin is konce r t a s nebuvo t ies iogin is
„vieniškojo" p i rmtakas , t ač iau trijų dalių ciklo protot ipu
t apo j is . Ik iklas ic is t in ia i b ruoža i ryškėjo ir kai kur iuose
plėtoj imo momentuose , i r sol is to par t i jos „ i šg raž in imuo-
se" , kur iuos K v a n c a s laikė bū t ina i s , ypač prieš paskutinį
r i tu rne lės pakar to j imą pirmosios dal ies a rba finalo pa­
baigoje ; t a i — būs imos ios kadenci jos p ro to t ipas . Tokia ka­
dencija y r a pr ieš są lygišką „repr izą" išplėtotoje penktojo
„ B r a n d e n b u r g o koncer to" pirmojoje dalyje, kur , va ržyda ­
miesi su k laves in is tu , solo pa r t i j a s gro ja smuikin inkas ir
f lei t is tas; iš e smės ta i i s tor i ška i p i rmas k lavyr in i s koncer­
tas (plg. ir ana log i šką dalį iš Bacho k lavyr in io koncer to
d-moll). Tol iau K v a n c a s nurodė , kad pirmoji dal is tur i
p ras idė t i „puikia , v i sus ba l sus aprėp ianč ia r i tu rne lė" , i r
kad „ r i tu rne lės ge r iaus ios muzik inės idėjos, j a s išskai­
džius , tu r i p ras i skverb t i į sol is to par t i ją ; bet j a m reikia
paves t i i r n a u j a s m in t i s " . Tai irgi iš dal ies yra vieniškojo
koncer to s t ruk tū ros ska idymo n u m a t y m a s . Todėl, t u r in t
omeny Bacho koncepcijų n e p a k a r t o j a m ą sav i tumą, nega l i ­
ma pamirš t i i r jo į žva lgumo, to lesnės žan ro r a idos n u m a ­
tymo, j au neka lban t , kad jo suformuot i koncer t i škumo prin­
cipai a t g imė XX a m ž i a u s neoklas ic i s t inės krypt ies muzi ­
koje (S t rav insk io , H indemi to ir kitų kū rybo je) .

O kaip is tor iškai formavosi barokin is koncer tas? J i s
a t s i rado XVII a m ž i a u s dev in t a j ame deš imtmetyje . Vėl,
kaip i r k i tuose in s t rumen t in iuose žan ruose , toną davė smui­
ko m e n a s , o p a g r i n d u s padėjo i t a l a s Dž. Torel is . Toliau
koncer t a s vys tės i sparč ia i . Apie 1700 me tus T. Albinonis
iš leido „ Š e š i a s s imfoni jas ir koncer tus 5 b a l s a m s " (t. y.
penk iaba l s i am s tyginių o rkes t ru i) op. 2; šių kūr inių pas­
kut inės da lys — šokio pobūdžio . Lygiagreč ia i koncer tus
smuikui kūrė Viva ld is , tik išleido juos kiek vėl iau (op. 3 —
1712). Kaip Korelis anksč iau pa tobu l ino concerto grosso
tipą, Viva ld i s panaš i a i į tvirt ino nau jo koncer t in io ciklo
kons t rukci jos modelį su l ab iau išplėtota pirmąja da l im,

1 5 8 Sveiceris, p. 300; pasakyta apie „Brandenburgo koncertus",
bet visiškai tinka ir soliniams.

303

da in inga an t rą ja i r g re i ta trečiąja. Sva rb i aus i pake i t imai ,
ko gero , pa l ie tė vaizdų sferą: so l in iam koncer tu i Viva ld is
sute ikė ne t ik vir tuozinių, bet ir kant i len in ių bruožų. Iš­
ryškėjo kitoks, iki tol užs l ėp ta s , o daba r p a r y š k i n t a s emo­
c iona lumas , nus t eb inęs a m ž i n i n k u s v a i z d i n g u m u ; tai pri­
sidėjo ir pr ie f igūrac inės technikos pakei t imo temų plėto­
j imu. I š s i l a i sv inęs i š ž a n r o rėmų, koncer t in is p r inc ipas
a tga iv ino senųjų žan rų s t ruk tū rą i r va izdus . Bacho kū­
rybos evoliucijoje paž in t i s su Vivaldž io koncer ta i s turėjo
sva rbų vaidmenį . J i g re ič iaus ia i įvyko dar pirmą kartą ,
t r u m p a i l ankan t i s Ve imare , o sutvir tėjo po 1708 metų,
Bachui ten į s ikūrus i l ge sn i am laikui .

J a u kalbėjome, kaip koncer t in i s p r inc ipas sute ikė švie­
žumo i r naujų vaizdų Bacho va rgon ine i muzika i . P r i m e n u ,
j og Tokata ir fuga d-tnoll bei Tokata C-dur, p a g r į s t a trijų
dalių koncer t inės kompozici jos t ipu, yra sukur tos apie 1709
me tus . Tuo pačiu la iko ta rp iu — ne anksč iau kaip 1708
meta i s ir ne vėl iau kaip 1717-aisiais — Bachas a r a n ž a v o
šešiol ika įvairių autor ių koncer tų k lavyrui ir šešis — var­
g o n a m s . (Kai kur ie tyr inė to ja i te ig ia , kad tai ne Bacho
a ranžuo tės .) Kėteno la ikotarpiu , pe rd i rb inėdamas Vival­
džio koncer tus , Bachas juos p a v e r s d a v o savo kūr in ia i s : jo
nepa tenk ino italų meis t ro homofoninė v ienare ikšmė fak­
tū r a . Muzikos audinį Bachas polifonizavo, sus t ip r ino epi­
zodų ir r i tu rne lės motyvinį var iac in į ryšį, i šplėtė ir pag i ­
l ino vaizdų turinį .

Mus pas iekė devyniolika Bacho koncertų v ienam, dviem,
t r ims ir net ke tu r i ems so l i s t ams . Iš p radž ių visi j ie su­
many t i kaip koncer ta i smuikui , o vėl iau buvo pe rkur i ami
k i t iems i n s t r u m e n t a m s , d a u g i a u s i a k lavyrui . Melodi ja to­
kiais a tve ja i s l ikdavo beveik nepake i s t a (tik lab iau pa­
g r a ž i n a m a lėtosiose d a l y s e) , pr ie jos būdavo p r idedami
kon t rapunk t in i a i ba lsa i i r bosas . T r u m p i a u t a r i an t , Ba­
c h a s — k a i p ir v isur ki tur — t i r š t indavo fak tū rą 1 5 8 . Pasku­
tinį solinį koncer tą j is p a r a š ė — t iks l iau pasak ius , perkū­
r ė — gre ič iaus ia i 1735 me ta i s .

L y g i n a n t su amž in inka i s Bacho koncertų iki mūsų
dienų išliko n e d a u g ; Viva ld i s jų sukūrė apie 450, Tele-

1 5 6 Visuose soliniuose Bacho koncertuose yra generalboso partija,
kurios neturi maždaug pusė Vivaldžio koncertinių kūrinių.

304

m a n a s — per 150, K v a n c a s — apie 300, d a u g i a u s i a fleitai.
U ž t a t k iekvienas Bacho koncer t a s n e p a k a r t o j a m a s , indi­
v idua lus .

Koncer ta i s j is vad ino ir kūr in ius orkes t ru i — tur iu ome­
ny „ B r a n d e n b u r g o konce r tu s" . Kai kur iuose jų išsiskiria
sol is ta i , k i tuose solistų nė ra — tokiais a tve ja i s daros i aki­
va i zdūs abiejų rūš ių — koncer to ir concerto grosso — po­
žymiai („koncer tuo ja" v i e n a r ū š ė s sudėt ies orkes t ro bal­
s a i) . K i t am m i š r i a m t ipui — šį kar tą j u n g i a n č i a m siui tos
ir uver t iū ros b ruožus — a t s tovau ja , kaip minė ta , p i rmas i s
„ B r a n d e n b u r g o konce r t a s " . Tuo t a r p u uver t iū ros h-moll
su sol ine fleitos par t i j a Bachas koncer tu nepavad ino , nes
joje vyrau ja s iui tos p r inc ipas . P a g a l i a u pažymės ime , j og
Bacho o r k e s t r a s nes t ab i lus , o j į s u d a r a n t y s i n s t rumen tų
ba l sa i , t a r p jų i r konce r tuo jan tys , ga l i būt i pakeis t i vieni
k i ta is . Dėl tos pr iežas t ies ir a t s i rasdavo solinių koncertų
pe rkomponav imo ga l imybė .

Mes sus ipaž inome su vy rau janč ia i s Bacho in s t rumen­
t inės muz ikos ž a n r a i s i r jų rū š imi s . Ski r t inga i nuo voka­
l inės muzikos , t a m t ikra jos dal is — d a u g i a u s i a kūr in ia i
k lavyrui — to meto spec ia l i s t ams buvo p a ž į s t a m a . Pavyz­
džiui, išliko apie 30 „Gera i t emperuo to k l avyro" kopijų,
15 — „ C h r o m a t i n ė s fantazi jos ir fugos" ir t. t. I n s t rumen­
t inės muz ikos kūr in ius , i š s p a u s d i n t u s Bachui e s a n t gyvam,
j a u minė jome (žr. p . 137). Sva rb i aus i jų, t a d a ne itin
i špopul ia rė ję — ketur i „Klavyr in ių p r a t imų" opusa i . Sis
p a v a d i n i m a s (suga lvo t a s ne Bacho: ta ip pjesių r ink in ius
ka r t a i s vad ino i r jo p i rmtaka i) v e r č i a m a s net iks l ia i : vo­
kišką Übung g a l i m a t r ak tuo t i ir kaip „p ra t imą" , ir kaip
„ tobu l in imąs i " , g ro j an t i n s t r u m e n t u . Tač iau pas iū ly t i kiti
šio p a v a d i n i m o ver t imo v a r i a n t a i , ka ip , pavyzdžiu i , „Me­
n inė prakt ika . . . " (B. J a v o r s k i s) a rba „Aukštoj i meno mo­
kykla" (L. R o i z m a n a s) , a t rodo per d a u g laisvi . J a u grei­
čiau tiktų „ E t i u d ų " 1 5 7 p a v a d i n i m a s (bet i r j is a t rodo ne­
p a t e n k i n a m a s , nes s k a m b a pe rne lyg m o d e r n i a i) , dar ge­
r iau — „Klavyr inė p rak t ika" .

1 5 7 Beje, šitaip itališkai (Eserclzi) savo klavyrines sonatas vadino
Domenikas Skarlatis.

305

Tolesnių šio skyr iaus skirsnių seka a t sp ind i t a m tikrą
dėsn ingumą.

V a r g o n ų muzika — savot i ška enciklopedi ja bevelk visų
žanrų (i šskyrus s iu i tas) i r rūšių, apie kur iuos anksč iau
kalbėjome, no r s tai nere iškia , kad j i s u d a r o Bacho ins t ru­
ment in io pal ik imo m a g i s t r a l i n ę liniją. Toli g ražu! Nesu
l inkęs manyt i , kaip Spi ta i r jo pasekėjai , j og v a r g o n ų
muzika nu lėmė visą Bacho kūrybą: jos poveikis r ibo tas .
Vis dėlto, nor in t iškelti kai kurias i s tor ines bei t eor ines
p rob lemas , p a g e i d a u t i n a p radė t i bū ten t nuo šio skirsnio.

Kitas skirsnis bus skirtas kamer ine i in s t rument ine i
muzikai , daug i aus i a k ū r i n i a m s smuikui ir violončelei (tiek
so l in iams , tiek pa lyd imiems k l avy ro) . Suvokt i šių kūr inių
esmę reiškia pa jus t i Bacho i n s t r u m e n t i n ė s muzikos kvė­
pavimą ir pulsą, kur iuos regul iuo ja s t ryko j udė j imas . Apie
tai gera i pasakė Sveicer is : „ F r a z u o t ę i r modul iac i jų ypa­
t u m u s , b ū d i n g u s s t y g i n i a m s i n s t r u m e n t a m s , Bachas per­
kelia į k lav iš in ius i n s t r u m e n t u s — bū ten t čia ir g lūdi jo
k lavyr in io i r v a r g o n ų muzikos s t i l iaus s a v i t u m a s " . Ver ta
pr imint i , jog visi sol iniai kūr in ia i s t yg in i ams ins t rumen­
t a m s sukur t i apie 1720 me tus , t . y. in tensyviaus ių kom­
pozi tor iaus ieškojimų i n s t r u m e n t a l i z m o sri tyje (už var­
gonų muzikos sferos r ibų) la ikotarp iu .

M a ž d a u g tuo pačiu laiku (ga lbū t kiek vėl iau) sukles­
tėjo Bacho k lavyr inė kūryba . Tač iau ne vien todėl ją ana­
l izuosime po v a r g o n ų ir kamer inė s muzikos — tą da rys ime
dar ir dėl to, kad joje sus ikryž iavo tiek v a r g o n ų muzikos ,
tiek muzikos s t y g i n i a m s i n s t r u m e n t a m s į taka . Min t i s apie
suar tė j imą su pas ta rą ja iš pirmo žvi lgsnio gal i pasirodyti
ne įpras ta , nes mūsų suvokimą formavo p lak tuk in i s forte­
p i jonas , be to, XX a m ž i a u s muzikoje š i am in s t rumen tu i
pab rėž i ami a rba lengvi , „ p l e v e n a n t y s " skambes ia i , sulie­
j ami peda lu (Debiusi , Sk r i ab inas) a rba , p r ieš inga i , muša ­
mas i s p r a d a s (S t r av insk i s , B a r t o k a s) . O Bacho klavyro
skambė j imas labiau p r imena s tygin ių i n s t rumen tų tembrą,
a r t imesnį smuikui negu v a r g o n a m s i r juo lab fortepijonui.
To meto k l avyras ir nūd ien i s for tepi jonas — skir t ingi inst­
rumen ta i i r p a g a l skamb in imo ja i s manierą , g a r s o i šga­
vimą, tušė ; tuo, ž inoma, nere i šk iame jokių abejonių, kad
senov in iam k laves inu i ski r tas pjeses ga l ima atl ikt i š iuo-

306

laikiniu fortepijonu, į kurį, anot I. B raudo , perkel ta klave­
sino „ tembrodinarn inė de rmė" .

Toliau bus k a l b a m a apie kūr in ius orkes t ru i . Uver t iū­
r a s tik paminės ime , nes j au buvo ana l i zuo jamos s iui tos ;
smulk iau ka lbės ime apie „ B r a n d e n b u r g o " ir sol inius kon­
cer tus .

P a b a i g o j e special iai išskirt i penki paskut in ia i kūr in ia i ,
kur iuos kompozi tor ius ket ino i š spausd in t i . At i t inkamoje
knygos vietoje š is i š skyr imas bus motyvuo tas .

Reikės apžvelg t i daugybę kūrinių. Bendroje apžva lgo je
kai kurie liks visai nepaminė t i , k i tus — nepr ik l ausomai
nuo jų men inės ver tės — ap ibūd ins ime ne i šsamia i . M u s
tur i domint i ne tiek atskiri kūr inia i , kiek tie s t imula i , kur ie
paska t ino Bachą juos sukur t i .

V

VARGONŲ MUZIKA

Bachas — didis v a r g o n ų muzikos kūrė jas ir at l ikėjas,
v i r tuozas ir improviza tor ius . V a r g o n a i lydėjo jį visą gy­
venimą, p r a d e d a n t E izenachu , kur j is dar vaikas b ū d a m a s
klausės i dėdės v a r g o n a v i m o ; vėl iau Ordrufe klausės i sa­
vo brolio — Pachelbe l io mokinio, L iūneburge — Bėmo,
H a m b u r g e — Reinkeno, Liubeke — Buks t ehūdės ir kt. Kaip
profes iona las j is j au A r n š t a t e t apo va rgon in inku , tas
pačias p a r e i g a s ėjo Ve imare . Ėmęs i s kito darbo ir atlik­
d a m a s kan t a t a s , bažnyčioje nes i skyrė su v a r g o n a i s , o na­
m i e — su por ta tyvu (t. y . neš io j ama i s v a r g o n a i s be kla­
v ia tū ros kojoms) a rba su pedal in iu k lavikordu (žr. skirs­
nį „Klavyr inė muz ika" ; ten pa t — amžin inkų a ts i l iepimai
apie Bachą kaip a t l ikė ją) . Laikui bėgan t , j is vis rečiau
koncer tuodavo kaip v a r g o n i n i n k a s so l i s tas , bet t ame pa­
č iame H a m b u r g e , Drezdene arba per va rgonų eksper t i ­
zes įvai r iuose Vokieti jos mies tuose jį v i s ada lydėjo di­
džiul is pas i sek imas .

Nekrologe pasaky ta : „Kol kas niekas nega l i m u m s prieš­
pr ieš ia is iškelti nieko, nebent tik teor inę dar labiau paty­
rusių va rgonų ir k lavyr inės muzikos atlikėjų egz i s t av imo
ga l imybę , ir kol ši padė t i s nepas ike is , niekas ne tu rės tei-

S07

sės smerkt i mūsų už tai , jog d r į s t ame tvir t int i : iš visų
kada no r s gyvenus ių skambin imo k lavyru i r v a r g o n a v i m o
meis t rų mūsų Bachas buvo d idž iaus ias . Ga lbū t v ienas a r
kitas g a r s u s m u z i k a n t a s labai d a u g pas iekė , a t l i k d a m a s
š ia is i n s t r u m e n t a i s d a u g i a b a l s ę muziką; bet ar j is čia
toks pa t s t i p rus (g r o d a m a s r a n k o m i s a rba ko jomis) , koks
buvo mūsų Bachas? Tas , kur i s tu rė jo m a l o n u m ą klausy­
t is jo ir kitų (ir dar sugebėjo nekre ipt i dėmesio į pr ie ta­
r u s) , n e p a m a n y s , kad čia ke l i amas k l a u s i m a s n e p a g r į s t a s .
Maža i dėl ko ga l ė s p r i e š t a r au t i , a t s a k y d a m a s į čia i šdės­
ty tus s a m p r o t a v i m u s , i r tas,, kur i s imsis Bacho kūr inių
v a r g o n a m s i r k lavyrui , nes Bachas , kaip tai v i s iems žino­
ma, g r o d a v o juos pa t s , i r dar be ga lo tobula i . Kokie ne­
laukt i i r nauj i , kokie i š ra i šk ing i , kokie pu ikūs buvo jo
a t r a d i m a i improvizuojan t ! I r ka ip tobula i j i s j uos įkū­
nydavo! Visi jo pirštai buvo v ienodai i š lavint i , visi vie­
nodai buvo pr i ta ikyt i siekti nep r i eka i š t ing iaus io a t l ikimo.
J i s suga lvo jo tokią pa tog ią apl ikatūrą , kad j a m nebuvo
jokio v a r g o nepap ra s t a i l engva i i r la isvai įveikti d idžiau­
sius s u n k u m u s . Iki jo žymiaus i at l ikėjai k lav iš in ia i s inst­
r u m e n t a i s Vokieti joje i r ki tose ša lyse maža i naudojos i
nykščiu. Tuo ger iau tą da rė j is . Dviem kojomis j i s galė jo
peda la i s at l ikt i ta i , ką k i t am at l ikėjui — toli g r a ž u ne
be jėg iam — su d idž iaus iu v a r g u pavyks ta pag ro t i penk ia i s
p i rš ta is . J i s ne tik žinojo, kaip e lg t i s su v a r g o n a i s , to­
bulai buvo įva ldęs įvairių r eg i s t rų j u n g i m o meną, kiek­
vieną r eg i s t r ą mokėjo p a n a u d o t i p a g a l jo savybes , bet i r
pu ik iaus ia i i š m a n ė v a r g o n ų s ta tybą ."

Laiške Forkel iu i F i l ipas E m a n u e l i s dar r a š ė : „ V a r g o ­
nų r eg i s t ruo tę j is buvo p e r p r a t ę s kaip niekas ki tas. Dažna i
v a r g o n i n i n k a m s ke ldavo s iaubą jo m a n i e r a der int i regis t ­
rus ; j ie m a n ė , kad t a ikan t tokią r eg i s t ruo tę jų v a r g o n a m s ,
nieko gero neišei tų, bet vėl iau, i šgi rdę j į v a r g o n u o j a n t ,
s tebėdavosi pas iek tu efektu. Sis m e n a s p a l a i d o t a s ka r tu
su juo. I š b a n d y d a m a s v a r g o n u s , p i rmiaus ia j is juoka i s
sakydavo : „Visų pirma tur iu paž iūrė t i , ar geri jų p lau­
čia i" ,— ir, į jungęs viską, ką tik i n s t r u m e n t a s turė jo , im­
davo grot i v i sa i s į m a n o m a i s ba l s a i s . "

S v a r b u s l iudi j imas! D a r ka r t ą gr įžkime prie nekrologo,
ku r i ame r a š o m a : „Jei pasau ly je kada no r s gyveno kompo-

308

zl tor ius , a t sk le idęs visą d a u g i a b a l s u m o jėgą (t. y . pa rodęs
v i sas jo ga l imybes .—Al . D.), ta i , ž inoma, buvo mūsų ve­
lionis Bachas . Jei kada nor s buvo m u z i k a n t a s , menišk iau­
siai į gyvend inęs prakt ikoje d idž i aus i a s h a r m o n i j o s pas lap­
t is , ta i j i s , ž inoma, mūsų Bachas . Niekas nesu te ikė š i toms ,
a t rodytų , s a u s o m s g u d r y b ė m s tiek d a u g i š r a d i n g u m o i r
naujų minčių, kaip j i s . "

Šie žodžiai , pasakyt i apie Bachą apskr i t a i , tu r i t iesio­
ginį ryšį su jo kūr in ia i s v a r g o n a m s , kurie j aunesn i a j a i
muz ikan tų ka r t a i — jai p r ik lausė ir F i l ipas E m a n u e l i s —
galė jo a t rodyt i i r „ s a u s i " , i r nes toko jan tys „gudryb ių" , nes
bū ten t šioje sferoje gen ia lus i s kompozi tor ius nuosekl ia i
laikėsi senųjų vokiškų t radic i jų , nus i s tovė jus ios žanrų hie­
rarchi jos . Kūr in iuose v a r g o n a m s j i s užba igė š i a s t radic i ­
j a s , p r a t u r t i n d a m a s jas nau j a i s va izda i s i r nau jomis kom­
pozicijos p r i emonėmis , a t l a ik ius iomis amžių bandymą.

V a r g o n ų muzikos sri tyje y p a č va i s ing i buvo Ve imaro
meta i , kai įvyko g a l i n g a s kūryb inės energ i jos p ro t rūk is .
Bū ten t čia, Ve imare , sus i fo rmavo Bacho v a r g o n ų muzikos
s t i l ius . Vėl iau j is pa ty rė modifikacijų, bet jo e smė ir var­
gonų muzikos žan ra i liko nepaki tę , ku l t ivuojami iki ket­
virtojo deš imtmečio v idur io . O paskut inę kūrybos „dekadą"
Bachas nau ja i perž iūrė jo , ką buvo sukūrę s ,— r e d a g a v o ,
r engė s p a u d a i , pagr ind in į dėmesį sk i rdamas chora lo iš-
da i loms .

Kaip formavosi jo v a r g o n i n i s s t i l ius? Atsakyt i sunku,
nes dauge l i s anks tyvųjų kūrinių d ingo , o chronolog inė
kūr inių a t r ibuci ja ne v i sada t iksli , g re ič iau apyt ikrė . Ta­
čiau ne tenka abejot i , kad dar L iūneburge , o vėl iau Arn-
š t a t e j is ne tik improvizavo , bet i r už raš inė jo savo kūri­
n i u s 1 5 8 . I r v is dėlto sus ida ro g a n a mig lo t a s va izdas : pa­
vyzdžiui , iki mūsų neiš l iko chora lo i šda i los , kur ios savo
į m a n t r u m u g lumino A r n š t a t o miesčionis ; m u m s ž inomos
i šda i los sukur tos ne anksč iau kaip 1714 meta i s (žr. „Var­
gonų k n y g e l ę ") , kai Bachas va rgon in inkas įkopė į š lovės
zenitą. Aišku v iena : b a i g i a n t i s XVII I a m ž i a u s p i rmajam
deš imtmečiui , j i s sus in te t ino savo t ies ioginių p i rmtakų pa-

1 5 8 Greičiausiai dar Liūneburge sukurti preliudai ir fugos BWV
531, 551, o A r n š t a t e 5 4 9 , 532, 533, 550. Bet jų išliko daugiausia
kopijos.

309

s iekimus. Iš Buks tehūdės perėmė pakilią patet iką, d r a m a ­
tinį polėkį, v i r tuoziškumą (be kita ko — pedalų technikos
s r i ty je) , la isvą improvizacinį tokat inių , motor inių ir poli­
foninių, fuginių kompozici jos pada lų derinį; iš Pache l -
belio — fugečių j u n g i m o motet inį principą, i š la ikant mo­
tyvinį jų ryšį; iš Bėmo — c. f. papuoš imą mel izmomis , su­
dė t ingą kon t rapunk t in ių balsų o rnamentą , va r i ac i škumą
ir t. t . Neužmiršk ime ir t i ems l a ikams nau jo koncer t in io
pr incipo poveikio — jis a tnau j ino Bacho va rgonų muzikos
va izdus ir skambėj imo pobūdį .

Ketur ios p a g r i n d i n ė s jos žanrų rūšys su t i nkamos vi­
s am kompozi tor iaus kūrybos kelyje. Tai — c h o r a l o i šda i la ;
Triosatz („ t r io" , t r iba l s i s i šdės tymas) kaip y p a t i n g a kū­
rinių rūš i s — nebūt ina i sus ie ta su choralu; dvida l i s pre­
l iudo (tokatos) ir fugos c iklas ; pasakai i ja (vienintel is , ta­
čiau un ika lus Bacho kūrinys!) ' . Sias rūš i s apžve lgs ime at­
skirai, no r s chronologiška i i r s t i l is t iškai jos nea t s i e j amos .

Bachas , s u p r a n t a m a , a t s i žve lgė į chora lo išdai lų funk­
cinę l i tu rg inę paskirtį, t ač iau žiūrėjo j jas ne kaip į ne­
p re t enz ingus p re l iudus , lydinčius parapi j iečių giedojimą,
a rba in t e r l iudus ta rp giesmių, bet kaip į pjeses , tu r inč ias
s ava rank i šką men inę ver tę . Taip jos i r įs i tvir t ino nūdie­
nėje mūsų va rgon in inkų koncer t inėje prakt ikoje .

J a u kalbėjome, kad Bacho chora lo i šdai los v a r g o n a m s ,
no r s ir a t rodo t rad ic inės , pas ižymi kon t r apunk to ir ha rmo­
nijos nau jovėmis ; pas tarojoje papras ta i i š la ikoma, kaip ta­
da buvo sakoma , durezza e ligature man ie ra su „š iu rkš ­
č iomis" s l inkt imis ir už la ikymais , kurie turėjo sus t ip r in t i
kūr inio vaizdų ekspresi ją . Nere ta i i šda i loms j is pa r inkda ­
vo j au anksč iau panaudo tą choralą, i r kiekvieną kar tą
įkūnydavo j į sk i r t ingai , p a t e i k d a m a s kon t rapunk tų va r i an­
tus c. f . me lod i j a i 1 5 9 . Iš daugybės išdailų Bachas s u d a r ė
ketur is r ink in ius (juose apie 90 kū r in ių) , kurių du liko
neba ig t i , kiti du išleisti j a m g y v a m esan t .

Anksč iaus ia s iš šių r inkinių — „Vargonų knyge lė" , su­
da ry ta , kaip d a b a r į rodyta , apie 1714—1716 metus ; liko

1 6 8 Tarp negausių choralinių partitų reikšmingiausios yra Kano­
nines va r i ac i j os kaiėdų giesmės tema" (1747); jos apibūdinamos pas­
kutiniame skyriaus skirsnyje.

310

t ik n e b a i g t a s jos r a n k r a š t i s . Chora lų pavad in imų auto­
grafe , r a š y t a m e j au Kėtene, nu rody ta , j og r ink inys su­
m a n y t a s kaip v a d o v a s „ p r a d e d a n č i a m v a r g o n i n i n k u i " i r
ski r tas pamokymui , kaip invenci jos — klavyr is tu i . Vis dėl­
to lieka nea i šku , koks šio s u m a n y m o ga lu t in i s t iks las : ar
j i s buvo r u o š i a m a s kaip mokymo pr iemonė mokin iams , a r
r e n g i a m a s spauda i (pa s t a r a s i s a tvej is maža i t ikė t inas) .
N e s u p r a n t a m a ir tai , kodėl Bachas , p lačia i užs imojęs , dar­
bą n u t r a u k ė .

Į r inkinį buvo n u m a t y t a įdėti chora lus v i soms bažny­
t inių metų šven tėms (p rog in ius — in tempora) bei tikėji­
mo chora lus . P i rmies iems Bachas i š rašė 60 choralų pava­
dinimų, o sukūrė (p r a d e d a n t adven tu ir ba ig i an t Velyko­
mis) 36; an t r i e s i ems pa r inko 104 p a v a d i n i m u s , bet sukūrė
tik 10. V a d i n a s i , iš viso — 45 pjesės , kurių v iena pate ikia­
ma dviem v a r i a n t a i s . Chora la i buvo a t r inkt i i š ta is la ikais
papl i tus ių g iesmių r inkinių: kokia eilės tva rka jie buvo
su rašy t i , tokia Bachas i r i šdės tė „ V a r g o n ų knygelė je" .
Gryna i muzik inės „ a š i e s " čia nė ra — pjesės i šdės ty tos ne
p a g a l didėjant į sunkumą. P r o t o t i p a s visur tas p a t s : cho­
r in i s „ b e n d r u o m e n i n i s " chora l a s , gaus i a i s u t i n k a m a s i r
re l ig inėse k a n t a t o s e bei pas i jose su vokal in ius b a l s u s dub­
l iuojančiu i n s t rumen t in iu p r i t a r imu (colla parte). C. f.
s k a m b a v i r šu t in iame, s o p r a n o balse , "nėra jo imi tacinio
pa ruoš imo (Vorimitation) ir in te rmedin ių „pro t rūk ių" ,
s k a m b a n t c. f.; p a s t a r a s i s , i š skyrus ketur is kūr in ius , me­
l izmomis ne i špuoš t a s . Tokios y ra šios t r u m p o s i n s t rumen­
t inės pjesės , kurių polifoninė s a n d a r a , l yg inan t su voka­
l inia is kūr in ia i s , sudė t ingesnė , r a f i n u o t a 1 6 0 .

Chronologiška i tol iau seka 1739 meta i s iš leist i „Klavy-
r inia i p r a t i m a i " op. 3, kur iuose yra 21 išdai la (o iš v i s o —
27 p j e sė s) . Ga l ima spėti , jog tai, ko Bachas neba igė pir­
m a j a m e r inkinyje, p a d a r y t a čia. Bet s u m a n y t a s j is visai
k i ta ip .

P a a n t r a š t ė j e nu rodoma , kad r inkinyje pa te ik iami įvai­
r ū s Vorspiele (p re l iuda i) ka tek izmo ir ki tomis t emomis yra

1 6 0 Sių pjesių meninė vertė neginčytina, tačiau Sveicerls (p. 208),
pavadindamas jas „muzikinės kalbos žodynu", pernelyg iškėlė Jų
reikšmę.

311

skiriami „ m ė g ė j a m s i r y p a č pana š i ų dalykų ž i n o v a m s " .
M ė g ė j a m s gre ič iaus ia i skirti t rumpi chora la i , o ž inovams—•
i lgos išdai los . G a l i m a s daiktas , j og t rumpie j i chora la i ga­
lėjo būti a t l i ekami k lavyru ka r tu su paba igo je p r idė ta i s
ke tur ia i s Due ta i s , kurių s t i l ius p r imena dviba lses inven-
ci jas ; kitos „mėgė j i škos" p jesės ka r t a i s p a n a š i o s į ž i ga s
iš k lavyr inių siuitų (dvi pjesės) a rba k lavyr ines „p ran ­
cūz iškas u v e r t i ū r a s " (viena p j e sė) . O i lgos i šdai los , ku­
r iomis p ra s ideda r ink inys , kaip ir j į į r ėminan tys p re l iudas
ir fuga Es-dur (BWV 552) , aišku, skirtos at l ikt i v a r g o n a i s .

Iki šiol moksl inėje l i t e ra tūro je netyla diskusi jos dėl
šio r inkinio s u m a n y m o ir dėl to, kodėl kūr in ia i ne įpras ta i
j a m e išdėstyt i (žr. apie ta i pasku t in i ame šio skyr i aus skirs­
ny je) . Bet neabe jo t ina , kad nė ra jokio p a g r i n d o vad in t i
š į r inkinį „miš iomis" , kaip r ek lamos t iks la is da ro nūdie­
nia i va rgon in inka i , nes iš dvideš imt vienos i šdai los tik
devynios a t i t inka nus is tovė jus ią vokiškų p a m a l d ų prakt i ­
ką 1 6 1 . Be to, m a ž d a u g pusė išdai lų yra laba i i lgos i r ap­
skri ta i nega lė jo būt i p a n a u d o t o s to meto l i turgi joje .

Tad kodėl Bachas iš leido šį r inkinį? A t s a k y m a s aki­
va i zdus : j i s norė jo pateikt i didelių i r mažų chora lo išdai ­
lų v a r i a n t ų pavyzdž ius . Kaip ir „ V a r g o n ų knyge lė" , r in­
k inys ski r tas pamokyt i , p ademons t ruo t i vaizdų įkūni j imo
meis t r i škumą. Bet t ikslai ski r t ingi : „Knyge lė j e" — didak­
t inia i (v a r g o n a v i m o mokymo mode l i a i) , o čia m a t o m e
meno kūr in ius , skir tus ir mokymuis i , ir dvas ios pakylėj i­
mui — Gemūtsergotzung. D a b a r m a n o m a , kad ir šio rin­
kinio didžioji d a u g u m a išdai lų y ra i š V e i m a r o la ikotarp io
(ruoš ian t spauda i , jos buvo nau ja i s u r e d a g u o t o s) . Sie
s a m p r o t a v i m a i da r lab iau pa tv i r t ina mūsų min t i s apie
„Vargonų knyge l ė s " išdai lų i r „Klavyr in ių p r a t i m ų " tar ­
pusav io ryšį.

Treč ias i s r inkinys , i š le is tas 1 7 4 7 meta i s , ž i n o m a s „Siūb-
lerio chora lų" a n t r a š t e ; j i ems a t i teko T iur ing i jos v a r g o n i ­
n inko ir leidėjo, Bacho mokinio J. G. Siūbler io v a r d a s .
T i tu l in iame lape r ink inys p a v a d i n t a s „įvairių stilių cho-

161 Kyrie ir Allein Gott in der Höh sei Ehr' („Garbė dievui aukš­
tybėse") — lotyniškos Gloria vokiškas variantas.

312

r a l a i s " , j a m e tėra šeši kūr in ia i . Penk i iš jų — arijų ir
duetų i š Bacho k a n t a t ų chora lų teks ta i s a r a n ž u o t ė s var­
g o n a m s 1 6 2 . Šiose žaviose min ia t iū rose (popul iar i pirmoji ,
Es-dur) vy rau ja trio faktūra , kur du viršut inia i „koncer­
t u o j a n t y s " ba lsa i p r i e š inami bosui . Sia technika p a r a š y t o s
ir kai kur ios pjesės iš ketvirtojo r inkinio .

Sį, paskutinį chora lo išdai lų rinkinį , Bachas r e n g ė spau­
dai gyven imo paba igo je , keli mėnes ia i pr ieš mirtį, o išleis­
tas j is buvo j a u po Bacho mir t ies „Aštuoniol ikos chora lų"
p a v a d i n i m u ; bet i š t ikro j a m pr ik lauso 17 išdailų.

Penkto jo deš imtmečio paba igo je , t v a r k y d a m a s r a n k r a š ­
čius, Bachas sudėjo juos į a p l a n k u s . V iename jų — kompo­
z i to r iaus a t r ink t i kūr in ia i v a r g o n a m s . Ant v i r šaus gulėjo
tuo laiku j a u ž inomų šešių sona tų au togra fas , to l iau —
17 choralų ka r tu su „ K a n o n i n ė m i s var iac i jomis kalėdų
g iesmės t e m a " (irgi nesen ia i iš le is tos , bet var iaci jų sekoje
buvo p a k e i t i m ų) , o apačioje , a tskira i , gulėjo chora l a s , kurį
apakęs Bachas diktavo savo mokiniui i r žentui Altnikol iui .
Bū ten t š is cho ra l a s i r buvo vėl iau savava l i ška i p r idė t a s
prie anų septyniol ikos , no r s muzikos pobūdžiu i r s t i l ium
jis niekaip pr ie jų n e t i n k a 1 6 3 .

Sio r inkin io paskirt is tokia pat i , kaip ir „Klavyr in ių
p ra t imų" ,— parodyt i puikius menin io me i s t r i škumo pavyz­
džius ,— tač iau šį kar tą j is sk i r i amas tik „ ž i n o v a m s " . Vy­
rau ja didelės ap imt ies i šdai los , beveik fantazi jos , nes la­
bai p u o š n u s c. f. t r a k t u o j a m a s la isvai , o in te rmedi jos il­
gos . Tač iau nea i škus išdai lų i šdės tymo pr inc ipas , kaip
nea išku ir tai , kiek iš viso jų turė jo būt i ga lu t ina i sure­
d a g a v u s . P a g r i n d ą s u d a r o ta pat i , Ve imaro la ikais su­
kaup ta m e d ž i a g a 1 6 4 . P e r r a š i n ė d a m a s Bachas kai ką tai-

1 6 2 Pjesė Nr. 1 — i š kantatos Nr. 140; Nr. 3—iš Nr. 93; Nr. 4 —
iš Nr. 10; Nr. 5 — i š Nr. 6; Nr. 6 — iš Nr. 137; antrojo numerio
pirminis šaltinis nežinomas.

1 6 3 Paprastai išdėstytas „priešmirtinis" choralas greičiausiai paim­
tas iš „Vargonų knygelės", tačiau iš dalies naujai suredaguotas.

1 6 4 Kūrinių kopijos išliko J. G. Valterio ir Bacho mokinio Vei­
mare J. T. Krebso archyvuose (pastarojo sūnus mokėsi pas Bachą
Leipcige ir buvo vienas mylimiausių ir labiausiai ištikimų jo mo­
kinių) .

313

sė — re t ino a rba t i rš t ino faktūrą, t iksl ino art ikuliaci ją ,
plėtojo c. f. melodiją ir t. t. Rankraš ty j e ga l ima pastebėt i ,
kaip su l ig kiekviena pjese s i lpnėjo Meis t ro r anka . Pasku­
t in iąs ias dvi i šdai las (BWV 666 ir 667) u ž r a š ė Altnikolis .

Tiek š i ame r inkinyje (Nr. 5, 10, 14), tiek anks te sn iuose
su t inkami „ t r io" . Triosatz (tri jų s luoksnių fak tūra) — se­
na vokiečių v a r g o n ų muzikos t rad ic i ja : du vi ršut in ia i , švie­
sūs i r ry škūs ba lsa i de r inami su sodriu „peda l in io" boso
skambes iu . Trio techniką Bachas išplėtojo iki d idž iaus io
tobu lumo, pe rėmęs i tal iškų t r io sona tų patirt į ; pas ta ros iose
melodizuot i v i ršut inia i ba l sa i p r ieš inami ha rmon ine i boso
a t r a m a i . Š iems motyvų sus ie t iems b a l s a m s Bachas suteik­
davo koncert inį pobūdį, o bosui pavesdavo sava rank i šką
t eminę liniją. P a l y g i n u s , pavyzdžiu i , Pas to ra l ę F-dur BWV
590 (p a r a š y t a gre ič iaus ia i da r A r n š t a t e) su Trio d-moll
BWV 583 (suku r t a s a rba Kėtene, a rba 1725 meta i s ; j a m e
p a n a u d o t a senovinės nyde r l andų da inos me lod i j a) , ga l ima
įsi t ikinti , kaip pasikeitė kompoz i to r i aus b r a i ž a s : nuo boso
reljefiškiau ėmė skirtis g l audž ia i sus ipynę melodinia i bal­
sai , s u d a r y d a m i su juo savot i šką „duetą" . Nors kont ra ­
punk tas ir nušl i fuotas , ryškiai maty t i homofoniniai , ikikla-
sicist iniai b ruoža i , kurie pastebimi ir kai kur iose vokal inė­
se ar i jose su ob l iga t in iu i n s t r u m e n t u iš Leipcigo laiko­
ta rp io kan ta tų .

Tai pasakyt ina i r apie še š i a s s o n a t a s v a r g o n a m s
(suku r t a s 1730, o gal ir 1727 m e t a i s) , kur ias , nūd ienos
sup ra t imu , dėl jų t r u m p u m o ir p a p r a s t u m o reikėtų vad in t i
sona t inomis . (Nekrologe jos pavad in to s Sechs Trio.)

Bet kiek š iame p a p r a s t u m e emocinio a tv i rumo, g r akš ­
tumo, be ta rp i ško gyvumo! Ciklai trijų dalių, kas rodo
ryšį su in s t rumen t in io koncer to ž a n r u ; Tač iau dėl nenu­
t r ū k s t a m o t r iba ls io judė j imo tutti—solo kon t ras tas sušvel­
n in tas . In t ensyvesn i s viršut inių ba lsų d i a logas lėtosiose
dalyse .

Tol iau apžve lgs ime kūr in ius , kur ie koncer tų sa lėse
skamba ne tg i dažn iau už k lavyr in ius . Tur iu omeny jo
kūrybos v i ršūnę — dvidalį pre l iudo ir fugos ciklą. P r ime­
nu: iš p radž ių tai buvo v ien t i sa s (Buks tehūdės t ipo) loka-
tos ciklas, ku r i ame vir tuozinius motor in ius ep izodus keitė

314

fuginlai . Ka r t a i s , dažn iaus ia i anks tyvuoju la ikotarp iu , to-
ka ta Bachas vad ino pre l iudą ir fugą. I š imt i s — trijų dalių
toka ta C-dur, BWV 564 (apie 1709 m.) . „Toka t inė" tikrą­
ja žodžio p rasme y ra pirmoji dal is su į spūd ingomis imp­
rov izac inėmis kadenci jomis peda la i s ; an t ro j i dal is — Ada­
gio — pr imena smuiko solo i ta l i škuose koncer tuose , bet
paba igo je i t s p r o g i m a s p ras ive rž ia t ip i škas v a r g o n a m s
d r a m a t i z m a s ; trečioji dal is — skerco pobūdžio fuga. Ži­
nomoje tokatoje d-moll (apie 1709. m.) išl iko schemos
rel iktai : p re l iudas — fuga — pos t l iudas ; p a s t a r a s i s t ema-
t iškai ir f ak tor i ška i siejasi su pre l iudu, bet skamba g l aus ­
tai , kaip fugos koda. Kitoks pre l iudo ir fugos san tyk i s
tokatoje F-dur, BWV 540,— gre ič iaus ia i todėl , kad ciklo
da lys sukur tos ne ta i s pač ia i s me ta i s : p re l iudas (parašy­
tas Kėtene) y ra puikus išplė totos „ p e d a l i n ė s " toka tos pa­
vyzdys , o fuga (apie 1716 m .) , kurios c. f. „ z i g z a g u "
s lenka žemyn, t emat i ška i su juo nesus ie ta . Ki tuose kūri­
n iuose pre l iudą Bachas ka r t a i s vad ino fantazi ja .

Iš anks tyvųjų kūr inių išskirsiu j a u n a t v i š k o žva lumo ir
įkarščio kupiną pre l iudą (t iksl iau — trijų dalių tokatą) ir
fugą D-dur, BWV 532; šis kūr inys p a r a š y t a s a rba Arn­
š ta te , a rba ka r tu su tokata d-moll. Fugą užba ig ia koda,
kurioje, pas i te lkus virtuozinį blizgesį , vėl p a b r ė ž i a m a s tvir­
tas , t r iga r s iu p a r e m t a s pre l iudo h a r m o n i n i s p a g r i n d a s 1 6 5 .
Apie 1709 m e t u s buvo s u k u r t a s p luoš tas puikių, i š r ad ingų
ir gaivių kūr inių v a r g o n a m s . T a r p jų — pre l iudas ir fuga
a-moll, BWV 543, „ i š aus t i " iš n e n u t r ū k s t a m o šešiol ikt iuių
s r a u t o t a r s i perpetuum mobile, bes iverž ian t i s į bega l in ius
tol ius; pr ieš paba igą — vėl v i r tuozinės kadenc inės pedalų
s l inktys ir v i r tuozinis b l izgesys . Po keleto metų, bet ne
vėl iau kaip 1716-aisiais, prie i švardytų kūrinių pr i s idės
da r kiti ciklai , t a rp jų — minėtoj i „peda l inė" tokata F-dur.

Tuo la ikotarpiu Bacho v a r g o n ų muzikos s t i l ius ga lu t i ­
na i sus i formavo. Anksčiau pa re ikš tus s a m p r o t a v i m u s apie
dvidal ių va rgon in ių ciklų skir tumą nuo ana log iškų kūri­
nių k lavyrui d a b a r pap i ldys ime ; šie s a m p r o t a v i m a i bendro

1 6 5 Poslliudo požymiai išlieka ir kai kuriuose vėlesniuose Leipcigo
laikotarpio cikluose, pavyzdžiui, fugose d-moll, BWV 535 ir C-dur,
BWV 547.

315

pobūdžio, todėl, ž inoma, ga l imi ind iv idua lūs nukryp ima i
nuo t ipinių dėsn ingumų.

1. V a r g o n i n i u o s e kūr in iuose g l a u d e s n i s pre l iudo ir fu­
gos ryšys ; fugos c. f . ne re ta i formuojasi p re l iudo moty­
v u o s e 1 6 6 .

2 . Klavyr in iuose cikluose p rasmės c e n t r a s yra fuga,
o va rgon in iuose lab iau išplėtoti pre l iudai (žr., pavyzdžiu i ,
pre l iudo ir fugos e-moll, BWV 548, a rba Es-dur, BWV 552
santykį laiko pož iū r iu) , bet ir juose fugos kaip ciklą už­
ba ig ianč ios ir į tv i r t inančios tezės funkcija išl ieka.

3. į tv i r t inančios p a b a i g o s funkcija ryškiai i š re ikš ta ir
pre l iude , i r fugoje; s v a r b u s va idmuo tenka tiek g a l i n g a m
peda lo skambėj imui , tiek ryškiai žėr inč ioms, v i r tuozinėms
improv izac inėms aukš to r eg i s t ro balsų kadenc i joms . Dėl to
pad idė ja kodų re ikšmė (k lavyr inėse fugose jų vaidmenį
pap ras t a i a t l ieka s t r e t o s) .

4 . Ryš ium su v a r g o n ų skambes io specifika padidėja
akordin ių ver t ikal ių va idmuo ; jos žymi pa te t ikos „kaupi­
mą" ku lminac inėse zonose a rba „p ro t rūk ius " , deklamaci-
nes pauzes be pers tojo , n e n u t r ū k s t a m a i p l ė to j amame ju­
dėjime. (Sios „ve r t ika lė s" nebūd ingos , r a š a n t „ t r io" ma­
niera .) K a r t a i s va r to j ami net septynių aš tuonių ga r sų
akorda i , pas iek ian t maks imal ią skambes io jėgą; akordus
nere ta i nu t r auk ia kadenci ja , g r i n d ž i a m a s u m a ž i n t u sept-
akordu a rba neapol ie t i šku seks takordu . Visa tai — ora to-
r iškos pa te t ikos pas i re iškimas .

5. V a r g o n a i skambėjo ne mažoje pa ta lpoje , o po didin­
g a i s bažnyčių sk l i au ta i s su jų erdviniu akus t in iu rezo­
n a n s u , todėl o ra tor i škas paki lus kūrinių s t i l ius , są lygoja­
m a s v a r g o n a v i m o ga l imybių , re ika lavo išplėtotų formų,
koncer t in io pr incipo panaudo j imo . Siuo požiūriu pažymė­
tini pre l iudai , kur iuose dažn iaus ia i s u t i n k a m a forma, ar-

l 6 S Tokį tematinį GTK preliudų ir fugų ryšį bandė rasti nūdienis
vokiečių kompozitorius ir muzikologas J. N. Davidas (žr.: David I. N.
Das Wohltemperierte Klavier: Der Versuch einer Synoptie.— Göttin­
gen, 1962). Jo pastebėjimuose nemaža vertingų dalykų, bet dar dau­
giau spekuliatyvumo. Tas pats autorius palygindamas analizavo dvi­
balsių ir tribalsių invencijų temas (David 1. N. Die dreistimmigen
Inventionen von J. S. Bach.—Göttingen, 1959).

316

t ima r i tu rne l ine i ; tokių prel iudų y ra devyniuose cikluose,
sukur tuose Leipcige p r a d e d a n t m a ž d a u g 1724—1725 me­
ta is . (Pasku t in i s , ne toks didel is kūr inys — pre l iudas ir
fuga C-dur, BWV 546 — d a t u o j a m a s 1744 meta is .)

Tač iau iki Leipcigo buvo Kėteno la iko ta rp i s . K a r t a i s
tenka skai tyt i , esą per penker ius šešer ius ten p ra l e i s tus
me tus Bachas a t i to lęs nuo va rgonų muzikos . I š t iesų,
miesto bažnyč ios v a r g o n a i buvo ne per ge r iaus i , t a rny ­
binių pare igų rėmuose kompozi tor ius nega lė jo pasireikšti
kaip va rgon in inkas , bet n a m u o s e j is turėjo ir pozityvą, ir
pedalinį klavikordą. Yra ž inoma, j og Kėtene j is sukūrė ir
t r io d-moll, ir t rečiosios sona tos v a r g o n a m s pirmąją dalį
(ji y ra GTK I tomo esk izuose) , ir, g a l i m a s daiktas , keletą
kitų kūrinių. Ar ne Kėtene buvo užba ig t a pasaka l i j a
c-molT? R u o š d a m a s i s 1720 metų kelionei į H a m b u r g ą , Ba­
chas turė jo ten pademons t ruo t i aukšč iaus ią at l ikėjo meist­
r iškumą, bet a r būtų ga lė jęs — n o r s i r g e n i a l u s — t a i pa­
daryt i be a tkak l aus , s i s t emingo darbo? Dar Spi ta įtiki­
n a m a i įrodė, jog bū ten t šiai kelionei Bachas sukūrė šedev­
r ą — p r e l i u d ą (fantazi ją) ir fugą g-moll, BWV 542. Sis
ciklas pag r į s t a i l y g i n a m a s su kitu Bacho šedevru — „Chro­
ma t ine fantazi ja i r fuga" k lavyru i , kur ios p i rminis va­
r i a n t a s irgi d a t u o j a m a s ta i s pač ia is 1720 meta i s . Abi fan­
taz i jos s tebina ha rmoni jos d rą sa i r improvizac i jos la isve.
Chroma t ika persmelkia ir pre l iudo audinį , ir fugos c. f.,
jų p lė to j imas i š m a r g i n t a s enha rmon izmų . P a ž y m ė t i n a , kad
roman t in io a t spa lv io c iklas v a r g o n a m s u ž b a i g i a m a s ne
mažor ine tonaci ja , kaip Bachui įpras ta , o minor ine (žr.
ta ip pa t ankstyvąją tokatą d-moll).

Iš Leipcige sukur tų ciklų sunku a t iduot i p i rmenybę
ku r i am nors v ienam — tokie jie tobuli ir n e p a k a r t o j a m a i
ind iv idua lūs . Todėl t r u m p a i paminės ime tik kai kur iuos
iš jų.

„Dor in i s " p re l iudas (toka ta) i r fuga, BWV 538 (preliu­
das gre ič iaus ia i s u k u r t a s Kėteno la ikotarp iu , o fuga —
ba ig i an t i s Ve imaro m e t a m s) , y ra v ienas į spūd ing iaus ių
Bacho kūr in ių dėl d inaminės ekspres i jos . Nus i l e i sdama
„peda l ine i " toka ta i p a g a l tolydžio pa ry šk inamą judėj imą
„ b a n g o m i s " i r b ū d a m a kompakt i škesnė , „do r inė" toka ta
y ra kitokios s a n d a r o s : ke tu r i ska r t s k a m b a n t i r i tu rne lė pa-

317

ryšk in ta t r im motyviškai su Ja sus ie ta i s ep izodais . Kon-
cer t i škumo bruoža i būd ing i i r fugai: n e p a i s a n t sudė t ingo
balsų sus ipyn imo ir iš t is inio plėtoj imo, ke tu r i skar t skam­
b ą s c. f . p r imena r i tu rne lę . Aštuonių t ak tų fugos tema
nul ie ta i t sku lp tū ra : j i t a r s i pakopomis , su už la ikymais
st iebiasi ir, įve ikdama kylančio judė j imo inerciją, vėl su
už la ikymais nus i le idžia į toniką; du iš laikyti kon t ras iuže -
tai be paliovo-s lydi c. f.

Ketur ios r i tu rne lės , kurių dia loge girdėti dviejų orkest­
rų ar chorų skambesys , i r vėlei t rys epizodai s u d a r o di­
d ingą pre l iudo c-moli, s k a m b a n č i o prieš t r u m p e s n ę fugą,
kompoziciją (BWV 546). Gamų pobūdžio s l inktys g lau­
džiau susieja prel iudą ir fugą C-dur, BWV 545 (fuga ho­
mofoninės s a n d a r o s ; jos c. f. p r imena GTK I tomo fugos
C-dur. t e m ą) .

P r i e ger iaus ių Bacho kūr inių pr ik lauso ir ciklai h-moll
bei e-moll, BWV 544 ir 548. P a k a n k a pažve lg t i į p re l iudo
h-moll p a g r i n d i n ė s t eminės m e d ž i a g o s mel izmat in į na tų
piešinį, ir i škar t a tmin ty je iškyla ar i ja Erbarme dich iš
„Pas i jos p a g a l Matą" . P a n a š u m a s nea t s i t ik t in i s : tonaci ja i
h-moll Bachas papras ta i sute ikia „pas i jos" charak ter į (p lg .
fugą h-moll iš GTK I tomo a rba Mišių h-moll dal is , pa­
r a š y t a s ta t onac i j a) . O tonaci ja e-moll v a r g o n ų pre l iude
ir fugoje BWV 548 asocijuojasi su tos pačios pas i jos
į žang in io choro bega l ine š i rdgėla a rba Mišių h-moll Cru-
cifixus. P re l iudo p radž ia g i m i n i n g a vokal inei ar i ja i ; nuo
penkto tak to į vedamas a n t r a s teminis e l emen ta s ; jų su­
s i p y n i m a s t a m p a dvylikos taktų „ r i t u rne l ę" ; po to p ras i ­
deda n a u j a s ep izodas , vėl iau dar v ienas , ki tas. P re l iudo
s t ruk tū ros schema tokia: ABACBA. I lga fuga — viena sun­
kiausių a t l ikė jams — yra labai sudė t ingos s t ruk tū ros dėl
į s ib raunanč ių į ją tokat in ių momen tų bei būd ingo ja i
koncer t i škumo.

Koncer t in io s t i l i aus b ruoža i dar ryškesni t a r s i iški lmin­
gai ženg ianč i ame , a k i n a m o s šviesos k u p i n a m e pre l iude
Es-dur iš „Klavyr in ių p r a t i m ų " op. 3 (BWV 552) . Pr i s i ­
minkime, kad t rys bemoliai t r ad ic i ška i Bacho suvokiami
kaip teologinės t re jybės s imbolis . Sios t ikėj imo dogmos
nu tv ieks t a s labai i šp lė to tas p re l iudas , jo beribė ga r sų erd­
vė. P u n k t y r i n ė s p rancūz i škos uver t iū ros dvas ia pa ra šy t i

318

ga l ing i 32 t a k t u s ap imanč ios „ r i t u rne l ė s " akorda i ; j i skam­
ba ke tu r i skar t , paka i tomis su epizodais , p a n a š i a i s į fugų
in te rmedi jas . Viso pre l iudo schema — ABACABCA. Var i ­
juo jami paka r to j ima i suvokiami kaip šios, metafor i ška i
ka lban t , g a r s ų ka t ed ros kons t rukc i jos sk l iau ta i . Tre jybės
s imbol is są lygoja ir neįpras tą fugos s t ruk tūrą . Tiesą sa­
kant , v iena po ki tos s k a m b a t rys nedidelės , t ema t i ška i t a r ­
pusavyje nesus ie tos fugos, ku r i a s j u n g i a Es-dur tonaci ja .
Pirmoji p a r a š y t a alla breve met ru , stile antico chor inės
polifonijos m a n i e r a (plg. fugą Es-dur iš GTK II t o m o) ;
an t ro j i fuga veržl i , j ud r i , ke tu rba l sė ; trečioji fuga, kaip
ir pirmoji , y ra penk iaba l sė ir p r imena e n e r g i n g ą žigą.
D ž i ū g a u j a n t i s f inalas a tga iv ina pre l iudo monol i t inės vie­
novės b ruožus .

Ir p a g a l i a u pasakal i ja c-moll (1716—1717) , kar tu ir
d id inga , i r d r a m a t i š k a . Ją s u d a r o 20 var iaci jų aš tuon ia -
t ak te boso tema, kur ios u ž b a i g i a m o s fuga; fugos c. /.—
pasaka l i jos temos f r a g m e n t a s .

V a r g o n a i su jų kojine k l av i a tū ra užvis pa tog iaus i os-
t i n a t i n i a m bosui at l ikt i . Todėl t ies ioginia i Bacho p i rmtaka i
ne kar tą a t i davė duoklę v a r g o n i n ė s pasaka l i jos žan ru i ;
t iesa , t a r p pasaka l i jos i r čakonos kokių no r s ski r tumų jie
n e m a t ė (vėl iau juos apt iko Spi ta , Sveicer is i r kai kur ie
kiti t y r i n ė t o j a i 1 6 7) . Pavyzdž iu i , Va l t e r i s (1708) , neminėda­
m a s pasaka l i jos , apie čakoną r a šė t a ip : „Ketur ių , penkių,
šešių ar aš tuon ių taktų ap imt ies bosas visą laiką kar to ja ­
si, o kiti ba l sa i va r i juo jami . " Du gen ia lūs Bacho kūr in ia i
rodo ki tokius sk i r tumus : čakona smuikui solo la i svesnės
s t ruk tū ros , improvizac i škesnė , o v a r g o n i n ė s pasaka l i jos
i šdės tymą d a u g i a u s i a lemia ma jes to t i škas ž ingsn i s . Beje,
tokį ski r tumą galėjo są lygot i specifinės ga l imybės pačių
in s t rumen tų , ku r i ems šie šedevra i pa ra šy t i .

Var iac i jos nea tsk i r tos v iena nuo ki tos, bet g r u p u o j a m o s
poromis a rba po t r i s , jas vieni ja r i tmas , faktūra , f igūra-
cijos. Ar tė jan t pr ie ku lminac i jos , judė j imo ir skambėj imo
pobūdis keičiasi vis ryšk iau . Pasakal i jo je dvi plėtoj imo
'fazės.

1 6 7 Pasakalijoje ostinatinė tema esą pavedama tik bosui, o ča­
konoje — ir kitiems balsams.

319

Pi rmose dviejose var iac i jose bosą ta rs i sudve j ina kiti
ba l sa i , k in t an ty s in tonac iška i , r i tmiškai i r h a r m o n i š k a i .
Trečioje—penktoje var iac i jose lyr inės , da in ingos a š tun t i ­
nės p a m a ž u užleidžia vietą ne r imo p i lnoms šeš io l ik t inėms,
kur ios n e t r u k u s užva ldo va r i juo jamų ba l sų g a r s i n ę erdvę.
N u o devin tos var iac i jos p r a d e d a m a ruoš t i ku lminac i j a (ju­
dėti „ r a g i n a " preikto r i tminės fo rmulės) . Deš imtoje va r i a ­
cijoje g a r s i n ę e rdvę dar lab iau prapleč ia kylančių ir be­
s i le idžiančių oktavinių g a m ų s rau ta s . Vienuol iktoje var ia ­
cijoje, t a m e pač i ame a u d r i n g a i šė ls tančių oktavų fone os-
t ina t inė tema iškyla j viršut inį akordų s luoksnį . Tol iau ,
temą (šį kar tą v ienaba l sę) pavedus sop ranu i , faktūra pra­
deda t irštėt i , t amsė t i , g r į ž t a m a į p r ad inę toniką. Tokiu
b ū d u pirmoji p lė toj imo fazė, t u r in t i savo kulminaci ją , ap­
ima deš imt—dvyl ika var iaci jų . Ant ros ios fazės p radž ią
ženkl ina į t ampos sus i lpnė j imas : fak tūra p raska idrė ja , ke­
tur iol iktoje i r penkioliktoje var iac i jose t a p d a m a dvibalse
ar ne t v ienaba lsę . Tuo re ikšmingesn i s kojine k l av ia tū ra
a t l i ekamos temos s k a m b ė j i m a s šešiol iktoje var iaci joje .
Nuo septyniol ik tos ios p r a s i d e d a ruoš imas i s nau ja i kulmi­
naci ja i , t r io lėms „ i š s i b a r s i a n t " po visą g a r s i n ę e rdvę . Aš­
tuoniol iktoje var iaci joje jas pakeičia akordų kompleksai
(plg . su devintąja v a r i a c i j a) . Ant ros ios fazės ku lminac i ja
koncen t ruo j ama devynioliktojoje ir dvideš imtojoje var ia­
cijose.

F u g o s c. f. (au tor ius žymi: Thema fugatum) p ag r į s t a s
pasaka l i jos temos pirmuoju k e t u r t a k č i u 1 6 8 , kurį lydi du iš­
laikyti kon t ras iuže ta i . Efek t inga fugos ku lminac i j a su ka­
denci ja , n u t r a u k i a t ies neapol ie t i šku seks takordu . Did inga i
skamba iški lmingi „peda l in i a i " kodos ž ingsn ia i .

Bacho pasaka l i j a v a r g o n a m s įkvėpė vėlesnių š imtme­
čių kompozi tor ius , užs ib rėžus ius perteikt i įva i r ias d r a m a ­
t iškas, t r ag i škas i r lyr ines b ū s e n a s , d ik tuo jamas vieno bo­
s inės t emos impulso . Ta rp dauge l io pavyzdžių paminės iu
B r a m s o IV simfonijos finalą.

1 U Jį Bachas paėmė iš prancūzų kompozitoriaus A Rezono pa­
sakalijos. K

VI

KAMERINE INSTRUMENTINE MUZIKA

J o h a n a s Sebas t i anas mokėsi muzikos g r o d a m a s smui­
ku; painokas davė tėvas . T a r n a u t i Bachas p radė jo kaip
smuik in inkas i r k l aves in i s t a s , aš tuonio l ikos metų t apo
smuik in inku j aunesn io jo Ve imaro he rcogo in s t rumen t inė j e
kapeloje . Vėl iau, b ū d a m a s Ve imaro he rcogys tė s va ldovo
va rgon in inku , n u o 1 7 1 4 rnelų ėjo kape lmeis te r io p a r e i g a s
ir, ka ip derėjo, buvo s tyginių in s t rumen tų g rupės koncert­
meis te r i s . Leipcige, m u z i k u o d a m a s n a m u o s e , g rodavo al­
tu, apie ką papasako jo F i l ipas E m a n u e l i s : Bachas , anot
jo , m ė g ę s būti i n s t rumen t in io a n s a m b l i o „v idury je" . B ran ­
dos me ta i s Bachas pa la ikė d r a u g i š k u s s an tyk ius su J . G.
P izende l iu ir Z. B. Vol iumjė — Drezdene di rbusia is įžy­
miais smuik in inka i s vi r tuozais . Pomi r t in i ame Bacho tu r to
a p r a š e minimi aš tuoni s tygin ia i s t rykinia i i n s t r u m e n t a i ,
t a rp jų — ž inomo meis t ro S te iner io p a g a m i n t a s smuikas .
Šioje knygoje j a u ne kar tą minė jome, kad Bacho muzikos
a r t iku l iac i jos pr incipai sus ik los tė veikiami s tyg in ių inst­
r u m e n t ų ar t ikul iac i jos , r egu l iuo j amos s t ryko judė j imo
(„ k v ė p a v i m o ") . Tuo m u m s įdomesni Bacho kūr inia i smui ­
kui, violončelei ir jos p i rmtakei — violai da gamba.

Sių kūr inių ne tiek d a u g , bet jų re ikšmė labai didelė.
Tai į vieną r inkinį sudė tos t r y s sona tos ir t ry s pa r t i t o s
smuikui solo, šeš ios s iu i tos violončelei solo, šeš ios sona­
tos smuikui i r ob l i ga t i n i am k lavyru i (jo par t i ją au to r iu s
u ž r a š ė v i s ą) , t rys sona tos violai da gamba ir ob l iga t in i am
k lavyru i , dvi sona tos smuikui ir basso continuo (solinė
par t i ja p l ius ska i tmen in i s b o s a s) . Visi šie kūr in ia i — 23
ciklai — pa ra šy t i apie 1 7 2 0 metus . P r i e jų š l ie jas i irgi
tuo la ikotarp iu sukur tos t rys s o n a t o s fleitai su obl iga t i -
niu k laves inu ir t rys — su ska i tmenin iu bosu.

Kyla p re l imina r in i s k l a u s i m a s : kodėl i n s t r u m e n t i n i u s
ciklus Bachas g r u p a v o po t r i s (yra ir trečioji sona ta smui­
kui ir basso continuo, tik boso par t i ja finale n e b a i g t a) arba
po šeš i s (duka r t t r i s) : šeš ios jau minė tos sona tos va rgo ­
n a m s , šeši „ B r a n d e n b u r g o koncer ta i " , po šeš i a s „Angl i š ­
kas" i r „ P r a n c ū z i š k a s " s iu i t a s a rba p a r t i t a s k lavyru i . Mok-

11, M, Druskinas „Bachas" 321
320

s l in inkai k lys ta , i e škodami š iuose skaič iuose užs lėptos ,
s ak ra l inės p rasmės — neva dieviškosios t re jybės s imbolio.
Tą reikėtų aiškint i kur kas paprasč iau , s ie jant su prakt i ­
ka: kūr in ius ga l ima buvo at l ikt i su pauze , pe r t r auka (du
ciklus paei l iui , po to da r du) a rba — su pauze — iš eilės
t r i s . Taip gre ič iaus ia i j ie ir skambėjo Kėteno pilies prie­
s ta te — Liudv igsbau salėje.

P r a d ė s i m nuo sonatų , tur inčių už ra šy t ą k laves ino par­
tiją.

Bachas p i rmas is sukūrė pi lnaver t į s tygin io i r k laviš inio
i n s t rumen tų duetą: iki jo kompozi tor ia i tik sužymėdavo
bosą ska i tmen imis , su te ikdami k laves in is tu i improvizaci ­
jos laisvę; k laves in i s to par t i ja dažn iaus ia i aps i r ibodavo
akorda i s , pa r emianč i a i s solinį melodinį balsą. O Bachas
„due tą" paver t ė „ t e rce tu" (trio): k laves inui pavesdavo ne
tik boso par t i ją — ka r tu su soliniu s tygin iu i n s t rumen tu
„konce r t avo" k lavyr inės partijos- balsa i . Kaip invencijose,
kuriose, pasak au to r i au s , reikia „ išmokt i švar ia i gro t i
dviem b a l s a i s " , o po to „ te i s inga i ir de rama i va ldyt i t r i s
ob l iga t ines p a r t i j a s " , ta ip i r čia šie ba lsa i t apo lygiatei­
siai . Tai — re ikšminga naujovė . Ne m a ž i a u kaip t r i sde­
š imt Bacho sona t in io pa l ik imo dalių g r i n d ž i a m o s t r i s luoks­
ne faktūra , kurią s u d a r o du melodinia i ba l sa i (sol is to
par t i ja i r k laves in is to deš inės r a n k o s par t i j a) bei bosas
(k laves in i s to ka i rės r a n k o s p a r t i j a) .

Bachas kū rė s o n a t a s p a g a l keturių dalių „ b a ž n y t i n ė s "
tr io sona tos modelį, ku r i ame g r e t i n a m o s dvi lė to ir g re i to
judė j imo poros . Leipcige sukur tose sona tose v a r g o n a m s j is
pasi rėmė koncer t ine tr i jų dalių forma (g—l—g), kuria
anks tesn iuo ju la ikotarpiu , Kėtene, naudojos i nedrąs ia i . O
tr io sonato je fleitai, smuikui ir k lavesinui iš „Muzik inės
d o v a n o s " Bachas s ąmon inga i a tga iv ino keturių dalių mo­
delį, kaip to re ika lavo „ g r i e ž t a s " r ičerkarų ir kanonų su­
m a n y m a s . Nuo n o r m o s kiek nukryps t a penk iada lė šeštoji
sona ta smuikui , bet reikia manyt i , kad buvo jos va r i an tų
(BWV 1019, 1 0 1 9 a) ' 6 9 . -

1 9 9 Pirmoji sonata fleitai ir continuo (C-dur) šešių dalių: pridėti
du menuetai, sugriauta dalių seka. Tai mišrus sonatos-siuitos tipas,
primenantis pirmąjj „Brandenburgo koncertą".

32?

Tačiau iš t ikimybė sena ja i kons t rukci ja i nea ts i l i epė
muz ikos pobūdžiui — ji nuoš i rdž ia i j au t r i , malon i , kas vi­
s iškai a t i t inka naują „ga l an t i šką" , da in ingą rašybos ma­
nierą, n e p a i s a n t polifoninės s a n d a r o s . Teminiuose dar i ­
n iuose sus t iprė jo homofoniniai bruožai , s t ruk tū ros perio­
d i škumas . P a ž y m ė t i n a , kad su t inkami šokių protot ipai ,
s ic i l ianos, v a r t o j a m a b ipar t i tos f o r m a 1 7 0 .

Sona tos smuikui d a u g kuo a r t imos a r i joms iš vėlesnių­
jų, Leipcige sukur tų kan ta tų . Kaip te i s inga i pastebėjo
Sveicer is , s ic i l iana, kur ia p ra s ideda sona ta Nr. 4 , p r a n a ­
šau ja ariją Erbarme dich iš „Pas i jos p a g a l Matą" . Gimi­
n i n g a s š iai s ici l ianai b ū s e n a s per te ikia sona to s Nr. 6 ant­
roji i r ketvirtoji da lys . P a s t a r o s i o s sona tos t rys v idur inės
da lys s u d a r o lyg „ciklą c ik le" : pas i jos t ipo Largo ir
Adagio į rėmina k lavyro solo (!) a t l i ekamą Allegro. Reikš­
m i n g a k laves in i s to par t i j a sonato je Nr. 5 , kur ios pirmoje
i r trečioje da lyse didelis v a i d m u o tenka ha rmoni j a i .

Akivaizdžia i homofoninė yra sona tos Nr. 3 trečioji da­
l is; g i lus smuiko „ a l s a v i m a s " b ū d i n g a s šios sona tos pir­
maja i dal ia i ; i š ra i šk ingas d i a logas , kurį kanonu veda smui­
k in inkas ir k l aves in i s t a s sona tos Nr. 2 trečioje dalyje. So­
na to s Nr. 1 pradžioje terc i jomis ar seks lomis sudvej in t i
melodi jos „a todūs i a i " suvokiami kaip dviejų fleitų due­
tas . Apskr i ta i š ios sona to s y r a be ga lo dėk inga medž iaga
s tud i juo jan t evoliuciją, kur ią pa ty rė v i enas iš Bacho sti­
l i aus bruožų — jo p r i a r t ė j imas pr ie ik iklas ic is t inės „dai ­
n a v i m o " man ie ros ins t rument inė je muzikoje.

Sona to s smuikui kamer i škesnės , o sona tos violai da
gamba koncer t i škesnės : pat i „ t enor in io" i n s t r u m e n t o te-
s i tūra bei t ankesnė d a u g i a b a l s ė faktūra (viola da gamba
turė jo šeš ias s t ygas) re ika lavo kon t ras t ingo medž iagos
i šdės tymo. Klavyro par t i jo je p a n a u d o j a m i kraš t in ia i re­
g i s t r a i ; grei tų, g a n a išplėtotų dalių faktūra dažn iaus ia i
dvibalsė , invencinė . Dėl d idelės šių dalių ap imt i e s vyrau­
ja t r i jų dalių koncer to s t r u k t ū r a .

1 7 0 Siciliana pradeda trečiąją sonatą (plg. siciliana iš pirmos
sonatos smuikui solo arba iš sonatų fleitai E-dur ir Es-dur; pastaro­
j i — s u basso continuo); bipartitos forma — trečioje, ketvirtoje ir penk­
toje sonatose smuikui (plg. antrąją ir trečiąją sonatas violai da gam­
ba); šeštosios sonatos finale yra net arijos dą capo formą.

§23

G e n i a l u s Bacho pa s i ek imas — dvylika ciklų s t y g i n i a m s
s t ryk in i ams i n s t r u m e n t a m s solo. Cia ryškus jo kūrybai
b ū d i n g a s b ruožas — naujų tendenci jų ir senų vokiškų va-
r iacinių polifoninių t radic i jų s intezė. Šie kūr inia i s u d a r o
pedagog in io r e p e r t u a r o p a g r i n d ą i r kar tu y ra aukšč iaus ia
a t l ik imo me i s t r i škumo mokykla . S u m a n y m a s įkūny tas ta ip
tobula i , o i n s t rumen tų ga l imybės p a n a u d o t o s ta ip visa­
pus iškai , kad šiuo požiūr iu pasau l io muzikinėje l i t e ra tūro­
je smuikui a rba violončelei šie kūr in ia i ne tur i sau lygių.

S iu i tose violončelei , šiose be ga lo vient isose minia t iū­
rose, su fo rmuo tas s t ruk tū ros i r motyvinių ryšių me todas ,
kur i s kiek vėl iau t a p s k lavyr in ių s iui tų p a g r i n d u . Kiek­
vieną ciklą, p r a d e d a m ą pre l iudu , s u d a r o šeši šokiai — ke­
tur i t rad ic in ia i ir du nauj i , „ a l t e rna tyv in i a i " ; j ie re ika lau­
ja , kad pirmoji pjesė būtų paka r to t a a t l ikus a n t r ą j ą , ' p a ­
rašy tą ta pačia tonaci ja , bet kita derme; toks yra dviejų
pirmųjų siuitų menue tas , dviejų kitų — burė, ir dviejų pas­
kut inių — g a v o t a s .

D e r i n d a m a s įva i r ias i s to r ines t rad ic i j as , Bachas pas ie­
kė reto s t i l iaus v ien ingumo. P r e l i u d a s n e p r i e š i n a m a s šo­
k iams , kaip k lavyr inėse „Angl i škose" s iui tose (bet ne par-
t i tose iš „Klavyr in ių p r a t i m ų " op. 1) ; a tvirkščiai — po
pre l iudo s k a m b a n t i a l e m a n d a y r a t a r s i j o tęs inys , n e s
pre l iude slypi motyvin is in tonac in i s impu l sa s , va r i an t i ška i
p l ė to jamas kitose da lyse . Tipiška pre l iudo faktūra akordų
arpeggio pav ida lu b ū d i n g a siuitų Nr. 1 ir 4 p i rmosioms
da l ims . S iu i tos Nr. 5 ir 6 d idesnės ap imt ies , „koncer t i š -
kesnės" . Pas t a rą j ą s iui tą Bachas r ekomendavo at l ikt i jo
pa t i es išrastu penk ias tyg iu i n s t r u m e n t u viola pomposa —
savot išku „ tenor in iu a l tu" . P a ž y m ė t i n a groj imo būdų įvai­
rovė: su t i nkama real i a rba užs lėp ta („ t a r i a m a ") polifoni­
ja su r eg i s t rų supr ieš in imu, akordų kompleksai , vir tuo­
ziniai g a m ų t ipo pasaža i , v a r g o n ų punk ta i (žr., pavyz­
džiui, s iui tų Nr. 1 ir 3 p re l iudus) ir t. t. Ne tenka nė
kalbėt i , kokie kon t ras t ing i šias s iui tas suda ranč ių pjesių
va izdai . Dar lab iau savo tur in iu kont ras tuoja šeši kūri­
n ia i smuikui s o l o 1 7 1 .

1 7 1 f j " , n ^ e " B - С о н а т ы и партиты И. С. Баха для скрипки
соло.— М., 1970. v

324

Tai labai s a v i t a s r ink inys : j i s p r a d e d a m a s ke tur ių da­
lių sona t a , sukur t a p a g a l „bažny t inė s " sona tos modelį ,
po to eina pa r t i t a , kur ios šokiai s t i l izuoti dažn iaus i a i
p rancūz i ška man ie ra , o jų „ r i nk inys" la i svesn is ir labiau
raf inuotas negu s iui tose violončelei , i š skyrus , ž inoma, ant ­
rąją par t i t ą su gars ią ja čakona . Apskr i ta i s u m a n y m a s
a i škus : sona ta — n a u j a s ž a n r a s , t ač i au Bachas t r ak tuo ja
j į polifoniškai (dvi p i rmosios da lys y r a p re l iudas i r f u g a) ;
pa r t i t a — s e n a s ž a n r a s (ką pab rėž i a p a t s p a v a d i n i m a s) ,
bet j i su š iuo la ik inama nau jų šokių in tonac i jomis , „dub­
l i a i s" i r panaš i a i . Tač iau sona ta ir par t i t a nesus ie tos , t a rp
jų nėra nei tonacin io , nei teminio g imin ingumo . Vaizdu­
mo dėlei nu rodys iu ciklų sudėtį (sk l iaus te l iuose — tona­
cijas) :

I sona ta . Adagio. F u g a (g) 1 7 2 . Sici l iana (B) . Pres­

to (g) .
I par t i t a (h) . A l e m a n d a . Dubl is . K u r a n t ė . Dubl is

(Presto). S a r a b a n d a . Dubl is . Burė . Dubl is .
II sona ta . Grave. F u g a (a) . Andante (C) . Allegro (a) .

I I pa r t i t a (d) . A l e m a n d a . K u r a n t ė . S a r a b a n d a . Ziga .

Čakona .

III sona t a . Adagio. F u g a (C) 1 7 3 . Largo (F) . Allegro

(C) .
I I I pa r t i t a (E) . P r e l i u d a s . Lura . Rondo formos gavo­

t a s 1 7 4 . Men u e t a s I . M e n u e t a s I I . Burė . Ziga .

P r a d ž i a i keletas žodžių ap ie šokių pa r ink imą ir jų

seką.
P i rmoje par t i to je a tkre ip ia dėmesį dublių g a u s u m a s ir

t a i , kad nė ra siuitą užba ig ianč ios ž igos . Klavyr inėse siui­
tose dubliai išpuošt i mel izmomis , o čia pe rkomponuot i vir-

1 7 2 Si fuga tapo vargonų fugos g-moll (BWV 539) prototipu.
1 7 3 Fugos tema paimta iš katalikų himno Verti Sande spirito

(„Ateik, Šventoji Dvasia") pirmosios frazės.
1 7 4 Cia Bachas seka Kuperenu, kurio pjesės klavesinui parašytos

kupletine forma su pasikartojančiu refrenu.

325

tuoziškai , be to, g r indž iami homofoninia is pa saža i s . Ar
ne dėl to Bachas a t s i sakė ba ig iamos ios ž igos? Juk š i ta ip
pe rkur tuose dubl iuose (faktiškai — var iaci jose) a t s i randa
i ta l i škos ž igos požymiai . Ant ro je par t i to je pa t e ik i amas už­
d a r a s var iac in i s ciklas — čakona , a t s idū rus i tr i jų par t i tų
centre . B e n d r a m e jų kontekste paskut inė pa r t i t a at l ieka
į t ampos maž in imo funkciją, j i šl iejasi pr ie bale t in io ti­
p o — a l e m a n d o s i r s a r a b a n d o s net nė ra .

Sona tų s t ruk tū ra v ienodesnė : d id ingas nepapras ta i ra iš ­
kiai o r n a m e n t u o t a s p re l iudas (sonatoje Nr. 3 — melizmų
ne tu r in t i s mono logas) pa ruoš ia labai išplėtotą, neįprastą
smuikui solo fugą. Nežinia , kuo labiau s tebėt is — ar giliu
tur in iu , ar sodr ia ha rmon i j a ir polifonijos menu, ar išra­
d ingumu ir fantazi ja . Ciklo ant ro j i pusė — a n k s t e s n ė s
į t ampos i škrova: trečioji dal is kan t i l en inė (sonatoje
Nr . 1 — sic i l iana, panaš i į r amią lopšinę, sona to je Nr. 2—
bipar t i tos formos a r i j a) ; f inalas homofoninis pasaž in i s ,
p a r a š y t a s sekant žiga arba par t i tų dubl ia is . Bet ar ga l ima
šias dvi dal is vadin t i ciklo an t rą ja puse? Formal ia i pa­
g r i n d a s t am yra , tač iau dvi p rad inės da lys nea t sk i r i amos
viena nuo kitos; jų tonaci ja ta pat i ir sus ie tos jos ta ip ,
kaip prancūz iškoje uver t iūroje į žang in i s Allegro ir jį pa­
keičiant i fuginė p a d a l a ; sona tose š i p a d a l a paga l apimtį
i r p a g a l p r a smę r e ikšmingesnė , todėl jos p a k a r t o j i m a s ne­
be re ika l ingas . Taip ketur ių dalių „bažny t inė" sona ta virsta
koncer t in iu trijų dalių ciklu su lyrine v idur ine dal imi .

Visų šių ciklų v i ršūnė yra čakona , išt ies un ika lus —
net Bachui! — kūr inys , a p i m a n t i s 256 t ak tus ir t r unkan t i s
apie šešiolika minučių.

P r imins iu e smin ius šios čakonos i r va rgonų pasaka l i jos
c-moll sk i r tumus . Pas ta ro j i žavi d idingu i šk i lmingumu,
veržl ia energ i ja , nepa l i au j amu d inamikos a u g i m u su į tam­
pą maž inanč i a i s šv iesesn ia i s epizodais , kurie ga lybės ku­
pinoje ga r sų erdvėje at l ieka in termedi jų vaidmenį ; o
čakonoje s an tū rų s a r a b a n d o s t ipo d r a m a t i z m ą pakeičia
lyr inis d a i n i n g u m a s , patet iką — kontempl iac i ja , ne t ikė tus
d inamikos p ro t rūk ius — r a m y b ė arba fantas t inės vizijos.

326

Pasakal i jo je vyrau ja gr iež ta s t ruk tū ros logika, o čakonos
d r a m a t u r g i j a p lė to jama sudė t inga spirale , t a r s i la isvai
improvizuojan t .

Var i j av imo pr incipo e smę s u d a r o p r i a r t ė j imas prie te­
mos arba nu to l imas nuo jos. Bacho kūryboje šis p rocesas ,
kaip te i s inga i pažymi V. C u k e r m a n a s , vyksta b a n g o m i s .
(Aš p a s i n a u d o j a u kai kur ia is ve r t i nga i s šio moksl in inko
pas t ebė j ima i s 1 7 5 .) B a n g o s siūbuoja, . . . v iena gena kitą,
š iauš ias i — taip pr ia r tė ja ku lminac inė zona, „devintoj i
b a n g a " . Į t a m p a var iaci jose d id inama ska idan t r i tmą (na­
tų skaičius laiko vienete d idė ja) , p lečiant skambes io dia­
pazoną ir t i r š t inant faktūrą, in tensyv iau g r e t i n a n t regis t ­
ru s . Tokios plėtoj imo fazės i š ryškina kūr inio centrą, „ašį" ,
kas apskr i ta i b ū d i n g a Bacho kompozici jos metodui .

P r ieš čakoną skamba kuklesnės ap imt ies i r pa lyg in t i
pap ra s t e snė pa r t i t a , s u d a r y t a tik iš keturių t radic in ių šo­
kių. S a r a b a n d o s melodijoje yra motyvų, g imin ingų ča­
konos temai . Bet ką la ikysime jos t ema? Boso formulę,
kur i , p r a d e d a n t šeštąja var iac i ja , šiek tiek ke ič iama, iš­
kar t , nuo pirmųjų tak tų var i juoja vi ršut in is b a l s a s , i r bū­
ten t š į melodi jos va r i an t ą k l ausa suvokia kaip neva pa­
g r ind inę čakonos temą. Var i juo jama ir žemyneig io t e t ra -
chordo d—c—b—a formulė (šeštoje var iaci joje bei ma­
žor inėse var iaci jose vietoj c y ra eis; ta ip buvo ir k i tuose
šios pa r t i tos šok iuose) . Viena tonac inė je konstrukci joje (at­
skirą pada lą suda ranč iose var iaci jose) a t s i radęs n a u j a s
dermin is a t spa lv i s , šiuo atveju m a ž o r a s , rodo trijų dalių
formos požymius . Bet čakonoje tai — an t r inės formos po­
žymiai ; o p i rminius kompozic in ius e l emen tus moksl in inkai
t r ak tuo ja įvair ia i .

T r i sdeš imt variaci jų s u g r u p u o t o s į devynis ep izodus
p a g a l emocinių būsenų g imin ingumą , be to, jos išdėsto­
mos neto lygia i — vienos var iac i jos t r u m p e s n ė s , ki tos la­
biau išplės tos . (Toliau va r i ac i j a s žymėsime a rab i ška i s
ska i tmenimis , o epizodus — romėniška is .)

I šk i lminga i „paske lb iama" tema, ją papi ldo dvi var ia­
cijos. Pirmoji fazė t runka iki 75-ojo tak to : pras idė jus i nuo

1 7 5 Zr.: Цуккерман В. Анализ музыкальных произведений ..—

M., 1974, с. 215—230.

327

lyr inės t r ans fo rmac i jos (3 , I I) , j i f igūraci jomis užkar iau­
ja vis d idesnę ga r sų erdvę . Antroj i fazė p ras ideda 58-
a j ame tak te savot i ška į ž a n g a : keičiasi r i tmas , pas ig i r s ta
kvar tų s l inktys — juk boso temos p a g r i n d ą s u d a r o te t ra-
cho rdas . Tol iau (7, I I I) r eg i s t rų d i apazonas dar labiau
i šp leč iamas — šešiol ikt ines n a t a s keičia t r i sdeš imtan t r i -
nės ; kaip ir kadencijoje, chora lo skambė j imas darosi mo­
nol i t inis , ekspresyvia i t r a k t u o j a m a s (IV ep izodas — „ar­
peggio").

Tuo dvi fazės užba ig i amos , o trečiojoje tas pa t s cho­
r a l a s d id inga i skamba mažor ine derme. Mažor inė p a d a l a
j u n g i a t r i s ep izodus : da in ingą s a r a b a n d ą (16—18, V) , in­
tensyvų „ įs ibėgėj imą" (19—21, VI) ir aktyvų, ene rg ingą
tos pačios kan t i l en inės s a r a b a n d o s į tvir t inimą (22, V I I) ,
kur i s 25-ojoje var iaci joje virsta nau ja vir tuozine kadenci ja
(„arpeggio"). Ketvirtoje fazėje g r į ž t a m a į minorą (26,
V I I I) . D ė s t y m a s labai g l a u s t a s , koncen t ruo tas , i r ne t rukus
(29, IX) p ra s ideda trečioji kadenci ja (bar io laža i) — šį
kar tą t ę s ian t ga r są la; šešiol ikt inių t r iolės p r adeda „bė­
giot i" dar e n e r g i n g i a u (30) , ir vėl i šk i lmingai „paskel­
b i a m a " t ruput į pakeis ta čakonos p rad inė tezė kaip viso
kūr in io į r ėmin imas .

Taigi pr ieš m u s — sudė t inga i subord inuo tas , daugia ly­
pis kompozicinis p l a n a s . Ketur ios fazės ana log i ška i a t i ­
t inka viena kitą: pirmoji — ketvirtąją, an t ro j i — pirmąją;
t r e č i o j i - - n o r s jos dermin is a t spa lv i s kitas — at i t inka ant ­
ros ios fazės finalą chora l ine t emos t rak tuo te (plg. šių fa­
zių ako rdus — arpeggio); be to, t rečiajai fazei b ū d i n g a s
v id in is v i en t i sumas . R e z u l t a t a s — savot i ška kompozici ja ,
kur ios schemą H. Le ich ten t r i t a s vykusiai ap ibūd ino kaip
„ s u g l a u d i m o progres i ją" :

ketur i minor in ia i epizodai (I—IV) — 132 tak ta i ;
t rys mažor in ia i epizodai (V—VII) — 7 6 tak ta i ;
du minor in ia i epizodai (V I I I — I X) — 4 8 t ak ta i .

Pas i te lkus skaič ius , š is san tyk i s i š r e i šk i amas formule
5:3:2. S tebė t ina , kaip meis t r i škai t a r i a m a s čakonos imp-
rov izac i škumas r e m i a m a s gr iež ta i apga lvo ta jos konst ruk­
cija!..

328

VII

KLAVYRINË MUZIKA

Po tr iumfo Drezdene 1717 meta i s — t a i p i r neįvykus
v a r ž y b o m s su Luji M a r š a n u — t r i sdeš imt ies dvejų metų
Bacho kaip n e p r i l y g s t a m o k lavyr i s to i r va rgon in ink o šlo­
vė papl i to visur .

„Pasau l i n io g a r s o vir tuozu ir k lavyro k a r a l i u m " j į va­
dina G. A. Zorgė , Micler io „ D r a u g i j o s " na rys . Val te r io
(1732) ir Gerber io (1790) muzikos žodynuose r a š o m a ,
kad jį vis iškai t inka vadin t i savo laikmečio — o gal ir bū­
simų laikų — pa jėg iaus iu k lavyr i s tu ir va rgon in inku . Net
jo pr ieš in inkas J . A. Seibė su pas igė rė j imu r a šė (1737) :
„Bacho m e i s t r i š k u m a s t ies iog s tebina , i r sunku supras t i ,
kaip j a m pavyks t a ta ip ne įpras ta i , ta ip mikliai da rbuo t i s
r a n k o m i s ir kojomis, s u p i n a n t ir i š t empian t p i rš tus , kad
ne t d a r a n t d idž iaus ius šuol ius nesigirdi nė vieno netei­
s ingo ga r so , i r š i ta ip e n e r g i n g a i j udan t , visai nepa jud in t i
korpuso ." J i s vad ino Bachą „puik iaus iu i š muz ikan tų" ,
„nepap ra s tu k lavyro ir v a r g o n ų men in inku" , „beveik vie­
nintel iu k lavyr in io meno v a l d o v u " (1745) . J . A. P . Šul­
cas (a š tun to deš imtmečio viduryje , s t ra ipsny je iš J . G.
Zulcerio „Visuot inės va izduo jamojo meno teor i jos") irgi
pabrėžė : „Bachas , d idysis J o h a n a s Sebas t i anas Bachas ,
kaip v ienba ls ia i tvir t ina visi , kur ie j į girdėjo, vis iškai
ne jud indavo l iemens , o jo pirš ta i l aks tydavo beveik ne­
pas teb imai . Ko vert i dabar t in ia i sunkumai , g ro j an t viso­
kiais i n s t r u m e n t a i s a r da inuo jan t v isa is ba l sa i s , pa lyg inus
juos su ta is , kur iuos pr ieš t r i sdeš imt metų įveikdavo šis
žmogus , g r o d a m a s k lavyru a rba v a r g o n u o d a m a s ? "

Amžin inkus žavėjo ir jo improvizaci jos , tobu las var­
gonų ir k lavyro įva ldymas , specifinė a t l ikimo man ie ra ,
a t i t inkan t i šių i n s t rumen tų technikos ga l imybes .

Kūrybos ir a t l ik imo sferų a t s i r ibo j imas ėmė ryškėt i j au
nuo XVII a m ž i a u s a š tun to jo deš imtmečio , no r s v a r g o n a i
su jų m a n u a l i n e k l av ia tū ra vis dar buvo nea t s ie jami nuo
„k lavyro" sąvokos. Bet ir k l avy ra s — s iaurą ja žodžio pras­
m e — turėjo dvi p a g r i n d i n e s a t m a i n a s ; tai — k lav ikordas ,
kur iuo g a r s a s buvo i š g a u n a m a s p r i s p a u d ž t a n t s tygą me-

329

ta l in iu a n t g a l i u („ t a n g e n t u ") , ir k l aves inas (i tal . cem-
balo), ku r i ame s tygą lietė p lunksnos s m a i g a l y s a rba
o d a 1 7 6 . A t i t inkamai skyrėsi i r skambėj imo pobūdis : kla-
vikordo — in tymus , v ibruojan t i s , k laves ino — tur į s d a u g
t embro a tspalv ių , s k a r d u s , „ d ū z g i a n t i s " . K laves inas buvo
n a u d o j a m a s koncer tuose bei a t l i ekan t basso continuo par­
tiją. N a m u o s e Bachas turėjo d a u g s tyginių klaviš inių inst­
r u m e n t ų — spinetų (vieno m a n u a l o , n e š i o j a m ų) , klavesi­
nų, klavikordų. Pomi r t in i ame a p r a š e i švardyt i šeši klave­
s inai ; k lav ikorda i į są rašą nepa teko — ga l dėl to, kad buvo
p igesni , o ga l juos pas iėmė s ū n ū s .

Seniai n u g r i m z d o į praei t į kada i se įnir t ingi g inčai , ku­
riai iš minėtų k lavyro a tma inų Bachas teikęs pirmenybę.
R e m d a m a s i s Fi l ipo Emanue l io žodžiais , Forkel is — o po jo
Spi ta ir Sveicer is — tvir t ino, esą tai buvęs k lav ikordas .
Bet a r ga l ima tikėti E m a n u e l i o žodžiais? J i s pr iskyrė
tėvui savo asmenines s impa t i j a s . Nėra abejonės , kad to­
kie vir tuoziniai kūr in ia i , kaip „Goldbergo var iac i jos" ar­
ba „ I t a l i škas k o n c e r t a s " bei soliniai koncer ta i su orkest­
ro p r i t a r imu (apsi r ibosime tik š ia is p a v y z d ž i a i s) , suma­
nyti k laves inui . Ki tuose kūr in iuose (daugelyje a l emandų ,
prel iudų, invenci jų) j a u č i a m a s k lavikordo specifikos po­
veikis. Todėl t e i s ing iau būtų sakyt i , kad Bachą vienodai
įkvėpdavo ir k l aves inas , ir k lav ikordas , pap i ldydami vie­
nas kitą.

Ar jo nepa tenk ino šių in s t rumen tų g a r s o ga l imybės ,
kaip m a n o kai kurie tyr inėtoja i? Remian t i s n e p a g r į s t o m i s
pr ie la idomis , da roma ne te i s inga i švada , esą Bachas r a šę s
k lavyr in ius kūr in ius ne rea l ia i egz i s t avus i ems , o kažko­
kiems idea l iems, kompozi to r iaus n u m a n o m i e m s ins t rumen­
t a m s . Kaip v ienas i š a r g u m e n t ų m i n i m a s Bacho išras tas
„k laves inas - l iu tnė" . Tač iau , kaip minėta , Bachas i š rado
ir s tyginį s trykinį i n s t rumen tą viola pomposa, bet tai visai
nereiškia , jog šiuo i n s t r u m e n t u ketino pakeis t i al tą ar
violončelę: Bachas ne tik gen i a lu s kompozi tor ius , bet ir
įžymus muzikos in s t rumen tų me i s t r a s . Jo s m a l s u m a s bu­
vo toks didelis , jog , net ir labai užs iėmęs , j is aktyviai
reiškėsi šioje sri tyje. Žinomi va rgonų ir k lavyrų meis t ra i

1 7 6 Zr.: UpycnuH M. KjiaBiipeaa MysHKa...— JI., 1960, c. 27—44.

330

kre ipdavos i į jį prakt in ių pa t a r imų ; t a rp jų buvo ne tik
gerbėjų, bet ir d r augų (pavyzdžiu i , me i s t r a s iš Leipcigo
C. H i l d e b r a n t a s) . Bachą, s u p r a n t a m a , domino ir pirmieji
b a n d y m a i sukur t i plaktukinį fortepijoną (vok. Pianofor-
ie); t a rp jų buvo ir naujiej i , penktojo deš imtmečio G. Zil-
b e r m a n o model ia i , t ač iau Bachas juos a tmetė dėl „kie to"
g a r s o i r nepa tog ios „ t r a k t u o t ė s " : n u s p a u d ž i a m i k laviša i
sunkia i pak lusdavo . Bachas nega lė jo numaty t i , kad t a d a
dar toks ne tobu las i n s t r u m e n t a s i lgainiui i š s tums t radic i ­
nes k lavyro a t m a i n a s , jo ta ip p a m ė g t a s dėl da in ingo skam­
besio ir aiškios ar t ikul iaci jos .

Bacho k lavyr inė kūryba iki j a m pers ike l ian t į Kėte-
ną ne itin r e ikšminga nei kiekybiškai , nei, apskr i t a i pa­
ėmus , kokybiškai . Kuo tai paa išk in t i? Juk iki to laiko
v a r g o n a m s j is jau buvo sukūręs t ik rus šedevrus i r įkopęs
į me i s t r i škumo viršūnes . G a l i m a s daiktas , j og dauge l i s
klavyrinių pjesių d ingo; kai kur ios kitos buvo perdi rb tos
ir p a n a u d o t o s vėl iau; ga lė jo a ts i t ik t i ir ta ip , jog, impro­
v i z u o d a m a s k laves inu , Bachas į s imindavo ką sukūręs , ta­
čiau n e u ž r a š y d a v o na tomis , n e m a n ė , kad tai bū t ina . Kė-
tene sus iklosčius ios gyven imo ir veiklos są lygos ver tė
a ts ižvelgt i į tokių kūrinių funkcines re ikmes ir r ašy t i j uos
konce r t ams a rba p e d a g o g i n i a i s t iksla is — t a d a ir išsiliejo
ga ivus k lavyr inės kūrybos ša l t in i s . P a g a l i a u visai t ikėt ina,
kad vienu šios kūrybos s t imulų buvo a r t imesnė paž in t i s
su p rancūzų k laves ino mokykla — F r a n s u a K u p e r e n a s vi­
sai nesenia i buvo p radė jęs leisti savo pjesių r ink in ius , dėl
ko Bachas pa ju to norą kūrybiškai pas ivaržy t i su šia na­
cional ine mokykla . Iki tol, Ve imare , j is buvo i š s tud i javęs
italų au to r ius , a d a p t u o d a m a s ir pe rd i rbdamas jų ve ika lus ,
o daba r atėjo p rancūzų kompozi tor ių eilė: Bachas persi-
raš inė jo de Grinj i , Djeparo , to pa t ies Kupereno kūr in ius ,
mok in i ams užduodavo grot i Nivero, d 'Anglebero , M a r š a n o
ir kitų pjeses . J a m d r a u g i n g a Kėteno apl inka irgi galė jo
pr is idėt i , kad būtent „šokių anf i l ada" , kaip Va l te r i s pa­
v a d i n o šokių siuitą (1732) , p i rmiaus ia a tkre ipė Bacho
dėmesį.

Ta rp anks tesnių jų kūr inių k lavyrui pažymės ime jau
minėtą „K'apričą ka r š t a i my l imam broliui i švyks t an t "

331

(1704) ir sep tyn ias t oka ta s , iš kurių dvi — fis-moll ir
c-moli — sukur tos vėl iau (apie 1720 m e t u s) , o ki tos — apie
1709—1710 metus . Pa t i anksč iaus ia , trijų dalių sona ta
G-dur — „I ta l i ško koncer to" p ro to t ipas (ne t ema t i zmo po­
žiūriu, bet kaip y p a t i n g a solinio koncerto be o rkes t ro rū­
šis ; plg. tokatą v a r g o n a m s C-dur); ki tose vyrau ja ketur ių
epizodų s t ruk tū ros t ipas , b ū d i n g a s Buks tehūdei . Dviejose
vėlesnėse toka tose g l a u d e s n i s motyvų ryšys : tokatoje fis-
moll an t ro epizodo tema p r a n a š a u j a f inalinę fugą, o pir­
moji toka tos c-moll fuga finale meis t r i ška i pave rč i ama
dvitome fuga. P r i e r e ikšming iaus ių kūrinių p r ik lauso pre­
l iudas ir fuga a-moll (BWV 894, apie 1717 m.) . 1735 me­
ta i s , pr idė jęs v idur inę dalį i š t rečiosios sona tos v a r g o ­
n a m s , Bachas paver t ė šj ciklą trijų dalių koncer tu fleitai,
smuikui, ir k laves inui (BWV 1044). Koncer t in is p r inc ipas
ryškiai i š re ikš tas pre l iude su jo į s iva izduojamų tuttl ir
soli epizodų kon t ras t ingu supr ieš in imu (plg. ana log i škus
pre l iudus iš „Angl iškų s i u i t ų ") ; nesu la ikomai , veržl iai plė­
to jama vir tuozinė fuga, p r imenan t i i tal išką žigą, kas bū­
d inga tiek solinių, tiek orkes t r in ių Bacho koncer tų fi­
n a l a m s .

Kitaip koncer t in is pr incipas įkūny tas dar v i ename įžy­
miame Bacho kūr inyje — „Chromat inė j e fantazi joje ir fu­
goje" , kuri sukur ta kiek vėl iau (apie 1720 me tus ; ga lu t inė
redakci ja — 1730), ir kurią j au lyg inome su Fan t az i j a ir
fuga v a r g o n a m s g-moll. Jas a r t ina ne tik g a l i n g a s j a u s m ų
potvynis , a i s t r i n g a s ve rž lumas , pas i j a s i r kai ku r i a s kan­
ta tas p r a n a š a u j a n t i s d r a m a t i z m a s , bet i r i n s t rumen t in io
reč i ta tyvo į t e rp imas , j į g r i ndž i an t oper ine deklamaci ja ir
„ka lbanč i a " melodika; k l avyr in i ame cikle tai p a d a r y t a dar
ryškiau. Vir tuoziniu bl izgesiu ir improvizav imo la isve fan­
tazi ja g imin inga Ve imaro laikų v a r g o n i n ė m s toka toms ,
tač iau j a s pra lenkia ha rmoni jos d rąsa , net ikėta akordų
kai ta , d i sonansų g a u s u m u (žr. paka i tomis skambanč ių do­
m i n a n t ė s sep takordų ir s ekundakordų arpeggio g r a n d i n ę ,
kuri pa ruoš ia antrą ją plėtoj imo fazę, p r a d e d a m ą be pal io­
vos modul iuojanč iu r eč i t a t yvu) . F u g o s s t ruk tū ra p r imena
r i tu rne l inę formą, jos t ema s k a m b a a š tuon i ska r t (tai viena
d id ingiaus ių Bacho klavyr inių fugų) ; efektinga jos pabai -

332

ga su a u t o r i a u s nu rody ta i s ok tav in ia i s boso sudvej in i -
ma l s — Bacho kūryboje tai labai retas a tvej is!

„ C h r o m a t i n ė s fantazi jos i r fugos" a t s i r ad imas s u t a m p a
su Bacho kūrybinio ak tyvumo vi ršūne i n s t r u m e n t i n ė s mu­
zikos sr i tyje — nuo trečiojo deš imtmečio „ i švakar ių" iki
jo an t ros ios pusės . I n t e n s y v u m a s iš tiesų neregė tas ! (Be­
je, toks pa t a k t y v u m a s , bet j au k a n t a t ų i r kitų re l ig inės
muzikos žan rų sferoje, t ruko iki ketvirtojo deš imtmečio vi­
durio.) Ve imare vyravo kūr in ia i v a r g o n a m s , o Kėtene pa­
g r ind inę vietą turėjo k lavyras . V a i z d u m o dėlei aps i r ibo­
sime i švard i j imu kūrinių, pa rašy tų , be „ C h r o m a t i n ė s fan­
tazi jos ir fugos" , trečiojo deš imtmečio pirmoje pusėje. Tai
t ry s siui tų r inkinia i (k iekviename po šešis ciklus) — „Ang­
l i škos" ir „ P r a n c ū z i š k o s " s iui tos bei pa r t i tos (pas ta ros ios
užba ig to s gre ič iaus ia i 1725 meta i s ; p r a d e d a n t 1726-aisiais,
Bachas kasmet i š le isdavo po vieną part i tą , o 1731 meta i s
nau ja i i š s p a u s d i n o jas v i sas kar tu bendru „Klavyr in ių
p r a t imų" op. 1 p a v a d i n i m u) ; 15 dvibalsių ir 15 t r iba ls ių
invencijų, mažiej i prel iudai ir fugetės, GTK I dal is . Visi
šie kūr in ia i — ne i š senkan t i s meninių a t r ad imų lobynas .

P r i s imink ime : juk tuo metu — šitai pažymėjo pa t s Ba­
chas (žr. p. 177) — buvo a t n a u j i n a m a vokiečių muzikos
s a n d a r a , s t i l ius (gusto); tą a t sp indė jo ir i švardyt i kūr inia i .
Kaip e s m i n g i a u s i u s b ruožus nu rodys ime : kant i len in io pra­
do i š ryškin imą — kai kurių savo r inkinių į žangose Ba­
chas pabrėž ia „da in ingos skambin imo m a n i e r o s " svarbą,
o i n s t rumen t in i s „ d a i n a v i m a s " savo ruožtu s t imul iavo vis
didėjančią bui t inių protot ipų re ikšmę (ne tik dainų, bet
ir homofoninių šokių, pl i tusių iš P rancūz i jos , Lenk i jos) ;
į polifoninę s t ruk tūrą įd iegus homofonijos p r inc ipus , ėmė
ryškėt i t ema t i zmo ind iv idua l i zav imas , o kompozici jos
s t ruk tūro je — sąska idos ir pe r iod iškumo požymiai , dar la­
biau s t i p r inan t de rmėka i tos va idmenį muzikos formai. Sie
momenta i įvai r iuose kūr in iuose pasireiškia nevienodai , ta­
čiau b e n d r a s jų k r y p t i n g u m a s nekelia abejonių.

P r a d ė s i m e nuo šokių s iui tos žanro , kurį nuosekl ia i
plėtoti Bachas ėmė apie 1710 metus ,— iš pradžių r a šyda ­
m a s kūr in ius s t yg in i ams s t ryk in i ams i n s t r u m e n t a m s , vė­
l i a u — klavyrui . „Ang l i škos" i r „ P r a n c ū z i š k o s " s iui tos bu­
vo ku r i amos ne i lgiau kaip t re jus me tus (1720—1722) ,

333

todėl k l a u s i m a s , kur is iš Šių r inkinių u ž b a i g t a s anksč iau ,
ne toks jau sva rbus . (Aš vis dėlto esu l inkęs pr is idėt i prie
tų moksl ininkų, kurie mano , j og „Ang l i škos" s iui tos su­
kur tos anksč iau už „ P r a n c ū z i š k a s " ; Spi ta i r Sveicer is
buvo p r i e š ingos nuomonės .) Sva rb iau kas ki ta : „Angl iškų
s iui tų" — taip savava l i ška i pavad in tų po kompozi to r iaus
mirt ies — šok iams d idesnės į takos turėjo p r a n c ū z i š k a s sti­
l ius, kur is m a ž i a u j a u č i a m a s „ P r a n c ū z i š k o s e s iu i tose" (jų
p a v a d i n i m a s irgi s a v a v a l i š k a s) . H ipno t i zuo jan t i šių pa­
vad in imų į ta iga su t rukdė bacho logams pastebėt i , kad
„Angl iškų siui tų" šokiai .s t i l izuoti p rancūz i ška dvas ia . Ši­
to į rodymas — raf inuota mel izmat ika , dublių, „a l t e rna ty ­
vinių" burė , gavotų ir paspjė g a u s u m a s ; p a g a l i a u , čia
su t inkamos tik p rancūz i škos k u r a n t ė s (o „ P r a n c ū z i š k o s e
s iu i tose" vyrau ja i ta l i škos k u r a n t ė s) . Kuo tai paa išk in t i?
Tuo, kad „Angl i škose s iu i tose" — pirmą kar tą v ient iso
k lavyr in io ciklo r ėmuose — Bachas p a b a n d ė įgyvendin t i
i ta l iško guslo (pre l iuduose) ir p rancūz i ško gout (šokiuo­
se) s intezę.

Siui tos smuikui bei violončelei irgi p r a s ideda prel iu­
dais , t ač iau jie lab iau susiet i su šokiais . O čia, „Angl i š ­
kose s iu i tose" (i šskyrus p i rmąją) , šokio pobūdžio pjesės
t ema t i zmo ir faktūros požiūriu labiau kont ras tuoja išplė­
to t iems p r e l i udams (šeš tos ios s iui tos p re l iudas net pe rne lyg
i l g a s) , p a r a š y t i e m s r i tu rne l ine forma. Vien t i s iaus ia , ko
gero, an t ro j i s iui ta , a-moll, i šdės ty ta paprasč iau (prel iude
p a n a u d o t a „ I ta l i ško koncer to" pirmosios dalies kompozici­
jos schema, ž iga sukur ta i ta l iškos t a r an t e lo s d v a s i a) ;
t rečioje siuitoje, g-moll, y ra pa lyg in t i nedidel is , energ i jos
kup inas ir iš t isai p l ė to j amas p re l iudas bei re to išra iškin­
gumo, drąsių ha rmonin ių slinkčių (enha rmon izmų) pri­
sodr in ta s a r a b a n d a ; puikių a t r ad imų g a u s u i r ki tose siui­
tose. Vėliau Bachas šias s t i l i s t iškai sus i e t a s g r e t a s i ša rdė ,
a n t r a j a m „Klavyr in ių p r a t imų" opusui (1735) pr i skyręs
du vidujai v ien t i sus , t ač iau v ienas k i tam supr i e š in tus kū­
r in ius — „Koncer tą p a g a l i tal išką skonį" („ I ta l i šką kon­
ce r t ą ") i r „ P r a n c ū z i š k o s man ie ros uver t iū rą" („ P r a n c ū ­
zišką uver t iūrą" , kurią ga l ima laikyti ir „ sep t in tą ja" par-
t i l a) .

334

„P rancūz i škų siui tų" muzika skleidžia šviesą ir dvas ios
š i lumą (jas , i šskyrus paskut inę , 1722 me ta i s kompozi tor ius
į rašė į „Anos M a g d a l e n o s na tų s ą s i u v i n į ") . Žigos čia
skamba aš t r i au , ku ran tė (penktoje siuitoje) „ b ė g a " verž­
liau, t ač iau bendras muzikos pobūdis in tymus , na tų pie­
š inys ka r t a i s g ležnas , motyvų ryšys ak iva izdesn is negu
„Angl i škose s iu i tose" , kas dar lab iau pabrėž ia „ P r a n c ū ­
ziškų s iui tų" s t i l iaus vienovę. Tai ne koncer t in is (mūsų
s u p r a t i m u) , bet kamer in i s kūr inys , todėl prel iudų čia nėra .
O tu r inys — įva i r i apus i škas . Pavyzdž iu i , visos a l e m a n d o s
p a r a š y t o s invencijų st i l iumi, bet nė viena jų n e p a n a š i į
kitą; t a rp naujų šokių dažn iau s u t i n k a m a s menue t a s , y ra
ir a n g l e z a s (I l k s iu i to je) , ir po lonezas (VI) , ir žanr in iu
požiūr iu neu t ra l ios „a r i jos" (I I , I V) . I r vis dėlto Bachas
čia labiau nei „Angl iškose s iu i tose" remias i senos iomis
vokiškomis t radic i jomis .

P a r t i t o s e j is su aiškiu pas i tenkin imu b a l a n s u o j a t a rp
„ba le t in io" , t . y. atviro tipo ir senos ios vokiškos s iui tos ,
su tv i r t in tos motyvų vienybe. Su „Angl i škomis s iu i tomis"
jas iš dal ies vienija išplėtotos į žangos , bet i ta l iško sti­
l iaus poveikis ne ta ip j a u č i a m a s — par t i tos įva i resnės , ką
rodo ir žanrų pavad in ima i : p re l iudas , sinfonia, fantazi ja ,
uver t iū ra , p reambulė , toka ta . Įva i resnės i r „ la i sva i pasi­
r i nk tos " pjesės , ka r tu su menue tu bei gavo tu a t n a u j i n a n ­
čios šokių ciklo s t ruk tūrą : ar i ja , rondo, kap r i čas , bur leska ,
scherzo. Atrodytų, j og Bachas po t ruput į g r i a u n a senojo
vokiško ciklo pr inc ipus . Bet ta ip gali pasirodyti tik iš
pirmo žv i lgsn io : kiekvienai bet kur ios pa r t i tos pjesei bū­
d i n g a s sub t i l i aus ias motyvų v a r i a v i m a s . Ryškesnės moty­
vų sąsa jos a t s i r anda ir t a rp g re t imų numer ių , ir d idesniu
a t s t u m u — p a d e d a n t a t i t ikmenims , kurie yra ciklo archi­
tektonikos p a g r i n d a s . Pa te iks iu du pavyzdž ius . Antroje
par t i to je , c-moll, v iena kitą a t i t inka a l e m a n d a ir sa ra ­
banda , o ku ran t ė sus i šauk ia su rondo; k ryžminės a rkos
t a r s i kupolas pa la iko centr inį numer į — šiuo atveju sa ra ­
b a n d a ; a n t r a ver tus , tiek a l e m a n d o s , tiek s a r a b a n d o s mo­
tyviniai dar in ia i kilę iš p r ad inė s sinfonijos an t ros ios pa­
dalos (Andante), o ž igos nėra — j i pakeis ta kapr iču, kurio
melodinis pieš inys iš dal ies p a n a š u s į tos pačios sinfo­
ni jos trečiąją padalą . Šeštoje par t i to je , e-moll, s t iprų plė-

335

toj imo impulsą teikia puiki į žang inė toka ta , kur ios a tga r ­
siai girdimi ir a l emando je , ir į audr in to je , d ramat i ško je
s a r a b a n d o j e (jos a n a l o g a s — s a r a b a n d a g-moll iš t re­
čiosios „Angl i škos s i u i t o s ") ; pr ieš s a r a b a n d a skamba ly­
r inė g r a c i n g a ar i ja ; yra a t i t ikmenų k u r a n t ė s i r gavo to
r i tmo pieš in iuose — šie šokiai į rėmina kon t r a s t i ngo cha­
rakter io ariją i r s a r a b a n d a ; da r ry škesn i s ciklą užba ig ian­
čios ž igos p ieš inys : jos t ug inė faktūra p e r m e t a arką nuo
toka tos fugos.

P a r t i t o s — Bacho siuit inių žan rų v i ršūnė . Jose pas iek ta
o r g a n i š k a senų t radici jų ir naujovių s in tezė — ne veltui
kompozi tor ius jas p a v a d i n o „ p a r t i t o m i s " (kaip buvo įpras­
ta Vokiet i jo je) , o ne p rancūz i šku „ s iu i to s" t e rminu . Kar tu
tai buvo i r Bacho a t s i sve ik in imas su š iuo ž a n r u : „ P r a n ­
cūziškoje uver t iū ro je" (iš an t ro „Klavyr in ių p r a t imų" opu­
so) , kaip ir uver t iū rose (s iui tose) orkes t ru i , j i s labiau
l inksta į „ba le t in į" tipą. Ta is pač ia i s „Klavyr in i a i s pra t i ­
m a i s " op. 2 Bachas a t s i sve ik ino ir su koncer to žan ru .
Ve imaro la ikotarp iu jis tenkinosi kitų autor ių solinių kon­
certų su o rkes t ru pr i ta ikymu klavyrui . Nuo trečiojo dešimt­
mečio k lavyr in ia i koncer ta i be a k o m p a n i m e n t o išpopul ia­
rėjo buityje, n a m ų muz ikav imo s ą l y g o m i s 1 7 7 . Bachas šiai
m a d a i a t i davė duoklę vienu ger iaus ių i r dažn iaus i a i at l ie­
kamų kūrinių. Tuo la ikotarp iu faktiškai j is buvo užbai­
gęs kūryb in ius ieškoj imus š iame žan re : visi jo koncer ta i
smuikui ir k lavyrui solo su o rkes t ru (žr. apie juos k i t ame
skirsnyje) j a u buvo sukur t i .

Kaip pa r t i t o s t a rp siuitų, ta ip i r „ I t a l i škas k o n c e r t a s "
y r a ap ibend r inan t i s s in te t in io pobūdžio Bacho kūr inys : iš­
t ik imybę senoms t rad ic i joms rodo subt i l i aus ia motyvų plė­
totė, o nau joves a t sp ind i homofonija bes i remiančių kont­
rast inių supr ieš in imų d inamika . Kaip ši to r ezu l t a t as a ts i ­
r a n d a itin re ta polifonijos tėkmės i r per iodiško da lumo
vienybė. Siuo požiūr iu išskir t ina pirmoji dal is , pas ižymin t i
žva lumu, ak tyvumu i r (p a v a r t o s i m e B. Asafjevo p a m ė g t ą
ap ibūd in imą) „ r a u m e n ų motor ine energ i j a" . Keturių taktų
r i turnelė je , kuri p a k a r t o j a n t vis kitaip „ n u s p a l v i n a m a " ,

1 7 7 Pavyzdžiui, kompozitorius K. Pecoldas sukūrė 25 koncertus
(1729), Tišeris — 12 (1734) ir kt.

336

slypi motyvinia i dar in ia i (sekstų ir kvar tų in te rva la i , ter­
cijų s l inktys , i š rašy tos a p o d ž a t ū r o s ir k t .) , iš kurių iš­
vystomi var iac in ia i in termedi jų epizodai ; r i tu rne lės at l ieka
tulii funkciją, o epizodai ----- soli. Antroji dalis — itin i š ra iš ­
k i n g a s m o n o l o g a s (plg. ana log išką koncer to t r im klavy-
r a m s C-dur dalį a rba 25-ąją „Goldbergo v a r i a c i j ą ") . T r ims
skir t ingų reg is t rų s luoksn iams paves tos t rys s ava rank i ška i
p lė to jamos linijos. Dvi iš jų — os t ina t inės : bosas s k a m b a
it memento rnori, l emt ies n e i š v e n g i a m u m o p r i m i n i m a s ;
v idu r in i ame reg i s t re aukš tyn ir žernyn tolygiai „ž ingsn iuo­
j a " terci jos, o aukš ta i virš jų p levena t u r t i nga inkrus tac i jų
melodija — „sol i s to" mono logas . Lėtoji dal is — k a i p nere­
tai būna Bacho kūryboje — p a r e m t a dviem plėtoj imo fa­
zėmis , dviem vidujai d inamiškomis b a n g o m i s ; ant rą ją
b a n g ą užba ig ia t rumpa , „ a p t e m d y t a " koda. Gyvas dvibal­
sės imi tac inės faktūros f ina las p a n a š u s į invenciją, t ač iau
ir j i s p a r e m t a s r i tu rne l ine forma („tutti" iš t isai a rba su­
t r u m p i n t a s skamba penkiskar t , „solo" — k e t u r i s) 1 7 8 .

Sva rb iaus i a — „išmokt i da in inga i grot i ir kar tu pajus t i
s t iprų komponav imo skonį" (t. y. „didelį pot raukį kompo­
n u o t i " . — M . D.). Taip au to r iu s r a šo invencijų įvade.

„.. .Mokslo žinių t rokš t anč i am muzik in iam j a u n i m u i nau­
dotis i r la isvala ik iu i pra le is t i t iems, kurie šio mokslo j au
pas isėmė. . . " Tai žodžiai iš GTK I tomo įvado.

Bachas p a r a š ė š iuos kūr in ius d idakt i ška is t iks la is , t a i s
pač ia is me ta i s (1720—1723) kaip ir s iu i tas : invenci jos pir­
miaus ia skirtos še imos pore ik iams , vy r i aus i a j am sūnui
Vi lhelmui F r y d e m a n u i mokyt is , o GTK — k i t i e m s moki­
n i a m s . 1744-aisiais, p raė jus 22 m e t a m s po to, kai buvo
s u k u r t a s GTK, Bachas iš savo archyvo i š t raukė dar 24
p re l iudus ir fugas , juos s u r e d a g a v o , iš dal ies nauja i per­
kūrė . Sį r inkinį po a u t o r i a u s mirt ies imta vadin t i GTK
an t ruo ju tomu. Kompozi tor iui gyvam esan t , nė v ienas to­
mas nebuvo i š s p a u s d i n t a s , kūr inia i pl i to pe r ra š inė jami
r anka . (Be thovenas — tada dvyl ikamet is — su GTK susi­
paž ino 1782 meta is ; Mocar tu i , a t rodo, buvo ž inomas tik
p i rmas is t omas , iš kurio penkias fugas j is pr i ta ikė stygi-

1 7 8 Kitą virtuozinį Bacho kūrinį klavyrui — „Goldbergo variaci-
jas" — analizuosime paskutiniame šio skyriaus skirsnyje.

337

nių kvar te tu i .) V a r g u a r Bachas n u m a n ė , kad gen i a lū s
jo kūr inia i t aps es te t inio skonio lav in imo p a g r i n d u nesu­
ska ič iuo jamoms muz ikan tų ka r toms , mokys jas pirmųjų
skambin imo įgūdžių./

M a n o m a , kad „ invenci jos" te rminą Bachas perėmė iš
maža i ž inomo italų kompoz i to r i aus Bonporčio, 1713 me­
ta is iš le idusio taip p a v a d i n t a s pjeses smuikui ir basso
continuo. Savo dvibalses pjeses Bachas iš p radž ių pavad i ­
no p re l iuda i s , o t r iba l ses — fantazi jomis . Vienoje au tog ra ­
fo kopijoje po prel iudo ėjo tos pačios tonaci jos fantazi ja ;
vėl iau dviba lses ir t r iba l ses pjeses Bachas a tskyrė . Auto­
grafe po XV dviba lsės invenci jos lotyniškai p a r a š y t a :
,,Toliau eina 15 sinfonijų su t r im ob l iga t in ia i s ba l sa i s . "
Forkel is š i as „s infoni jas" („balsų s a n t a r v ę ") irgi pavad i ­
no invenci jomis — taip d a r o m a iki šiol. P r imenu , kad šis
žodis reiškia „ i šmonę" , „ i š rad imą" .

Bachas „ i š r a d o " a rba , t iksl iau pasak ius , pa tobu l ino
ypa t ingą polifoninės kompozici jos metodą, ku r i ame lemia­
m a s faktor ius yra motyvų dar inių pe r s t a tymo technika,
i š la ikant pjesę suda ranč ių ba lsų lygia te is iškumą. Bet tai
nei fuga, nei fugetė, o la isvos s t ruk tū ros kūr inys . Jei prie
to pr idės ime dainingos b a l s a v a d o s re ika lav imą — „kiek­
v ienas b a l s a s pr ivalo da inuo t i " ,— tai šios Bachui būdin­
gos r a š y m o manie ros , iki šiol v a d i n a m o s invencine , no­
v a t o r i š k u m a s bus dar ak iva izdesn i s . S i man ie ra sut inka­
ma daugely je jo kūrinių, t a rp jų ir GTK pre l iuduose a rba
fugų in termedi jose ; invenci jomis t ies iogine žodžio p rasme
yra ir Dueta i , t . y. pjesės dviem b a l s a m s iš „Klavyr in ių
p r a t imų" op. 3.

N o r ė d a m a s įskiepyti bes imokan t i ems „didelį potraukį
komponuot i " , Bachas operuoja paprasč i aus i a i s t r u m p a i s
t r i g a r s i a i s a r g a m o m i s p a r e m t a i s motyvų dar in ia i s , kad
mokiniai pama ty tų , ką ga l ima sukur t i iš tokių pirminių
e lementų. Į rodymui j is pas i te lk ia įva i r i aus ias s t ruk tū ros
a t m a i n a s : iš t r i sdeš imt ies pjesių tik viena p a r a š y t a bipar-
t i tos forma. Įva i rūs ir b a l s a v a d o s būdai — ji tai kanon inė
(dvibalsė invencija Nr. 2) , tai imi tac inė (t r iba lsė invenci-
ja Nr. 11), homofoniškesnė (t r iba lsė invencija Nr. 5) a rba
sudė t inga , supynus t r is įva i r i a rūš ius motyvus (t r ibalsė

338

invenci ja Nr. 9) ir t . t . F o r m a l a u s n a u j u m o požiūr iu dvi­
ba l sės invenci jos net įdomesnės už t r iba lses , nes iki Ba­
cho panaš ių pjesių k lavyrui niekas ne ra šė ; jos re ika lau ja
r iš l ios skambin imo man ie ros (legato), i š la ikant ir abiejų
balsų lyg ia te i s i škumą (plg. Bicinii v a r g o n a m s) . Ant ra
ve r tus , detali ana l izė gal i pa rodyt i t am tikrą dvibalsių ir
v iena tonac in ių t r ibals ių invencijų motyvinį ar kons t ruk­
tyvinį g i m i n i n g u m ą (pvz., t a rp invencijų C-dur, F-dur,
e-moli, a-moll ir k t .) , kas dar lab iau praplečia mūsų su­
pra t imą apie Bacho kompoz i to r i aus meis t r i škumą. Netenka
nė kalbėt i , kokios tu r in ingos šios min ia t iū ros : pakaks pri­
mint i lamento paveikslą, kurį nepapras t a i lakoniškai įkū­
nija t r iba l sė invenci ja f-moll. (Ji t r i t emė; trečioji t ema
yra an t ros ios da r inys , o pirmąją s u d a r o ch romat i zuo ta —
kaip ir čakonoje — boso s l inkt is žemyn.)

S iame r inkinyje Bachas apsir ibojo penkiolika mažor i ­
nių ir minor in ių tonacijų, kur ios p a g a l senovinę tempe-
raciją, t . y. t va rk ingą ok tavos dvylikos pus tonių suskirs­
tymą, buvo la ikomos gera i skambanč iomis . Tokios — hek-
sakordo c—d—e—f—g—a tonaci jos , ta ipogi tonac i jos Es-
dur, B-dur ir h-mott. Tač iau j au nuo XVII a. paba igos
ėmė ryškėt i ir kitų tonacijų p a n a u d o j i m o tendenci ja , tuo
pačiu — tendenci ja su lyg in t i v i sus pus ton ius , įvesti tolygių
arba , kaip t ada buvo sakoma , gėrę temperaci ją . 1719 me­
ta is J . M a t e z o n a s į t ik inamai p a g r i n d ė jos p a n a u d o j i m o
meninėje prakt ikoje ga l imybę , o kiek anksč iau kompozi to­
r ius A. F išer i s , su kurio kūr in ia i s Bachas buvo sus ipaž inęs
i r juos ver t ino , p rap lė tė tonaci jų ratą, p a r a š ę s k lavyrui
dvideš imt įvairių tonaci jų pre l iudų ir fugų. Ta ig i Bachas
buvo p i rmas i s , vienu r inkiniu pa l ikęs meno paminklą vi­
soms dvideš imt ke tur ioms tonaci joms. Kar tu tai yra ne­
p r a l e n k t a s pamink las dv ida l i am prel iudo-fugos ciklui.

Sios pjesės buvo r a š o m o s ne iš eilės i r ne kar tu . Pa ­
vyzdžiui , „Vi lhelmo F r y d e m a n o na tų sąs iuv inyje" , p r adė ­
t a m e 1720 meta i s , y ra 11 prel iudų. Po dvejų metų pjesės
buvo sudė tos į r inkinį, ku r i am duo tas toks p a v a d i n i m a s
(jo paba igą jau c i t avome) : „Gera i t e m p e r u o t a s k lavyras ,
a rba pre l iudai ir fugos v isa is tona i s ir pus tonia is . . . " . Nors
ir labai užs iėmęs ta rnyboje , Bachas net ke tur i skar t per­
ra šė storoką savo rankraš t į . Ana log iško r inkinio — GTK II

339

t o m o 1 7 6 — s u d a r y m a s rodo, j og š i am darbui Bachas teikė
didelę re ikšmę.

P jeses a n t r a m tomui Bachas r inko b a i g d a m a s penk­
tąją dešimtį. Tačiau šio ir anks tesn io jo r inkinio s t i l is t iniai
ski r tumai ne tokie dideli, nes čia d a u g i a u s i a pa te ik iami
i š dal ies nau ja i su r edaguo t i seni kūr in ia i , k a r t a i s p a r a š y t i
net pr ieš t r i sdeš imt m e t ų 1 8 0 . Štai kodėl a n t r a m e tome de­
šimt prel iudų pa ra šy t i t rad ic ine šokio — b ipa r t i tos — for­
ma, o p i rmame tome yra tik v ienas toks p re l iudas (Nr. 24) ;
ki tuose pas i remta įvair ia is formos kūr imo pr inc ipais . To­
l iau: a n t r a m e tome yra 15 t r ibals ių ir 9 ke tu rba l sės fugos,
t. y. irgi labiau t rad ic inės , o p i r m a m e — 1 1 t r ibals ių , 10
keturbals ių , viena dvibalsė ir dvi penkiaba l sės . Tuo jokiu

•būdu nenor ima sumenkin t i an t ro tomo men inės re ikšmės —
p a k a k s pr imint i tokius šedevrus , kaip p re l iudus i r fugas
E-dur, fis-moll, a-moll, b-moll ir kt.

Trumpoje apžva lgo je nėra ga l imybės net bendra i s bruo­
ža is apibūdint i ne i š semiamo vaizdų t u r t i ngumo , sukaup to
abiejuose GTK tomuose . T r u m p a i apžve lgs ime tik pre l iudo
ir fugos santykį .

Iki Bacho šis san tyk i s dažn iaus ia i buvo g r i n d ž i a m a s
p r i e š inan t laisvai improvizuo jamą ir gr iež ta i o rgan izuo tą
model ius . Vad inas i , r emtas i kont ras to pr incipu, fugą paruo­
š iant pre l iudu. Tokie, pavyzdžiu i , y ra prel iudai C-dur iš
GTK I ir II tomų arba B-dur iš GTK I. Bacho kūryboje
tai gre ič iau iš imt is : kon t ras to p r inc ipas išl ieka, tač iau cik­
lą suda ranč io s da lys viena kitą papi ldo, a t sve r ia : prel iu­
das išdės to , i špasakoja , o fuga į tvir t ina, logiškai pag r in ­
džia. Jų san tykio proporci jos p e r m a i n i n g o s i r p r ik lauso
nuo šių dalių vaizdų s t ruk tū ros bei dalių t r ukmės .

Tiek vaizdų, tiek kompozici jos požiūriu labai įvair ios
„pasako j imo" formos. Ta rp prel iudų su t inkama (nurody­
sime GTK tomą ir t onac i j ą) : senojo va rgon in io tipo toka-

1 7 9 Apie GTK rankraščius, jų redakcijas ir leidimus žr.: Миль-
штейн Я. Хорошо темперированный клавир.—М, 1967. Mokslinė ana­
litinė literatūra apie GTK labai plati; iš tarybinių autorių naujausių
teorinių veikalų paminėsiu S. Aslanišvilio ir A. Ciugajevo knygas
(abi - 1975).

m Todėl GTK II tomas apžvelgiamas čia, o ne paskutiniame
skirsnyje, t. y. ne greta „Goldbergo variacijų", išspausdintų pora
metų anksčiau, negu buvo užbaigtas ОГК Ii tomas.

340

ta — I Es; pas tora lė — I E, II Es; d ramat i šk i monologa i —
I es, b; „ smuiko ir obl iga t in io k laves ino d u e t a s " — II fis;
invenci jos — I fis, A, llc, dis, e, a, h; „ t r io" (i š la ikytas
t r i b a l s u m a s) — I h; konce r t a s — II D; l iaudies žanr in ia i
šokiai — I As,. II / ir t. t.

Be ga lo įvair ios ir fugos, kur iose , anot Val te r io (1732),
sąveikauja du poliai — du pag r ind in i a i t ipai : fuga grave
ir fuga patetica; p i rmajame t ipe vyrauja gr iež tas vokal inės
polifonijos model is (II Es), a n t r a j a m e — a t s i sky r imas nuo
jo , le idž iant i s perteikt i pa t e t i škas , subjektyviai nuspa lv in ­
tas , ly r i škas ar d r a m a t i š k a s b ū s e n a s (I eis, h, II fis, b).
I r v ienas , i r a n t r a s t ipas gal i turėt i daugybę va r i an t in ių
nukryp imų.

O kompozici jos požiūr iu s tebina nepap ra s t a sp rend imų
įvairovė, be to, jų s u d ė t i n g u m a s vis iškai nep r ik l auso nuo
kon t rapunk t in ių balsų ska ič iaus . (Pavyzdž iu i , fuga b-moll
iš GTK. I penkiaba l sė , t ač iau atl ikti ją ne itin sunku ; pr ieš
ją s k a m b a n č i a m prel iude su t inkami net devynbals ia i akor­
dų kompleksai!) S u d ė t i n g e s n ė s tos fugos, kur iose p a n a u ­
dota keletas temų — skir t ingų a rba t r ak tuo j amų kaip iš­
laikyti kon t ras iuže ta i . Tokių fugų in te rmedi jos pap ras t a i
būna i lgesnės .

Ar ga l ima žiūrėt i į GTK dvitomį kaip į vidujai už­
baigtą , v ient isą kūrinį , kur io visos pjesės bū t ina i tur i būti
a t l i ekamos viena po kitos? D a b a r p ian is ta i ryž tas i tokiam
žygdarb iu i . Nieko ne le is t ino čia nėra — y p a č jei į r a ša s
užf iksuotas plokštelėse . I š d ė s t y d a m a s dvida l ius ciklus pa­
ga l kylančią ch roma t inę „ge ros t emperac i jos" skalę, Ba­
chas, ž inoma, turėjo omeny t a m tikrą jų seką, bet tai —
ne s imfoninė d r a m a t u r g i j a (kaip mes ją s u p r a n t a m e) ,
n u m a t a n t i funkcinį „mažų ciklų" santykį bendroje kon­
cepcijoje. Jei vėl g r į ž tume prie są lyg inės pa ra l e l ė s su
t apyba , g a l ė t u m e pasakyt i , kad GTK r ink inys o rgan izuo­
tas p a g a l „a tv i rkšč ios" , o ne „ t i es iog inės" perspektyvos
pr incipą: tas pa t s „ob jek tas" a p ž i ū r i m a s iš įvairių pusių,
ir visi požiūr ia i , būdami specifiniai , y ra lygiaverč ia i . Atli­
kėjas p i an i s t a s tur i i š s tudi juot i v isus abiejų tomų preliu­
dus ir fugas , tač iau , a t s i žve lg ian t į kiekvienos „poros"
s t i l i aus vienybę, ga l ima ir, m a n o m a n y m u , reikia atl ikti
jas atskirai — kaip u ž b a i g t u s ir meniška i tobu lus kūr in ius .

341

GTK įamžino i š ra i škos ga l imybes , s lyp inč ias vidujai
sus ie tuose pre l iuduose ir fugose. Tai v i enas d idž iaus ių
ž m o g a u s gen i j aus kūrinių, kurių šlovė neišblės per am­
žius.

VI I I

ORKESTRINE MUZIKA

Bacho o rkes t r a s l a ikomas kamer in iu . L ingvis t i ška i tai
t e i s inga : koncer t inė muzika skambėjo nedidelėse pa ta lpose ,
i ta l iškai v a d i n a m o s e žodžiu camera. O iš e smės — klaidin­
ga, nes a l t e rna tyva „didel is o rkes t r a s — m a ž a s " , „simfo­
nin is — k a m e r i n i s " Bachui buvo než inoma. Orkes t r a s , da­
bar v a d i n a m a s kamer in iu , i r yra Bacho s imfoninis orkest­
ras , a rba , t iksl iau sakan t , didelis i n s t rumen t in i s to meto
a n s a m b l i s , ku r i ame soliniai obl iga t in ia i balsa i („koncer-
t i s tų" par t i jos) papi ldomi „ r ip ien is tų" par t i jomis . Kar tu
muz ikuo jan tys solistai ir r ip ienis ta i nea t s ie jami , ką H. Be-
seler is vokiškai taikliai ap ibūd ino žodžiu Gemeinschafts-
Spielmusik. P r ik l ausoma i nuo kompoz i to r i aus s u m a n y m o
kai kur iuose epizoduose arba per visą kūr inio dalį sol is ta i
galė jo būti atskir t i nuo r ipienis tų , tač iau „ i š t i rpdavo" pil­
n a m e skambesy i r dažna i p r i s i j ungdavo prie r ip ienis tų
tutti epizoduose . Tokia baroko muzikos , kur ios v i r šūnę
s u d a r o Bacho orkes t r inė kūryba ir Hende l io Concerti gros-
si, t radic i ja . Minė tuose Hende l io kūr in iuose solinių balsų
grupė , v a d i n a m a concertino, ryšk iau p r i e š inama „dide­
l i am" ansambl iu i .

Kiekybiškai o rkes t ro a n s a m b l i s nedidel i s , tai są lygojo
konkre tūs is tor iniai faktoriai . Nedidel is j is buvo ir baž­
nyčioje — ten j is būdavo i šp leč iamas tik didžiųjų šven­
čių dienomis , bet ir t ada nus i l e i sdavo operos o rkes t ru i ,
kur is , be kita ko, turė jo d a u g i a u pučiamųjų i n s t rumen tų ;
šį faktą, beje, irgi paa i šk ina funkcinė paskir t is : ga r s iuose
dvaruose t ea t ro sa lės buvo didelės, o puošn iems spektak­
l iams reikėjo pompas t i ško orkes t ro skambėj imo.

1730 metų laiške Leipcigo m a g i s t r a t u i Bachas rašė ,
kad „de rama i su tvarky t i bažny t inės muzikos r e i k a l u s " ga-

342

Įima tik e san t ne maž iau kaip dvidešimčiai i n s t rumen ta l i s ­
tų. Sta i jų s ą r a š a s :

I smuika i — 2 a rba 3
II smuikai — 2 a rba 3
I a l ta i — 2
II a l ta i — 2
violončelės — 2
k o n t r a b o s a s (Violone) — 1
fleitos (iš i lg inės a rba

skers inės) — ne maž i au kaip 2
obojai — 2 a rba 3
fagota i — 1 a rba 2
t r imi ta i — 3
t i m p a n a i — 1

Į są rašą ne į t raukt i — sava ime aišku, jog bū t ina i rei­
ka l ing i ,— k laves in i s t a s (koncer tuose) a rba va rgon in inkas
(bažnyč io je) , kurių a t l i ekama par t i ja — basso continuo —
buvo viso ansamb l io a t r a m a ; n u m a n o m i akordai nebuvo
i š rašomi — tik pažymimi ska i tmen imis ; bosą, pa te ik iamą
„hor i zon ta l i a " l inija, sudve j indavo violončelė a rba violon­
čelė ir k o n t r a b o s a s (per o k t a v ą) , ka r t a i s — fagotas .

Ve imare Bacho žinioje buvo 1 6 — 2 0 ins t rumen tų or­
kes t ro a n s a m b l i s , o K ė t e n e — 1 8 - o s ; Leipcigo kan to ra t e
j is labai kentė dėl muzikan tų s tokos, be to, j ie buvo men­
kos kvalif ikaci jos; Collegium musicum turė jo nedidelį sty­
ginių orkestrą , bet buvo kviečiami ir kiti i n s t rumen ta l i s t a i ,
t a rp jų ir sol is tai .

Nors i n s t r u m e n t ų „ še imos" buvo s tabi l ios , jų sudė t i s
nebuvo s tabi l i ir p r ik lausė nuo to, kokį atlikėjų kolektyvą
tuo ar kitu momentu kompozi tor ius turėjo po r a n k a , ta ipo­
gi ir nuo faktūros pobūdžio (ž iūr int , kas vyravo ,— polifo­
nija ar homofon i ja) ; nuo to pr ik lausė , kokie in s t rumen­
tiniai ba lsa i bus panaudo t i išskirti , indiv idual izuot i . Š i ta ip
s u v o k d a m a s orkes t ro ga l imybes , kai užvis sva rb iaus ia bu­
vo ne tembrų d r a m a t u r g i j a (nors Bacho pa r t i t ū rose nema­
ža nuos tab ių a t r a d i m ų tembrų s r i ty je) , o i šdės tymo fak­
tū ra , jos su t i r š t in imas a rba p r a r e t i n i m a s , Bachas rėmėsi
baroko muzikai būd ingu m ą s t y m o tipu. (In s t rumen tų gru­
pių sudė t ies s u n o r m i n i m a s , jų d r a m a t u r g i n ė s r e ikšmės

343

sus t i p r i n imas bei jų sąveikos d inamika — visa tai ikikla-
s ic is t inės epochos nuope lnas , prie kur io d a u g pr is idėjo
vad inamoj i M a n h e i m o mokykla.) Tembro fak tor iaus an t r i ­
nė re ikšmė leido Bachui pakeis t i v ienus i n s t r u m e n t u s ki­
ta i s : pavyzdž iu i , smuikas galė jo būt i pakeis tas fleita (ir
a tv i rkšč ia i) , o koncer ta i smuikui be jokių modifikacijų
r ip ienis tų par t i jose buvo paverč iami k lavyr in ia i s koncer­
ta is . Net anksč iau p a r a š y t i e m s i n s t r u m e n t i n i a m s kū r in i ams
buvo p r i r a š o m a s t eks ta s , kad juos ga l ima būtų at l ikt i
chorui , pa l i ekan t nepake is tą orkes t ro faktūrą!

Be genera lboso , p a g r i n d ą s u d a r ė s tyginių i n s t rumen tų
grupė , įva i r iapus iška i p a n a u d o j a m a ar t ikul iac i jos , š t r ichų
ir r eg i s t rų požiūr ia is . Buvo į t raukiami ir tokie in s t rumen­
ta i , kur ie vėl iau išėjo iš apyva r to s : iš i lginė fleita (pakeis ta
ske r s ine) , obojus d'amour ir obojus da caccia (pa s t a r a s i s —
ang lų r a g o p i r m t a k a s) , viola da gamba, s k a r d ū s „aukš t i e ­
j i " („ n a t ū r a l ū s ") t r imi ta i . Šve lnus , subt i l ia i a r t ikul iuoja­
m a s senovinių medinių pučiamųjų in s t rumen tų a rba violos
da gamba (kur ios par t i ja , pavedus ją violončelei , d a u g
nus to ja) skambė j imas ne v i sada der inas i su nūdienių or­
kes t rų s tygin ių in s t rumen tų g rupės p r i sodr in tu skambe­
siu, o skardžių na tū ra l ių jų t r imi tų niekuo n e g a l i m a pa­
keist i , dėl ko iš dal ies nukenčia pirmojo „ B r a n d e n b u r g o
koncer to" arba kai kurių k a n t a t ų a t l ik imas . Kaip a t lyg in t i
š iuos „nuos to l i u s " - - s u d ė t i n g a s k l aus imas , p lač iau apie
j į s a m p r o t a u t i čia ne v i e t a 1 8 1 .

Bacho barokin io orkes t ro t i po log i škumas tur i i r indivi­
dual ių bruožų, nes šioje sr i tyje irgi pasireiškė jo geni­
j a u s s in t e t i škumas : i š nac iona l in io p rancūz i ško s t i l i aus
j is išmoko, kad s tyginių s t rykinių ins t rumen tų g rupė skam­
bėtų pi lnai , raf inuota i ir pa te t i ška i (pate t iką iš da l ies
pabrėž ia iš la ikytas punk ty r in i s r i t m a s) ; j a u s m ų j au t r in i -
m a s , kan t i l ena , p l a t a u s s tyginių ins t rumen tų š t r icho „iš­
d a i n a v i m a s " ir medinių pučiamųjų bei canto per imt i iš
i ta l iško s t i l i aus ; skambes io b l izgesys , s k a r d u m a s — pris i ­
minkime „ a u k š t u o s i u s " t r imi tus ! — iš senos ios vokiečių

1 5 1 Sia tema yra nemaža literatūros. Nurodysiu tokias knygas:
Schering A. Auffûhrungspraxis der alten Musik.—Leipzig, 1931; Frot-
scher G. Auffûhrungspraxis alter Musik, 5. Aufl. Wilhelmshaven, 1980.

344

miesto t r imi t in inkų t radic i jos (i ta l i škuose o rkes t ruose pir­
menybė buvo te ik iama obojui) ir, g a l i m a s daiktas , kad ne
paskut inėj e i lė j ,— iš gaudž i anč io v a r g o n ų peda lo a rba
šviesių, aiškių jo regis t rų . Sios įvair ios į takos su lydytos į
v ient isą Bacho orkestr inį stilių.

Nekro loge r a š o m a : „ . . .Sudėt ingiaus iose pa r t i t ū rose j is
vienu žv i lgsn iu galė jo aprėpt i v isus kar tu s k a m b a n č i u s
ba l sus . Jo k l ausa buvo tokia subt i l i , kad, k l a u s y d a m a s i s
kūr in ių su d idž iaus iu balsų skaič iumi , j is pas tebėdavo
m e n k i a u s i a s kla idas . . . Di r iguodavo s t ropia i , o t e m p u s —
papras t a i itin gyvus — p a r i n k d a v o labai t iks l ia i ."

Ta ig i t i k s lumas , i š l a iky tas judė j imo pobūdis , „i t in gy­
v a s " t empas . Bet kokiais v iene ta i s ma tuo t i jo gyvumą ?
Sis s u p r a t i m a s is tor iškai kito, kaip i r apskr i t a i t r ukmės
procesų muzikoje koncepcija . Kyla k l a u s i m a s : ar Bachas
gr iovė a n k s t e s n ę tradiciją, p r i a r t i n d a m a s muziką pr ie am­
ž in inkams pr i imt inų suvokimo normų, ar, p r i e š inga i , nuo
tų no rmų nuk rypdavo , dėl ko jo par ink t i t empa i a t rodė
„i t in gyvi"? Apie tai , deja, nieko než inome; než inome ir
apie d inamikos a t spa lv ius , kur ia i s j i s , be abejonės , nau ­
dojosi, no r s pa r t i tū rų au togra fuose tokių nuorodų n e d a u g .
(Orkes t ro par t i jose dažn iau nei pa r t i t ū rose pažymėt i ar­
t ikul iaci jos ženklai — ligos, š t r ichai , staccato ir kt.) Ir
vis dėlto dr į s tu te igt i : Bacho muzikos dvasia i nede ra nei
n iuansų per tekl ius (be re ika l ingas s u m o d e r n i n i m a s !) , nei
d inamikos m o n o t o n i š k u m a s (dirbt inė s t i l izac i ja !) . I r dar :
„ g r e i t o s " muzikos nereikia grot i pe rne lyg gre i ta i , o „lė­
t o s " — pe rne lyg lėtai . Ka lban t apie t empo t ikslumą, tur i ­
ma omeny ne „ k a p o t a s " met ro v i enodumas , bet charakterio
i r judė j imo pobūdžio i š l a ikymas , e san t r i tmo vidinei lais­
vei. Analogišk i s a m p r o t a v i m a i iš dal ies j au buvo išdėstyt i
anks t e sn iuose šios knygos pus lap iuose , bet j ie da r ak tua­
lesni tu r in t omeny Bacho o rkes t r in ius kūr in ius , nes šie
kūr in ia i , deja, ka r t a i s in te rp re tuo jami čia rokoko dvas ia ,
čia l a ikan t i s Vienos klasikų s imfoninės d r a m a t u r g i j o s
pr incipų.

Laiške Forkel iui F i l ipas E m a n u e l i s pa tv i r t ina ta i , kas
nekro loge pasakyta apie t empus , ir p r ideda : „ Jaunys t ė j e —
k iki pat s ena tvės — jis (B a c h a s . — M . D.) į s i jau tęs šva­
riai grojo smuiku ir tuo pala ikė d idesnę orkes t ro discipliną,

12, M, Druskinas „Bachas" 345

negu ta i būtų buvę į m a n o m a g ro j an t k laves inu ." Netikėti
tokiu au to r i t e t ingu l iudi j imu n e g a l i m a ; bet ar v i sada -Ba­
chas vadovavo ansambl iu i , g r o d a m a s smuiku? To meto
koncer t inėje prakt ikoje l ab iau įprasta vadovau t i atlikėjų
kolektyvui , g ro j an t k laves inu , kur i s būdavo p a s t a t o m a s
muzikuojanč io ansamb l io cen t re : k laves in is tas — jis ir at­
l iekamo kūr in io au to r ius — p a g r a ž i n d a v o skai tmeninį bosą
improv izuo jamai s , plačiai a r s i au ra i i šdės ty ta i s akorda i s ,
motyva is sus iedavo jį su solistų ar concertino pa r t i jomis
ir panaš i a i . Ka r tu a iškiau buvo regu l iuo jama skambesio
pusiausvyra — šis s v a r b i a u s i a s visokios o rkes t r inės muzi­
kos dėsnis , kurį Bachas n e k l y s d a m a s j au tė . At l iekant jo
kūr in ius didelės koncertų sa lės akus t inėmis są lygomis i r
kita (d idesne, nei Bacho n u m a t y t a) atlikėjų sudėt im, šio
dėsn io .bū t ina i reikia la ikyt is .

Bacho orkes t r ine i muzikai dažn iaus ia i būd inga pakil i
nuo ta ika . Joje a t s i sp indi įva i rūs būsenų a t s p a l v i a i — d r a ­
mat iški , kontempl iac in ia i , lyr iniai , humor is t in ia i ,— bet vis­
ką vainikuoja gyvybinės veiklos d ž i a u g s m a s , kur is nute i ­
kia švent i ška i , pakylėja dvasią ir l inksmina : to pa t ies kū­
r inio r ėmuose muzika ka r t a i s vienokia, o ka r t a i s kitokia.
Kitaip t a r i a n t — jei pava r to s ime nūd ienę terminologi ją —
Bacho orkes t r in ia i kūr in ia i gal i būt i priskirt i i r „ r imto­
s ios" , i r „ l engvos ios" muzikos žanru i . Tokia „užs ta l ė s mu­
zikos" (vok. Tafelmusik) t rad ic i ja .

Ant ra ver tus , čia ryšk iau n e g u ki tuose ž a n r u o s e išreikš­
tas ž a i s m i n g a s muz ikav imo p r a d a s , todėl, anot B. Asaf-
jevo, „ . . .garsai dž iugina , me i s t r i škumas ska t ina varžy t i s ,
kelia pas igėrė j imą" . Toliau Asafjevas nurodo , kad Bacho
kūryboje m u z i k a v i m a s in t e l ek tua l i zuo jamas ir ps ichologi-
zuo j amas , tuo s u s t i p r i n a m a s jo „pol i foni jos" v a i d m u o 1 8 2 .

Iš t iesų — ir iš pirmo žv i lgsn io tai gal i pasirodyti keis­
ta — Bacho orkes t r in iuose kūr in iuose ka r t a i s a t s i r anda itin
daug i a s luoksn i s k o n t r a p u n k t a s , kur io balsų s u d ė t i n g a s de­
r inys nus te lb ia k lavyr inių arba vargonin ių fugų sudėt in­
gumą. Tai paa i šk in t i ne sunku : kompoz i to r i aus neva ržo

182 Асафьев Б. Музыкальная форма как процесс.— Л., 1971, с.

atl ikėjo — klaves in is to ar va rgon in inko — rankų bei kojų
ga l imybės , i r i n s t rumen tų g rupės j oms skirtose p lokš tumo­
se j uda la isviau, maž iau p r ik lauso viena nuo ki tos, suda­
r y d a m o s „ d a u g i a c h o r i n i u s " skambes io tū r ius . Ryškūs š i to
pavyzdžia i y ra „ B r a n d e n b u r g o koncer tuose" (t reč ia jame —
net dešimt b a l s ų) , koncer te dviem s m u i k a m s ir kt. K a r t a i s
tokių s imul tan i ška i judanč ių p lokš tumų kulminaci jos laiko
požiūriu n e s u t a m p a , dėl to a t s i r anda neįprastų skersavi-
mų, d isonuojančių derinių, net po l i tona lumo požymių.

Didž iaus ias d r a m a t u r g i n i s krūvis t enka p i rmosioms cik­
lo da l ims (visi Bacho kūr in ia i orkes t ru i yra c ik l in ia i) .
J o m s b ū d i n g a s ryškus , e n e r g i n g a s pobūdis , kur io paskir­
t is — iškar t , nuo pirmųjų taktų a tkre ipt i k lausytojų dė­
mesį. Sios dalys d idesnes ap imt ies negu kitos ir g r indž ia ­
mos homofoninėmis t emomis , o kad skambesys būtų pil­
nesn is , gaus i a i v a r t o j a m a s k o n t r a p u n k t a s .

Tai pasakyt ina apie „uve r t iū rų" (siuitų orkes t ru i) pir­
m ą s i a s da l i s ; šie kūr inia i ta ip pavad in t i todėl, kad ciklas
p r a d e d a m a s įprastu p rancūz i škos uver t iū ros t ipu su iš­
k i lminga punktyr in io r i tmo į žanga , pere inanč ia į gyvą
fugą; paba igo je į žanga be pakei t imų a rba va r i juo jan t bu­
vo ka r to j ama p a g a l schemą: lėtai — gre i ta i — lėtai . Tol iau
la isvai pasir inkta eilės tva rka ėjo m a d i n g i p rancūz išk i šo­
kiai a rba kitos šokio pobūdžio pjesės , s u d a r a n č i o s „r in­
kinį". Bacho amžin inka i (pavyzdžiui , T e l e m a n a s) p a r a š ė
ne vieną dešimtį „uver t iū rų" , o Bachas pal iko tik ke tur is
šio tipo kūr in ius : pirmosios dvi uver t iū ros — C-dur ir
h-moll — p a r a š y t o s gre ič iaus ia i Kėtene (apie 1721 m .) ,
dvi kitos — a b i D-dur — Leipcige (1727—1736) a rba , ga­
l imas daiktas , irgi K ė t e n e 1 8 3 . P i rmos ios uver t iū ros par t i ­
tū ra pompas t i šk iaus ia — į ją įvestos dvi va l to rnos ir y ra
kažkas p a n a š a u s į concertino; an t ro je uver t iūro je y ra kon­
cer tuo jan t i fleita (iš dal ies ją ga l ima pa lygin t i su vėles­
niu „koncer t inės s imfoni jos" t i p u) ; t rečiajai uver t iū ra i
šlovę suteikė n u o s t a b a u s grožio Arija (II da l i s) .

Šokių r inkinia i įva i rūs : vyrauja menue ta i , gavo ta i , bu­
rė; su t inkami ir re tesni — for lana, po lonezas ; tik vienintelį
kar tą įvedama s a r a b a n d a (an t ro je uve r t iū ro j e) . Tai bū-

Gali būti, jog visos keturios uvertiūros parašytos Leipcige.

847

254.

846

d i n g a s pavyzdys to s iui tos t ipo, kurį pavad inome „balet i -
n iu" , i r k u r i a m e nėra šokių anfi ladą p r a d e d a n č i o s a le-
m a n d o s bei ją užba ig ianč ios ž igos . Siui ta a tviros s t ruktū­
ros : finalui paves t a ne ve iksmo koncent rac i jos , o jo skai­
dymo funkcija. Uve r t i ū r a h-tnoll u ž b a i g i a m a „ P o k š t u "
(p ranc . Badinerie), uver t iū ra Nr. 4 — „Pas i l i nksmin imu"
arba „ P r a m o g a " (p ranc . Rejoussance).

Uver t iū rų muzikoje vyrau ja koncer t in is p r inc ipas . Dar
l ab iau j is pasireiškia tuose kūr in iuose , kur iuos p a t s Ba­
chas pavad ino koncer ta i s : tai šeši vad inamie j i „ B r a n d e n ­
burgo koncer ta i " orkes t ru i i r apie dvideš imt koncertų so­
l i s t ams su orkes t ro p r i t a r imu . Visi šie kūr in ia i pa rašy t i
Kėtene, bet ne visų išliko pirmosios redakci jos — daugel į
solinių koncertų Leipcige kompozi tor ius pe rkomponavo ,
kad ga lė tų juos at l ikt i su Collegium musicum.

„ B r a n d e n b u r g o koncer ta i " — prancūz i ška i au to r ius pa­
vad ino juos concerts avec plusieurs instruments („koncer­
ta i s keletui i n s t r u m e n t ų ") — v i e n a s i š pasaul in io muzikos
meno stebuklų. Ar teko j a m išgirst i juos real ia i skam­
bančius? Anksčiau tai buvo ka tegor i ška i ne ig i ama , o da­
bar bachologai tokios ga l imybės nea tme ta , net mano , kad
šie koncer ta i sukur t i Kėteno kapelai . Bet faktas, j og ka­
l igraf iškai pe r rašy tą par t i tū rą , pažymėtą 1721 metų kovo
mėnes io da ta , Bachas pa s iun t ė B r a n d e n b u r g o markgra fu i
Kr i s t ianui Liudvigui , F rydr icho II (t ada kronpr inco) dė­
dei. Su markgra fu Bachas sus ipaž ino dar 1718—1719 me­
ta i s , a tvykęs į Berlyną pirkti „ p r a b a n g a u s " (kaip nurodo­
ma a taska i tose) k laves ino Kėteno dvaro kapelai . G a l i m a s
daiktas , j og markg ra fa s i r užsakė j a m koncer tus orkes t ru i ,
no r s turėjo menką vos šešių in s t rumen ta l i s tų kapelą.

Dedikacijoje, au to r i aus pa rašy to je p rancūz i ška i , pasa ­
kyta: „Monsin jore , prieš keletą metų turė jau la imės Jūsų
pal iepimu koncer tuot i Jū sų Kara l i ška ja i Didenybei i r t ada
pastebėjau, kad nedidel i muzik in ia i t a len ta i , kur ia is m a n e
apdovanojo d a n g u s , teikia J u m s t ruput į ma lonumo, i r
k a d a n g i , murns išsiskir iant , Jū sų Karal iškoj i Didenybė pa­
norote suteikti m a n g a r b ę i r l iepėte a t s iųs t i keletą m a n o
sukomponuotų pjesių, tai , v y k d y d a m a s šį ma lon ingą pa­
liepimą, dabar i šdr į sau atl ikti savo nuo lank iaus ią pare igą

348

Jūsų Kara l i ška ja i Didenybei i r pas iųs t i š iuos koncer tus . . . "
At lygin imo už darbą Bachas negavo . (Beje, ga lė jo gau t i
j į „ a v a n s u " .) P a r t i t ū r ą užklojo dulkės markg ra fo archy­
ve, i r tik vėl iau j i buvo suras ta . Is tor i ja g a n a miglo ta ,
t ač iau ne tai , t iesą sakan t , sva rb iaus ia .

Koncer ta i labai įva i rūs p a g a l kompoziciją, i n s t rumen tų
sudėtį , solinių par t i jų indiv idual izavimą. Kai kurie užsie­
nio moksl in inkai š iuose šeš iuose kūr in iuose įžvelgia t a r ia ­
mo „superc ik lo" vienovę, r emdamies i motyvin ia i s konst ruk­
tyvin ia is a t i t ikmenimis (ne maž i au kaip dviejų koncertų
t e m a t i z m a s g r i n d ž i a m a s t r i ga r s i a i s) i r tonaci jų santykių
g i m i n i n g u m u (visų koncertų tonaci jos m a ž o r i n ė s) :

G D

J n_ III IV V VI

F B

Atskiri s a m p r o t a v i m a i te is ingi , t ač iau su ga lu t ine iš­
v a d a sut ikt i n e g a l i m a ; įvair ia is meta i s p a r a š y t u s kūr in ius
Bachas tva rkė , dėjo vieną prie kito, bet v a r g u ar ga lvojo
apie p a n a š ų „superciklą" , kokio n e s u d a r ė nei k i avyr inės
pa r t i tos , nei sona tos smuikui ir k laves inui , nei kiti jo kū­
r inia i , sudėliot i po šešis .

Koncer ta i sudėt i į ciklą Kėtene, in tensyv iaus ios kapel­
meis ter io veiklos la ikotarpiu , kai Bacho kapeloje dirbo
pu ikūs i n s t r u m e n t a l i s t a i 1 8 4 . Pi rmojo koncer to a n k s t y v a s i s ,
nep i lnas v a r i a n t a s , maty t , yra dar iš 1716 metų (o gal net
1713); koncer ta i Nr. 3 ir 6 gre ič iaus ia i sukur t i 1718 mela i s
(gal i būt i , kad šeštąjį koncer tą at l iko B r a n d e n b u r g o mark­
grafo k a p e l a) ; koncer ta i Nr . 1 ir 2 ga lu t ina i užbaig t i grei ­
č iausia i 1719-aisiais, o ki ta is me ta i s pa rašy t i koncertai
Nr . 4 ir 5 (penktas i s iš p radž ių galėjo būti s u m a n y t a s
kaip k lavyr in i s , tu r in t omeny iš Ber lyno atvežtą „pra ­
b a n g ų " k l aves iną) .

Ta rp „ B r a n d e n b u r g o koncer tų" ketur i yra trijų dalių
(II , IV, V, V I) , v ienas dvida l i s (I I I) ir v ienas penkių da­
lių (I; jį s u d a r o trijų dalių sinfonia p l ius m e n u e t a s ir po-

184 1т:. Доброхотов Б. Бранденбургские концерты Баха — R,

1962.

349

lonezas su a l t e rna tyv in ia i s „ t r i o ") . Orkes t ro sudė tys t<3-
kios: p i ln iaus ia — koncer te Nr. 1 (s tygin ia i ir continuo su
dviem va l to rnomis , t r im obojais ir solo s m u i k u) ; tol iau —
koncer tas Nr. 2 (su t r imi tu , fleita, obojum ir ta ip pat
solo s m u i k u) ; vien tik s t y g i n i a m s — Nr. 3; koncer t a s
Nr. 4 — su labai sunkia solo smuiko par t i ja ir dviejų fleitų
solo; Nr. 5 — su concertino, j kurį įeina fleita, smu ikas ,
k l avy ras (cembalo concertato)m; Nr. 6 — dviem a l t ams ,
dviem violoms da garnba, violončelei, kon t rabosu i ir con­
tinuo; „k rū t in in io" , „ t a m s a u s " r eg i s t ro tes i tūra š iam pui­
kiam koncer tui suteikia kerintį , in tymų pobūdį.

Žan ro požiūr iu koncer t a s Nr . 1 a t s tovauja mišr iam
koncer to-s iui tos t ipui ; k i tuose — „v iva ld i škas " koncer t in is
t ipas , ku r i ame ka r t a i s įž iūr imi concerto grosso požymiai
(II , IV, V) . P i rmos dalys, kaip i r dera, r ep rezen tac inės ;
an t ro s med i t a tyv inės (puikus pa te t i ška i i š r a i šk ingas trijų
i n s t rumen tų „ p a š n e k e s y s " koncer te Nr. 5 , imi taciškai plė­
t o j a m a s Andante iš an t ro jo koncer to , homofoniškiau — iš
ketvirtojo, į operos ariją p a n a š u s Andante iš koncer to
Nr. 2 , s i e lvar t inga i t r ag i škos pasaka l i jos dvasia p a r a š y t a s
šeštojo koncer to Adagio); t rečios dalys fuginės (koncerte
Nr. 4 — fuga) , ir, kaip Bachas apskr i ta i mėgs t a , dažna i
j oms su te ik tas i ta l iškos ž igos pav ida l a s .

Koncer tav imo m o m e n t u s ryškiai išreiškia Nr. 4 (iš es­
mės tai koncer t a s smuikui) ir Nr. 5 (pirmą kar tą inst ru­
ment in io koncer to istorijoje vyrauja k l avy ra s !) . Ne visiš­
kai a i škus dvidal io trečiojo s u m a n y m a s : kas ir kiek tur i
improvizuot i , pas i remiant dviem kadencin ia i s akorda i s prieš
baigiamąj į Allegro? Visi bandyma i įterpti į šį koncertą
papi ldomą lėtą dalį, paskol intą iš kitų Bacho kūrinių, bu­
vo nesėkming i , nes p r i e š t a ravo neįpras ta i šio kūr inio fak­
tū ra i : koncer t a s m a s n e n u t r ū k s t a m u trijų, viena­
rūšių p a g a l „ še imyninę" pr ik lausomybę , s luoksnių judė­
j imu, o pr ie šio daug iachor i škumo — kaip s a v a r a n k i š k a
linija — lygiomis te isėmis pr i s i jungia continuo. Kiekvie­
n a m e s luoksnyje — t rys ba lsa i , o jų bendra suma —
3 4 - 3 + 3 + 1 .

1 8 5 Kiekviename koncerte, suprantama, dar yra styginių orkestras
ir continuo.

„ B r a n d e n b u r g o koncer tų" muziką Bachas mėgo ir vė­
liau p a n a u d o j o ją kitų kūrinių, daug i aus i a kan ta tų , kon­
t e k s t e 1 8 6 .

I ta lų meis t rų — pi rmiaus ia Vivaldž io — koncer ta i s so­
l in iam in s t rumen tu i i r o rkes t ru i Bachas , sus idomėjo apie
1710 metus . Bū ten t t ada j is bei jo g imina i t i s ir Ve imaro
laikų d r a u g a s Val te r i s („Muzikos žodyno" au to r ius) ėmė­
si pr i taikyt i š iuos koncer tus k lavyrui a rba v a r g o n a m s .
Puikia i m o k ė d a m a s a ranžuo t i , Bachas tą darė savo pa t i es
m a l o n u m u i bei n o r ė d a m a s pasimokyti . Iš viso liko šešio­
lika tokių t ranskr ipc i jų k lavyrui ir šešios — v a r g o n a m s ;
m a n o m a , kad jos sukur tos 1708—1717 meta is . Muzikoje
n e m a ž a įs tabių dalykų (be Vivaldžio , panaudo t i Marče lo ,
Te lemano ir kitų kompozi tor ių kū r in i a i) , t ač i au Bacho
bra ižas lab iau j a u č i a m a s ne tiek grei tose , kiek lėtose da­
lyse, kurių melodi jos gaus i a i i špuoš tos . Iki šiol popu l i a rus
Viva ldž io—Bacho koncer tas d-moll solo v a r g o n a m s .

Or ig ina l iu s kūr in ius smuikui i r orkes t ru i Bachas ėmė
rašy t i tik Kėtene, nors gal i būt i , jog penktojo „ B r a n d e n ­
b u r g o koncer to" k lavyr in is v a r i a n t a s suku r t a s , kaip j au
minė ta , anksč iau . Beje, ne visai aiškios ir koncer tų smui­
kui sukūr imo da tos ; pavyzdžiu i , ž i nomas koncer t a s klavy­
rui d-moll y ra perd i rb tas iš koncer to smuikui , o pa s t a r a s i s ,
kaip te igia naujos ios hipotezės , galė jo būti p a r a š y t a s , ko
gero, dar Ve imare .

Ve imaro laikų a ranžuoč ių i r Kėtene pa r a šy tų or ig ina­
lių kūr inių p a l y g i n i m a s į t ik inamai pa rodo , kaip Bachas
pagi l ino v iva ld iško t ipo koncertą, j į sava ip išplėtojo, pra­
tu r t ino va izdus . P a m i n ė s i m e sva rb i aus iu s b ruožus .

Bacho fuginės ir nefuginės koncer t inės formos nea ts ie ­
j a m o s viena nuo ki tos, todėl be t a rp i škas pe rė j imas nuo
polifoninės dės tymo man ie ros pr ie homofoninės n a t ū r a l u s
(tą pažymėjo J . Cho lopovas) . Kaip šito r ezu l t a t a s , muzi­
kos faktūros pol i fonizavimas d e r i n a m a s su t ona l aus har­
moninio faktor iaus didėjančiu va idmeniu , o r g a n i z u o j a n t
formą, n e n u t r ū k s t a m a s p lė to j imas — su ska idymu į perio­
dus ; didėja motyvinis r i tu rne lės ir solinių epizodų ryšys ,

1 8 6 Kantatose Nr. 207 t 52 panaudota pirmojo „Brandenburgo kon­
certo" muzika, kantatoje Nr. 174 — trečiojo.

351

jų san tyk i s gal i būti l y g i n a m a s su tokia fugos s t ruk tū ra ,
kai c. f. skambė j imas ka i t a l io j amas su „iš la ikytų
in te rmedi jų" (S . Tane jevo t e r m i n a s) v a r i a n t a i s . Taip su­
k u r i a m a s formos n e n u t r ū k s t a m u m o , t e k a m u m o , nepas to­
v u m o į spūdis , iš l iekant rel jef iškam t ema t i zmui bei r emian­
t i s ryškia ž a n r i n e p r ig imt im (pirmoje dalyje ryškiai api­
b rėž iamos e n e r g i n g o s temos , an t ro je dažna i v a r t o j a m a s
s ic i l ianos r i t m a s , t rečioje — žigos ir t. t .) .

Ap ibendr indami t r u m p a i i šva rdys ime tuos b ruožus , ku­
r ia i s Bachas p r a t u r t i n o koncer to žanrą : j is išplėtė ga r sų
e rdvės hor izon tus , pag i l ino jos ver t ika lę i r tuo pa įva i r ino
ansambl in io -orkes t r in io muz ikav imo ga l imybes , šiuo po­
žiūriu toli p ra lenkęs ir amž in inkus , ir vė lesnes kompozi to­
rių kar tas . Tik XX amžiuje bachiški koncer tav imo princi­
pai buvo prikelt i n a u j a m gyvenimui , ir p i rmiaus ia tą pa­
da rė S t r av in sk i s .

Grei tų k raš t in ių dalių forma r i tu rne l inė ; lėtose vidur i ­
nėse da lyse r i tu rne lė į rėmina ar i jos t ipo „monologą" a rba
dia logą — duetą, tercetą (jei solistų du ar t r y s) ; ka r t a i s
r i tu rne lė į s i b r auna į jį ir uža š t r i na konfliktą, o r ip ienis ta i
ne re ta i tyli per visą dalį (tacet). Ri turnel inėje formoje —
kaip a n t r i n ė s formos požymius — ga l ima įžvelgti sonat i š -
kumą p r a n a š a u j a n č i u s b ruožus (į tai a tkre ipė dėmesį
V. P r o t o p o p o v a s) , bet plėtoj imo ir repr izos funkcijas Ba­
chas papras ta i su jung ia . Dar kar tą pabrėš iu sva rb i aus iu s
jo s t i l i aus b ruožus : per te ik ian t daugia lypį afektą, nuo
vieno jo a t spa lv io prie kito pe r e inama tolygiai , sk landž ia i :
judė j imo pobūdis nekin ta . Kont ras tas p a b r ė ž i a m a s gre t i ­
n a n t a tskiras dal is . F i n a l a s gal i būti i r „ s k a i d a n t i s " , kaip
„ba le t in io" t ipo s iui tose, ir pozityviai s u m u o j a n t i s kon­
cer to d r a m a t u r g i j ą — tokiais a tve ja is padidėja polifonijos
va idmuo.

I š ra i škos vienovė dar nereiškia , j og muzikoje nebebus
„ne t ikė tumų" — nea t sk i r i amo koncerto žanro a t r ibu to , vė­
liau ryškiai išplėtoto Vienos klasic is tų į tv i r t in tam kon­
certo t ipe. Bacho muzikoje tokie ne t ikė tumai yra ne te­
minio, o faktūr inio pobūdžio. P a v y z d y s — v i r t u o z i n ė s ka-
dencinės s l inktys . Pas l ap t i nga i skambanč ios akordų ar­
peggio sekos buvo su t i nkamos čakonoje solo smuikui , kai
kur iuose pre l iuduose iš siuitų violončelei a rba GTK, „Chro-

352

mat inė je fantazi jo je" . O k lavyr in iuose koncer tuose a tkrei ­
pia dėmesį tai , kad net ikėta i keičiasi k laves in i s to funkci­
jos — nuo a k o m p a n a v i m o (g e n e r a l b o s a s) a rba t emos imi­
t av imo iki so l inės- f igūracinės , pa saž inės .

I muzikos istoriją Bachas įėjo kaip k lavyr in io koncer­
to p rad in inkas , o Hende l i s — kaip v a r g o n ų koncer to kūrė­
j a s . Bet pa s t a r a s i s turė jo p i rmtaką Viva ldž io asmenyje
(tegu ir nepr i lygs tan t į j a m g e n i a l u m u) , o Bachas iš t ikrų­
jų pirmasis sukūrė koncer tus k lavyrui ir o rkes t ru i . Tač iau
iš t ryl ikos kūr in ių (septyni — solo k lavyrui , kiti — dviem,
t r ims i r ke tu r i ems so l i s t ams) tik v ienas nuo pa t p radž ių
buvo k u r i a m a s tu r in t ga lvoje š į ins t rumentą : tai dv igubas
koncer t a s C-dur, BWV 1061,— beje, v i enas ger iaus ių Ba­
cho klavyr inių koncertų. (P o p u l i a r u m u j į p ra lenk ia k i tas
koncer t a s C-dur — t r ims k l avy rams .) Special ia i k lavyrui
ta ipogi p a r a š y t o s a t i t i nkamos par t i jos penk t a j ame „ B r a n ­
denburgo koncer te" ir koncer te a-moll (žr. p. 332) su ana­
logišku t r io (concertino) fleitai, smuikui ir k laves inui .
Didžioji k lavyrinių koncertų d a u g u m a — koncertų smuikui
perdirbiniai (kai kurių jų o r ig ina la i d i n g o) 1 8 7 . K lavyr in i s
konce r t a s D-dur pe rd i rb tas iš koncer to smuikui A-dur,
koncer t a s g-moll — iš koncer to smuikui a-moll; d v i g u b a s
koncer t a s c-moll, BWV 1062 yra koncer to dviem s m u i k a m s
d-moll perdi rb inys . Visus k lavyr in ius koncer tus at l iko Leip­
cigo Collegium musicum a rba jie skambėjo pa t ies Bacho
n a m u o s e — tuo tikslu ketvirto deš imtmečio pradžioje jie
ir buvo perdi rbami . O pirminiai va r i an t a i — ta rp jų ir ką
tik paminėt i šedevra i smuikui — sukur t i Kėtene.

Kur i am iš šių kūrinių teikti p i rmenybę? Kiekvienas
koncer t a s sava ip tobu las plas t ikos grožiu, g r a k š t u m u , iš­
ra i škos g i lumu. Bet d r ama t in iu užmoju ir subt i l ia lyrika,
ko gero , ypač išsiskiria koncer tas dviem s m u i k a m s .

1 8 7 Koncerto c-moll, BWV 1060, pirminis šaltinis — neišlikęs kon­
certas obojui ir smuikui. Koncertas F-dur, BWV 1057 — ketvirtojo
„Brandenburgo koncerto" perdirbinys. Kantatos Nr. 169 dvi pirmosios
dalys grindžiamos koncerto E-dur (kurio ankstyvasis šaltinis nežino­
mas) muzika, o šio koncerto finalo muzika yra kantatoje Nr. 49.
Kameriškai skambančio koncerto f-moll (su jo nuostabiu daininguoju
Largo) pirminis šaltinis irgi greičiausiai buvo Bacho koncertas smui­
kui. Ketvirtasis klavyrinis koncertas a-moll, BWV 1065,— Vivaldžio
koncerto keturiems smuikams perdirbinys.

353

IX

PASKUTINIAI INSTRUMENTINIAI KURINIAI

Į šj skirsnį į t raukt i penki kūr in ia i , iš kurių ke tur i s
Bachas i š spausd ino : penktąjį r engė spauda i , t ač iau nete­
kęs regėj imo n e b a i g ė — d a r b a s nu t rūko ketur i mėnesia i
pr ieš mirtį. I šva rdys iu š iuos kūr in ius chronologiška i :

„Klavyr in ia i p r a t i m a i " op. 3 — chora lo išdai los , prel iu­
das ir fuga Es-dur bei Due ta i ;
„Klavyr in ia i p r a t i m a i " op. 4 — „Goldbergo var iac i jos" ;
Kanon inės var iac i jos ka lėdų g iesmės t ema ;
„Muzik inė d o v a n a " 1 8 8 ;
„ F u g o s m e n a s " .

Tai -pačiai kūrybos dekada i p r ik lauso anksč iau apžve lg­
tas GTK I I t o m a s (r e d a g a v i m a s , ga lu t in i s u ž b a i g i m a s) ,
chora lo i šdai los v a r g o n a m s (BWV 651—667 i r „S iūb ie r io")
bei Mišios h-moll. Visi šie kūr inia i rašy t i ne konkreč ioms
p rogoms , iš anks to ž inan t a t l ik imo vietą ir laiką, o kaip
tobulo me i s t r i škumo pavyzdž ia i , un ive r sa lū s pasir inkto
ž a n r o vaizdų bei i š ra i škos ga l imybių panaudo j imo požiū­
riu bei s inte t iški , v ien i jan tys senąją t radici ją su naujuoju
s t i l iumi. Toje pačioje gre toje y ra ir i švardyt i penki kūri­
niai . Tač iau j ie tur i ir specifinių ypatybių , dėl kurių iki
šiol nenut i lo moks l inės diskusi jos : ne iki ga lo a iškūs vienų
kūrinių kompoziciniai s u m a n y m a i , kitų kūrinių — dalių se­
ka, o dviejuose chronologiška i paskut in iuose veikaluose
kompozi tor ius nenurodė atl ikėjų sudėt ies . Bet ne vien dėl
to m inė t a s p a r t i t ū r a s i š skyrėme: jų charak te r i s t ika leis
ap ibendr in ta i i šsakyt i s a m p r o t a v i m u s apie Bacho kūrybos
d ė s n i n g u m u s , ta ip pa t i r apie ciklo s t ruk tū ros p r inc ipus .

Tokata , šokių s iui ta , ketur ių dalių sona ta a rba trijų
dalių koncer t a s buvo g r indž iami t ip in ia is kompozici jos

13» Pavadinimas Musikaiisches Opjer neseniai mūsuose paplito
kaip „Muzikinė dovana". Šitoks vertimas ne visai pagrįstas: pagal
XVIII amžiaus ritualą karališkosios šeimos nariams meno kūriniai
būdavo ne „dovanojami", o „nuolankiausiai įteikiami". Be to, Ba­
chas, išmanęs teologiją, puikiai žinojo, kad vokiškas žodis Opfer
(plg. pranc. Offrande) lygiareikšmis liturgijoje vartojamam lotyniš­
kam žodžiui Oflertorium, reiškiančiam „paaukojimą".

model ia is , kurių Bachas laikėsi , juos pe rd i rbdamas . Taip
j is pas ie lgė ir su t ip in ia is k a n t a t ų bei pasijų model ia is .
Jo kompozicijų sav i tumą i š ryšk indavo kūr inio „ še rd ie s" —
ašių centro — pabrėž imo ir į rėminimo būda i , pakar to j i ­
m u s regu l iuo janč ios p r i emonės (specifinė r i tu rne l inės for­
mos t rak tuo tė) ir t . t . Atskirose muzikos rūšyse (pavyz­
džiui, i n s t rumen t inėse a rba chor inėse fugose) ak iva izdus
Bacho pol inkis į plėtoj imo dvifaziškumą. Kaip naujų ten­
dencijų a t sp indys , reljefiškiau pab rėž i amos ku lminac inės
zonos, pa s tūmė jamos arč iau fazių a rba viso kūr inio pa­
ba igos (koncertų pirmose da ly se) . O muzikinės ka lbos
pr iemonių sri tyje aiškiai pa jus ime, jog, n e a r d a n t polifoni­
nių ir tonal in ių harmonin ių dės tymo metodų vienovės, re­
miamas i bui t in ia is p i r m a v a i z d ž i a i s — tiek jų in tonac i jomis
ir melodi jomis , liek jų šokio r i tma i s (tokiais a tve ja is mu­
zikos s a n d a r a homofoninė) .

I švardyt i požymiai nevienodai būdingi kū r in i ams , ku­
rių kiekvieną dar ana l i zuos ime atskirai . Tačiau, be indi­
vidual ių skir tumų, e s a m a ir bendrybių . Iš jų p i rmiaus ia
p a ž y m ė t i n a s polinkis į var iac iškumą, fugą ir kanoną. Ba­
cho la ikais k a n o n a s buvo v a d i n a m a s „ to ta l ine fuga", tuo
pabrėž ian t aukšč iaus ią kon t r apunk t in io meno pas i re iškimą
j a m e ; ana log i ška i buvo v a r t o j a m a s i r „ r i če rka ro" t e r m i n a s ,
t r ak tuo j an t j į ne senoviškai , bet kaip „rafinuotą, įman t r i ą
fugą" 1 8 9 . Kon t r apunk to i r va r i ac i škumo lyg inamojo svorio
d idėj imas vėlyvuoju Bacho kūrybos , la ikotarpiu — dvi pu­
sės to pa t ies noro maks imal ia i išryškint i ga l imybes , sly­
p inčias pirminėje muzikos idėjoje, pažin t i meno kūr imo
dėsnių ge lmes , parodyt i meno esmės daug iab r i aun i škumą .
Bendr i yra ir c ikl iškumo pr incipai .

Cik las — tai užba ig ta , u ž d a r a v i suma, kur kiekviena
dal is , pjesė ar numer i s at l ieka būt iną d r a m a t u r g i n ę funk­
c i j ą — a k i v a i z d ž i ą („ p r o g r a m i n ę ") a rba užslėptą, n u m a ­
nomą (pr iklausomą, anot Bethoveno, nuo „poet inės idė­
j o s ") . Mes įpra tome suvokti ciklą kaip kažkokį nuosekl ia i

1 8 9 Tai Valterio apibūdinimas (1732); o Marpurgas pavadino ri-
čerkarą tobuliausia fuga, kurioje panaudotos visos kontrapunktinio
meistriškumo galimybės,

333

ru tu l io jamą „veiksmą", dėl ko, pavyzdžiu i , simfoniją ar
sona tą s u t a p a t i n a m e su i n s t rumen t ine d r a m a . Bet Bachui
tai y r a ne v iena l inija, o įva i r ia i s lygia is (kurie čia susi­
šaukia , čia sus ikryž iuoja) p l ė to j amas procesas . Bacho cik­
luose suk ryžminami įva i rūs kompozici jos s luoksnia i , ar­
chitektonika polifonizuojama. Ka r t a i s , kai pjesės suskirs­
ty tos d r a m a t u r g i š k a i nesus ie tomis g rupėmis , šio susikry­
ž iavimo apt ikt i nepavyks ta („KJavyriniai p r a t i m a i " op. 3 ,
„Muzikinė dovana" , „ F u g o s m e n a s ") . Tada kyla k laus i ­
m a s : a r tai c iklas , a r r ink inys , s u d a r y t a s p a g a l kompozi­
to r i aus nepaskelbtą pr inc ipą? (Zr. p . 359.) P a p r a s t e s n i u s
(nors i r ne visai pap ra s tu s) a tve jus m a t o m e dviejuose
va r iac in iuose cikluose.

„Goldbe rgo va r i ac i j a s " Bachas sukūrė grafo Keizerl in-
ko (apie jį žr. p. 102) užsakymu. J. G. Go ldbe rgas , Vil­
he lmo "Frydemano i r J o h a n o Sebas t i ano mokinys , Drezdene
t a r n a v o š i am grafui i r pr ivalė jo , s k a m b i n d a m a s k laves inu ,
pama lon in t i nemigos k a n k i n a m ą rusų didiką. G a l i m a pa­
many t i , kad kūr inys p a r a š y t a s konkrečiai p roga i . Tačiau
Bachui j is nebuvo a ts i t ik t in is : var iac i jose į gyvend in t a s su­
dė t ingas d a u g i a l y g m e n i n i s kompozicinis p l a n a s , s teb inan­
t is i š r a d i n g u m u ir vaizdų t u r t i n g u m u .

Tai v i enas s t ambiaus ių (ap imt imi) i r vientisi j (paga l
s u m a n y m ą) Bacho kūrinių, jo p a v a d i n t a s „Ari ja su įvai­
r iomis va r iac i jomis" i r paske lb tas „Klavyr in ių p r a t imų"
ketvirtoje dalyje. (Daba r r e i šk iama nuomonė , kad r ink inys
i š s p a u s d i n t a s ne 1742 meta i s , kaip buvo n u r o d o m a — ši­
ta ip r a š i au ir aš — b e t t a rp 1742 ir 1745 metų. Dedikaci jos
Kaizer l inkui j a m e nė ra ; ar ne dėl to, kad grafui buvo
dovano tas p i rmas ir, g a l i m a s daiktas , ne toks p i lnas va­
r i an t a s? Autografas neišliko.)

Kokiais p a r a m e t r a i s r emian t i s anal izuot i š į kompozi­
cinį p laną? Kiekvienas iš jų, t a ikomas izoliuotai , veda į
schemat izmą, nes kūrinyje suder in t i įvai rūs bruožai : s t ruk­
tūr i ška i ska idomas šokio p r a d a s i r pasaž in i s motor išku-
m a s , a r ioz inė kan t i l ena ir v i r tuoz i škumas , homofonija ir
kon t r apunk t in i s me i s t r i škumas . Skir t ingai nuo ana log iškų
Bacho ciklų, šių var iac i jų p a g r i n d ą s u d a r o ne tema, o

visos Arijos struktūra190. P a r a š y t a p rancūz i šku g a l a n t i š ­
kai puošniu s t i l iumi, ar i ja p a r e m t a menue to t ipo s a r a b a n -
dos r i tmu (ji pa imta iš 1725 metų „Anos M a g d a l e n o s n a t ų
sąs iuv in io" ; g a l i m a s daiktas , kad jos au to r iu s — ne Ba­
chas) i r s u d a r y t a iš dviejų v ienodo i lgumo pada lų (1 6 +
+ 16 t a k t ų) ; kiekviena pada l a , kaip nu rodo au to r ius , t u r i
būti p a k a r t o j a m a . Tokia pat i i r var iac i jų s t ruk tū ra , tik
kai kur ios jų (Nr. 3 , 9 , 2 1 , 30 — t a i v is kanonai !) v i e n a m e
t ak te t a lp ina du Arijos t ak tus , todėl pada lų san tyk i s kei­
čiasi : 8 + 8 t a k t a i 1 9 1 .

I š l a iky tas bosas , kurį kanonuose paslepia kiti ba l sa i ,
p r imena čakoną. Bet tai tik i šor in is p a n a š u m a s , nes va­
r i juo jamas — ir ne įpras ta i — v i sas me lod in i s -ha rmonin i s
Ari jos aud inys .

Var iac i jos , kurių iš viso yra t r i sdeš imt , dėl io jamos po
t r i s , kiekviena trečioji — k a n o n a s . Trys — sakra l in i s t re-
jybės s imbol is , o kanonų — dešimt, kas a t i t inka dekalo­
g ą — irgi sakra l in į „deš imt ies dievo į sakymų" skaičių. Ka­
nona i i šdės tyt i imitaci jos in te rva lų didėjimo tva rka (nuo
pr imos iki n o n o s) , o 30-oje var iaci joje , lotyniškai pavad in ­
toje Quodlibet („kaip nor i t " , „kaip kam p a t i n k a " arba
„kaip kas s u g e b a ") , virš iš la ikyto boso kanonu skamba
dvi l iaudies da inos . Toks y r a v i enas užs lėp tas kompozici­
jos p l a n a s ; „užs lėp tas" todėl, kad tik i š lav in ta aus i s gebės
atskir t i va r i ac i j a s vieną nuo kitos. Klausa suvokia š iuos
k a n o n u s ne kaip s u d ė t i n g a s kon t r apunk tų pynes , bet kaip
kan t i l en ines pjeses (Nr. 9, 15, 21) , kaip sici l ianą (Nr. 24) ,
bure (Nr. 18). C h a r a k t e r i n g a s šokio p r a d a s j a u č i a m a s i r
ki tose polifoninėse var iac i jose (ftigelėse Nr. 10 ir 22) .

Kūrinio s t ruk tū ra dvifazė. K a d a n g i j is p r a d e d a m a s i r
u ž b a i g i a m a s Arija (nieko joje n e p a k e i t u s) , iš viso cikle
yra 32 pjesės . „Aš i s " s u t a m p a su Nr. 16, kurį au to r iu s

1 9 0 Redukuotu (glaustu, sutrumpintu) pavidalu Arijos struktūra
pateikta H. Kelelio knygoje (Keller H. Die Klavierwerke Bachs.—
Leipzig, 1950, S. 214). To paties autoriaus plunksnai priklauso knyga
apie Bacho vargoninius kūrinius (Keller H. Die Orgelwerke Bachs.—
Leipzig, 1948). Nors kai kurie šių knygų teiginiai jau pasenę, jos iki
šiol tebėra išsamiausios monografijos, skirtos nurodytiems Bacho
muzikos žanrams nagrinėti.

1 9 1 Grojant koncerte, padalų galima nekartoti, nes tuomet varia­
cijos truktų daugiau kaip valandą ir dėmesys susiskaidytų, sunku
būtų sekti dramaturgijos plėtotę.

357 356

p a v a d i n o „P rancūz i ška -uve r t iQ r a « . Abiejose aš ies pusėse
išdėstyt i d is imetr i škai s u s i š a u k į a n t y s ana log išk i pakar to ­
j imai . Tai — a n t r a s kompozicinis p l anas , š ta i jo a t i t ikme­
nų pavyzdž ia i :

šokio pobūdžio
var iac i jos : 7, 10 jg 22
motor inės : 5, 11, l 4 > 1 7 20, 23 , 26, 29
lyrikos cen t ra i : 13 (Dur) 25 (moli)192

fugetės:" 7 22

Bet yra ir t reč ias architektoninis p l a n a s , kompozici jai
sute ikiąs dar vieną, linijinį plėtojimo lygmenį (pr ieš ingą
į rėminimo ir dis imetr i jos principams) — pakra ipą į kulmi­
nac ines zonas . S į lygmenį s ą i y g o j 0 v i r tuoziškumo vaid­
mens d id in imas , ga lu t ina i įkūnytas po sva rb iaus io lyrikos
cent ro (Nr. 25) - vieno g e r i a u s i u Adagio Bacho ins t ru­
ment inėje kūryboje. Anksčiau ka r tka r t ėmis buvo p a n a u d o ­
jami vir tuozinės technikos, p l a č i a i ap rėp iamų reg is t rų ar­
ba, sekan t Skar lač iu , rankų „sukryžiavimo" ir pe rmet imo
e lementa i (turė ta omeny, kad kūrinys bus a t l i ekamas dvie­
jų m a n u a l ų k l aves inu) , o d a b a r a t s i r anda dv igubos t re lės
i r martellato g ro j imo būdai , k o n e p r a n a š a u j a n t y s Listą
(Nr. 28, 29) . Vidinę Adagio į t a m p a k e i č i a i šor iškas, dina­
minis į t ampos d id in imas , k U r j B a c h a s pana ik ina , pas i ­
t e l k d a m a s l iaudišką Quodlibet humorą ir, i š t ik imas sau ,
visą kompoziciją į rėmina A r i j o s pakar to j imu. J i s pasuka
į f inalinę kulminaci ją (šį kelią, v e d a n t į prie Vienos klasi­
kų, nu t iesė H e n d e h s) ir kartu, šiai tendenci ja i pr ieš inas i ,
l i kdamas baroko este t ikos šal ininku

Sis p r i e š t a r a v i m a s dar l a b į a u pasireiškia „Kanon inėse
var iac i jose" v a r g o n a m s , t u r i n f i o s e d v i r edakc i jas — spaus ­
dintą, 1747 metų (a rba 1748 m e t ų p r a d ž i o s) , kuri buvo
pate ikta kaip kūrybin is į n a š a S) s t o i a n t į Micler io Muzikos
mokslų draugi ją , i r vė lesnę , r ank ra š t i nę . Nūdienė je kon­
cert inėje prakt ikoje įs i tvir t ino s p a u s d i n t o j i redakci ja , nes
j i labiau a t i t inka mūsišką (bethovenišką!) d inamiško fina-
lo-apoteozės įvaizdį; kurinį i š spausd inęs , Bachas , matyt ,
suabejojo, ar reikia tokio f i n a l 0

192 ^ Vienavardžio minoro t o n a c i j a d a r s u t j n k a m a variacijose Nr.

358

Šioje nedidelėje nuos tab io je par t i to je , kur i ta ip nu­
tolusi nuo ja i p r i sk i r iamo a b s t r a k t u m o , y r a tik penkios
var iac i jos , ir j a u pačioje pirmojoje choral inį c. f. lydi
kanon in ia i kon t r apunk ta i . Bachas p a n a u d o j a dvi kanonų
rūš i s — vieni jų v a d i n a m i „ k o n t r a p u n k t i n i a i s " , kiti — „te­
m i n i a i s " ; p i rmuosiuose kon t r apunk t in i a i ba l sa i su c. f. te-
mat i ška i nesus i ję , k i tuose kanon i ška i skamba pat i c. f .
melodi ja (visa a rba jos d a l i s) .

Ketur iose pa r t i t o s var iac i jose kanona i yra kon t r apunk­
t iniai , o paskut inėje ir i lg iaus ioje (penktojoje) — teminia i ,
i šdės t an t chora lo ke tur i s p o s m u s ; paba igo je jie susi l ieja
į š e š i aba l sę stretą. į s p ū d i n g a s , g a l i n g a i s k a m b a n t i s fi­
n a l a s ! Ir vis dėl to Bachas vėl iau — ga l re l ig in ia i s , ga l
kompozic in ia is sume t ima i s — jį pas tūmėjo a rč iau kūr in io
šerdies . Kalėdų g iesmės t eks t a s p r a s ideda žodžia is „ I š
aukš to n u ž e n g i a u d a n g a u s " . Penk tos ios var iac i jos faktū­
ros t ū r i n g u m a s ir t a n k u m a s asocijuojasi gre ič iau su že­
miška , o ne dieviška bū t im, o trečioji var iac i ja , kurioje
c. f. gaus i a i o r n a m e n t u o t a s , ir nuoširdi , i šplė tota ketvirto­
j i (sus i šauk ian t i su pirmąja) skamba ta ip , lyg žv i lgsn is
būtų nuk re ip t a s į dangų , kas lab iau a t i t inka kalėdų gies­
mių žanrą , v a d i n a m ą Noėl. Gai la , kad va rgon in inka i , vai­
kydamies i išor inio efekto, ignoruo ja r a n k r a š t i n ę redak­
c i ją ! 1 9 3

D a u g sudė t ingesn i s k l a u s i m a s dėl tų r inkinių, į ku­
r iuos sudė tos įvairiarūšės p jesės , mūsų sup ra t imu , ciklų
n e s u d a r o . Ap ibūd inan t tokius r ink in ius , pe ršas i pa lygin i ­
m a s su meno a lbumu, kur g r a v i ū r o s i šdės ty tos p a g a l au­
to r i aus pasirinktą, tač iau nepaskelb tą pr incipą — jį ga l ima
tik n u m a n y t i . Bacho „ a l b u m u o s e " p j e s ė s - „ g r a v i ū r o s " gru­
puo jamos ir j u n g i a m o s tik faktūros p r i emonėmis , jų sekoje
nė ra nei „ s iuže to" , nei d r a m a t u r g i n i o in tensyvin imo, į tam­
pos ir a tos lūgių kai tos . Kar tu tai ir ne me i s t r i škumo mo­
kyklos, ne Gradus ad Parnassum t ipo mokymo pr iemonės ,
kur iose kūr in ia i i šdės tomi nuo papras tų iki sudė t ingų , pa­
ga l sunkumą juos at l ikt i .

1 9 3 Apie variacijų santykį ir penktosios jų „sumuojantį" vaidmenį
žr.: Протопопов Вл. Очерки из истории инструментальных форм
XVI - начала XIX века.—М., 1979, с. 92—93.

359

Pr ie š a p i b ū d i n a n t š iuos kū r in ius , i škar t p a n e i g s i m e iki
šiol, deja, gyvuojanč ią nuomonę , esą sena tvė je Bachas
kūręs vis a b s t r a k t e s n ę muziką, neva re ika lau janč ią mąs­
tymo logikos, o ne j a u s m i n i o es te t in io suvokimo, kad tai
buvus ios „kompozici jos k o m p o z i t o r i a m s " . Tokie s a m p r o t a ­
vimai , kur iuos vis iškai a tme t ė koncer t inė p rak t ika , buvo
re išk iami ne tik Spi tos ar Sveicerio, bet ir mūsų la ikais .
Ga lbū t paskut in ių Bacho gyven imo metų kūr in ia i kiek
g r iež tesn i , bet j ie ana ip to l n e p r a r a d o emocinio „ i š s ipasa ­
koj imo" be t a rp i škumo — tos mora l i nė s į ta igos , kuri bū­
d inga visai jo kūrybai .

I r vis dėlto kyla k l a u s i m a s : kokiu pr inc ipu r e m d a m a s i s
Bachas g r u p a v o kūr in ius t r i juose „ m e n o a l b u m u o s e " ?
Kiekviename — vis ki ta ip , o kai kur ia i s a tve ja i s — vie­
nodai .

Gr įžk ime prie „Klavyr in ių p r a t i m ų " op. 3 . Kaip i r
„Goldbe rgo va r iac i jose" — bet ki taip — dvideš imt penkias
pjeses į rėmina p re l iudas , p r a d e d a n t i s va rgon in ių išdailų
rinkinį , i r fuga, r inkinį užba ig ian t i . Tai , są lygiškai t a r i an t ,
t i tu l inė i r ba ig iamoj i g r av iū ros , s ie jamos „s iuže to" , t ač iau
a tski r tos , kad išryškėtų leidinio „ b r a i ž o m a s i s " grož is . O
„ a l b u m o " tu r inys s u g r u p u o t a s . Devynios pjesės — tri jų da­
lių Kyrie ir Gloria, M. Liuter io i švers ta į vokiečių kal­
b ą — a t i t i n k a „va rgonų m i š i a s " ; tol iau eina dvylika pje­
sių chora lo temom'is iš Liuter io „mažojo ka tek izmo" ir
p a g a l i a u ketur i Dueta i . Pjes ių g rupės nei temiškai , nei
bendra tonaci ja ne su jung tos . Ciklu šio r inkinio pavad in t i
nega l ima , tač iau t am t ikra t va rka j a m e yra .

Or i en ty ra i s būtų t ry s faktor iai :
1. Kur i am balsu i p a v e s t a s c. f.: sopranu i , a l tui , tenorui

ar bosui (peda lu i) ?
2 . Kokia i šdės tymo faktūra , kiek kon t rapunkt in ių ba lsų?
3. Kokios va rgonų ga l imybės p a n a u d o j a m o s : organo

pieno („pilni v a r g o n a i " ; t u r ima omeny didelis specifinių,
aiškių „s idabr in ių" reg i s t rų r ink inys , ke l iant i s asociacijų
su vokal ine polifonine stile antlco m a n i e r a) , dvi r ankų
k l av ia tū ros ir p e d a l a s a rba tik manualiler (t. y. be pe­
da lo)?

Remian t i s š ia is faktor ia is , ga l ima kons ta tuo t i , kad pje­
ses j u n g i a kryžminia i ryš ia i . An t r a ver tus , a tskirose gru-

360

pėse yra tų pačių choralų išdai lų v a r i a n t a i : Kyrie (pa­
r e m t a s t r im sk i r t ingomis chora lo melodi jomis) turi du
v a r i a n t u s (iš viso šešios p j e s ė s) , Gloria — tr is (t rys pje­
s ė s) . Dvylika pjesių p a r e m t o s šeš ia is chora la i s , k iekvienas
jų tur i po du v a r i a n t u s , be to, a n t r a s i s dažn iaus ia i atl ie­
k a m a s manualiler. Dueta i yra ne kas kita kaip dviba lsės
invenci jos , ku r i a s ga l ima atl ikt i i r v iena k l av i a tū r a ; du
minor in ia i dueta i į rėmina du mažor in iu s . įdomi de ta lė :
duetų tonaci jos i šs idės to la ipsn iška i kylančia s l inkt im e ,
F, G, a, kas a t i t inka Gloria da l ies pjesių, kur iomis „var­
gonų miš ios" užs iba ig ia , i šdės tymą (F, G, a). V a r g u ar
čia a t s i t i k t i numas , kaip ir ta i , kad ant ro j i ir ketvirtoji iš
dvylikos pjesių (pirmo ir a n t r o iš šešių „mažo jo katekiz­
m o " chora lų išdai lų antr ie j i v a r i an t a i) skirtos at l ikt i or­
gano pieno (abi p a r a š y t o s fugečių f o r m a) . Ga l ima rast i
ir kitų a t i t ikmenų. Tač iau lieka nea išku , kodėl į r inkinį
įdėti Dueta i , kur ie su chora lo melodi jomis v is iškai ne­
s u s i e t i 1 9 4 . B a n d y m a s paa i šk in t i , esą Dueta i buvo a t l iekami
l i turgi jos paba igo je , p r i iman t komuni ją (sub communio-
nae), ne į t ik inamas . Greič iau reikėtų many t i , j og „a lbu­
m e " Bachas norė jo pateikt i enciklopediją viso to , ką pri­
valo mokėti bažnyč ios v a r g o n i n i n k a s (o ki tur j is neg roda ­
vo!) ; be kita ko, j is turėjo būt i įva ldęs invencinę- imi ta-
cinę groj imo manierą .

Nūd ienos konce r tuo jan tys va rgon in inka i į p r o g r a m a s
į t raukia a rba tik „ v a r g o n ų m i š i a s " (ir ta i tur i t am tikrą
p a g r i n d ą) , a rba iš įvairių grupių pjesių savo nuož iū ra
s u d a r o „ciklą", j am su te ikdami tą pat į „miš ių" s ta tusą ,
kas yra nele is t ina . Yra ir tokių „ rekord in inkų" , kurie iš
eilės at l ieka v isas dvideš imt sep tyn ias pjeses ta seka, kaip
jos buvo i š spausd in tos . Tokių s u m a n y m ų b e p r a s m i š k u m a s
ak iva izdus . (Turiu omeny koncert inį at l ikimą, o ne į r a š u s
į plokšteles .)

Didelių sunkumų iškyla ana log i ška i b a n d a n t at l ikt i vi­
sa s „Muzik inės d o v a n o s " pjeses ta eilės tva rka , kaip jos

1 9 4 „Duetų" terminą Bachas perėmė iš prancūzų vargonininko
N. de Grinji, kurio „Vargonų knygą" (Livre d'Orgue) persirašė. Šioje
„Knygoje" yra meistriškų kūrinių — pavyzdžių įvairiems bažnytinės
praktikos atvejams. Tuo pačiu tikslu Bachas išleido ir savo rinkinį.

13. M. Druskinas „Bachas" 361

buvo a u t o r i a u s i š spausd in tos . Apl inkybės , paska t inus ios
šio kūr in io a ts i radimą, gera i ž inomos (nors jo v i sumos
kompozicinis s u m a n y m a s ne visai a i š k u s) . Apie šias ap­
l inkybes pasakoja nekro logas .

„1747 meta i s j is (Bachas .— M. D.) nuvyko j Ber lyną
i r turėjo g a r b ė s P o t s d a m e koncer tuot i Jo didenybei P rūs i ­
jos kara l iu i . Jo didenybė pa t s pagro jo temą fugai , kurią
j is , d idel iam Jo d idenybės pas i tenkin imui , tuoj pa t at l iko
fo r t ep i jonu 1 9 5 . Po to Jo didenybė panoro išgirst i fugą še­
š iems ob l iga t i n i ams b a l s a m s , ir šį pa l iepimą j is vėlgi ne­
d e l s d a m a s , k a r a l i a u s i r ten buvusių muzikan tų nuos taba i ,
įvykdė, temą pas i r inkęs pa t s . Gr įžęs į Leipcigą, j is u ž r a š ė
du v a d i n a m u o s i u s r i če rka rus — vieną tr ibalsį ir vieną še-
š iabals į — bei keletą kitų pjesių ta pačia Jo d idenybės
užduota t ema , ir, i š g r av i r avęs varyje (t. y. i š spausd inęs ,
iš le idęs .— M. D.), dedikavo kūrinį ka ra l iu i . "

Ci tuotose e i lutėse j a u č i a m a s ištikimų valdinių t onas
yra s u p r a n t a m a s , nes F i l ipas E m a n u e l i s i r Agrikola , kai
rašė nekrologą, t a r n a v o Prūs i jos ka r a l i au s dvare . Forkel i s
pa t r io t in ia i s t iks la is dar labiau p a g r a ž i n o šią sceną. Apo­
krifinis pasakoj imas apie nepapras t ą dž iaugsmą, kurį esą
kara l iu i sute ikęs sus i t ik imas su Bachu, įgijo „chres toma­
tinį bl izgesį", kurį dokument i ška i v a r g u ar pavyks nub lan -
kinti, bet suabejot i tuo derėtų.

Tr i sdeš imt penkerių metų Frydr icho II — di le tan to flei-
t is to — niekaip nega lė jo sudomint i šeš iasdeš imt dvejų me­
tų Bacho polifonijos m e n a s . P rūs i jos ka ra l i u s apskr i t a i
ne jau tė s impat i jos vokiečių muzikai , juo lab senos ioms jos
t rad ic i joms. Abejot ina, ar j is šių tradicijų a ts tovui užsakė
sukur t i special iai j a m dedikuotą kūrinį. Bet tokiu atveju
a t s i r anda dar d idesnė mįs lė : kodėl Bachas p a r a š ė „Mu­
zikinę dovaną" ir, savo lėšomis i š spausd inęs b r ang i a i kai­
nuojant į leidinį, pas iun tė kara l iu i pačiu t rumpiaus iu lai­
ku: gegužės sept intą j is a tvyko į Ber lyną (ten išbuvo
ke tu r ias d i e n a s) , o l iepos sept in tą — lygiai po dviejų mė­
n e s i ų — p a s i u n t ė savo kūr in io na tų pirmąją s iuntą. Ve-

195 Frydrichas II buvo šio naujo instrumento — fortepijono—ger­
bėjas (Bachas šioms simpatijoms nepritarė); sakoma, jog karaliaus
rūmuose buvo penkiolika tokių instrumentų, sukonstruotų įžymaus
meistro G. Zilbermąno.— M. D.

362

Iiau per t r i s k a r t u s pas iun tė l ikus ias d a l i s 1 9 6 . T ą . darė
s k u b ė d a m a s , dėl ko „Aluzikinę dovaną" s u d a r a n t y s penki
na tų sąs iuvin ia i yra ski r t ingo formato ir turi atskirą pus­
lapių numerac i ją . 1748 metų spal io 6 dieną pusbrol iu i
Elijui Bachas rašė , kad kūr inys , jo ironiškai v a d i n a m a s
„prūs i ška fuga" , buvo i š s p a u s d i n t a s š imto egzempl ior ių
t i r a ž u 1 9 7 . Ar š i ironija nerodo Bacho a p m a u d o Frydr i ­
chui II? Archyvinėse reg i s t rac i jos knygose pažymėta , kad
Bacho „ d o v a n a " g a u t a , bet kaip ka ra l i u s į tai r e a g a v o ,
nieko než inome. V a r g u ar š i muzika galėjo j am pat ikt i ,
o t r io sona tos , kuriai atl ikti reikia ir fleitisto, j is nega lė jo
pag ro t i dėl pe rne lyg didelio jos sudė t ingumo . Belieka
manyt i , kad Bachas iš leido šį veikalą, n o r ė d a m a s įtvir­
t int i savo šlovę — kad muz ikan ta i žinotų, kaip jį sut iko
g a l i n g a s i s va ldovas . Ne veltui a tskirai i š spausd in t a dedi­
kacija s tebina puošnumu; joje pažymima , kad v isas kūri­
nys p a r a š y t a s viena tema, kurią kompozi tor iui davęs pa t s
ka ra l iu s .

Iš t iesų, visose „Muzik inės dovanos" pjesėse, kurios
skiriasi p a g a l žanrą i r komponav imo techniką, su t inkama
„ka ra l i ška t ema" , pa te ik ta nepake is tu a rba var i juo jamu
pav ida lu . M a ž a to: beveik visur išlieka — kaip svarb iau­
sia — tonaci ja c-moll. Bet ar iš tiesų tai yra ta pati t ema,
kurią F rydr ichas I I pasiūlęs Bachui P o t s d a m e t r iba ls io
r iče rkaro improvizaci ja i? Nekrologe pasakyta , j og šešia-
balsį r ičerkarą kompozi tor ius improvizavo „ temą pasirin­
kęs pa t s " . Tačiau i š spausd in tose „Muzik inės d o v a n o s " na­
tose abu r ičerkara i pagr į s t i tuo pačiu „ka ra l i škos t emos"
cantus flrmus. Tad ar nereikia dary t i i švados , kad Bachas
temą gerokai pakei tė? Kaip bebūtų, p a g a l in tonac inę san­
darą tai t ip iška Bachui t ema: pak i l imas c-moll t r i ga r s io
n a t o m i s a t s i remia į la bemol, tol iau — šuol is žemyn suma­
žinta sep t ima (muzikinėje re tor ikoje tokias s l inkt is vad ino
saitus duriusculus), p aga l i au nuo kvintos p ras ideda chro­
ma t in i s nus i l e id imas (model is — lamento).

Nors pjeses j u n g i a viena tonaci ja i r teminia i ryšiai ,
p a g a l autor inį leidinį sunku nus t a ty t i jų i šdės tymo kom-

1 9 6 Pagal kitą hipotezę, jos pasiųstos kartu.
1 9 7 Micleris su pirmaisiais išleistais sąsiuviniais susipažino metais

anksčiau.

13« 363

pozicinį p l a n ą 1 9 8 . S t a m b ū s kūr inia i a t s idur ia gre ta tų, ku­
rie telpa į dvi e i lutes , t a rpusavy j e jie nesus ie t i . S u s i d a r o
į spūdis , kad pjesės buvo g r u p u o j a m o s ne kūrybiniu pa­
g r indu , o vieno ar kito sąs iuvin io g rav i rav imo bei spaus ­
dinimo p a t o g u m o sume t ima i s . .Galėjo atsi t ikt i i r ta ip , jog
Bachas , kaip sakoma, s ąmon inga i „ suma i šė k o r t a s " ir,
k r e i p d a m a s i s į muziką i šmanan t į ad re sa t ą (bet jokiu būdu
ne į ka r a l i ų !) , j a m ta r s i p a t a r ė : p a t s ieškokite šio p lano ,
raskite jį. Ar ne dėl to savo fugas j is p a v a d i n o r ičerka-
ra is? (I ta lų ka lbos ve iksmažodis ricercare reiškia „kruopš­
čiai ieškot i" , „ ty r inė t i " , „ana l i zuo t i " .) Bachologai šiuo
k laus imu v ien ingos nuomonės nepriėjo.

A t r a m i n e s „Muzik inės d o v a n o s " g r a n d i s s u d a r o t rys
kūr in ia i : t r iba l s i s r i če rka ras , p a r a š y t a s la isvos fantazi jos
s t i l iumi; šeš iaba l s i s , kon t rapunk t i ška i labai į m a n t r u s ri­
če rka ras , i š s p a u s d i n t a s senovinės pa r t i t ū ros pav ida lu , kur
k iekvienas b a l s a s u ž r a š y t a s ant a tskiros penkl inės (išliko
a n k s t y v a s au togra fo v a r i a n t a s , u ž r a š y t a s įprastai — ant
dviejų penk l in ių) ; keturių dalių tr io sona ta fleitai, smuikui
ir k laves inui (bosą sudvej ina v io lončelė) , kurioje ant roj i
ir ketvirtoji da lys fuginės; sonatoje p a n a u d o t a s Korelio
model is , bet muzikos pobūdis naujoviškas . Ta rp šių at­
ramin ių kūrinių įs i terpia dešimt t rumpų kanonų; kiek
i lgesnis k a n o n a s kvinta , p a v a d i n t a s fuga. Penki kanonai
„ k o n l r a p u n k t i n i a i " ir penki — „ temin ia i " (š ias sąvokas
paa i šk inome anksč iau — žr. p. 359).

Tarp įvairių bandymų rekons t ruo t i kompozicinį planą
išsiskiria tokie (juos a t skyrėme b r ū k š n i u) :

1. T r iba l s i s - r i če rka ras
2. Šeš i aba l s i s r i če rka ra s

3 . Penki kon t rapunk t i -
niai kanona i

4. Penki teminia i kano­
nai

5 . Sona t a

1. Tr iba l s i s r i če rka ras
2. Penki kon t rapunk t i -

niai kanona i
3. Sona t a

4. Penki teminiai kano­
nai

5 . Šeš iaba l s i s r i če rka ras

1 9 8 Zr.: Бах И. С. Музичний дарунок.— Ки1в, 1979, N. Kopčevskio
redaguotą autorinį leidinį (pagal tfBA) lydi priedai ir komentarai.

364

i

P i r m a j a m e va r i an t e kūr inia i g rupuo jami p a g a l žanr i ­
n ius požymius , kulminaci ja — sona t a ; a n t r a j a m e , kur is ,
m a n o m a n y m u , labiau a t i t inka bach iškus ciklo s t ruk tū ros
p r inc ipus , la ikomasi koncent r i ško pr incipo, pabrėž iama
„ a š i s " — kūrinio šerdis . Tač iau šis kūr inys nėra c iklas ,
kaip e same įpra tę jį suvokti , ir atl ikti atskiras pjeses iš
eilės nebūt ina . Be to, i š skyrus trio sonatą, kurioje nuro­
dyta, kokiais i n s t r u m e n t a i s ją grot i , ir pirmąjį r ičerkarą,
pa ra šy tą klavesinui (o ne fortepijonui — tai vėl užs lėp ta
Bacho polemika su Frydr ichu I I !) , ne visai aišku, kokia
atlikėjų sudė t im grot i ki tus n u m e r i u s : au to r in i ame leidi­
nyje tik vienas k a n o n a s tur i nuorodą, jog reikia grot i
dviem smuika i s . Vyrau j an t i s va idmuo, maty t , tenka kla-
ves inis tu i , bet a t l i ekant kai kurias p j e s e s , - - t a rp jų ir še-
š iabals į r ičerkarą — be jo, gal i da lyvau t i ir f lei t is tas bei
smuik in inka i .

Dar daug iau ne išspręs tų problemų kelia „ F u g o s me­
n a s " . Anksčiau many ta , kad š į „ k o n t r a p u n k t ų " r inkinį
(taip au to r ius pavad ino j į s u d a r a n č i a s fugas) Bachas kū­
ręs dviem paskut in ia is gyven imo meta i s . O daba r kel iama
hipotezė, kad kūr inys s u m a n y t a s anksč iau , dar iki „Mu­
zikinės d o v a n o s " , i r buvo i lgai b r a n d i n a m a s . „Muzik inė
d o v a n a " ir „ F u g o s m e n a s " — tai t a r s i du sp rend imai už­
davinio, kaip iš vienos t emos sukur t i daugelį pjesių (pir­
muoju atveju — įvairių žanrų , an t ruo ju — fugos, t. y.
vieno žan ro r ibose) . Šiuos kūr in ius sua r t ina ir kanonai —
tai tiesia giją iki „Goldbergo var iac i jų" bei „Kanonin ių va­
riacijų" v a r g o n a m s . P a ž v e l g ę gi l iau, p a m a t y s i m e , jog kū­
rinių p a g r i n d a s — var i ac i škumo pr inc ipas . Tuo atveju tar­
pusav io sąveikos sfera išsiplečia — pr is ideda ir chora lo
i šdai los iš „Klavyr in ių p r a t imų" op. 3 , kur iuose buvo pa­
teikiami chora lo temų va r i an t a i . Tuo pačiu „ F u g o s m e n a s "
o rgan i ška i įsilieja į „vėlyvojo" Bacho kūryb in ius ieškoji­
mus , dirbt inis šio pu ikaus kūr in io a t s k y r i m a s nuo jo pirm­
takų (tokio ne te i s ingo ver t in imo a tga r s ių yra iki šiol)
niekuo nepagr į s t a s . Neaišku tik, a r „ F u g o s m e n o " pavad i ­
n i m a s pr ik lauso pač iam Bachui : i š l ikus iame a n k s t e s n i a m e
ir t r u m p e s n i a m e au togra fe , ku r i ame pjesės i šdės ty tos ki­
ta ip , jo nėra . Tačiau ga l ima manyt i , kad še imos r a t e
kompozi tor ius savo veikalą vad ino būtent š i ta ip .

365

Kol dar nebuvo ak las , Bachas a t idžia i sekė natų gra­
viravimo da rbus . (Graver i s buvo s ū n ė n a s to pat ies Siūb-
lerio, kur is išleido šešis cho ra lu s ; S iūbler is pr is idėjo ir
prie „Muzik inės dovanos" išleidimo.) „ K o n t r a p u n k t a i " iš­
gravi ruot i ant atskirų lentų, todėl jų seka galėjo būti pa­
keista. Ar spėjo Bachas sudary t i ga lu t in į kompozici jos
planą, nežinia : juk „Kanonin ių var iac i jų" seką j i s pakei tė
jau po to, kai kūr inys buvo i š s p a u s d i n t a s ! Gal ir čia buvo
sumany ta keletas skirt ingų projektų. Leidinys i š spausd in ­
tas jau po Bacho mirties, pa rdav inė t i jį imta 1751 metų
Leipcigo r u d e n s mugėje . 1752 meta i s kūr inys i š le is tas pa
kar to t ina i su į žymaus teoret iko M a r p u r g o p r a t a r m e . Žino­
ma, jog iki 1756 metų buvo pa rduo ta tik t r i sdeš imt spaus ­
dintų egzemplior ių , tač iau r ank ra š t i n ių kopijų — pilnų ar­
ba f ragmentų — buvo daug . Nauji „ F u g o s m e n o " leidiniai
pas i rodė XIX a m ž i a u s pradžio je .

Kiek a u t o r i a u s s u m a n y m ą at i t inka pjesių i šdė s tymas
p i rmajame leidime? (P r idu r s ime , jog po paskut inės , ne­
ba ig tos fugos, į kurią — k a i p trečioji t ema — įpinta Bacho
m o n o g r a m a B—A—C—H, į dė ta s „pr iešmir t in i s c h o r a l a s " ;
su šiuo r inkiniu j is ne tur i nieko bendra .) Šia is k l aus ima i s
yra d a u g moksl inės l i t e ra tū ros , pa te ik iama įvairių pas iū­
lymų, kaip pjeses sugrupuo t i . Nes i le i sdami į d iskus i jas ,
pereikime prie to, kas neg inčy t ina .

Kaip ir „Muzikinėje dovanoje" , Bachas sur inko viena-
tonac ines kompozici jas (šįkart tonaci ja d-tnoll), p a r a šy t a s
viena tema; j i pa te ik iama pag r ind in iu pav ida lu (rectus),
pr ieš inga judė j imo krypt im (invcrsus) bei pakeis ta rit­
miškai . T r iga r s i s kaip c. f . p a g r i n d a s bei ch roma t in i s „vin­
g i s " (paga lb in i s t o n a s) , s t a b d a n t i s judė j imo inerciją, pri­
mena „kara l iškąją temą"; b ū d i n g a s Bacho sti l iui i r kvin­
tos šuol is (plg. , pavyzdžiu i , c. f. iš GTK I fugos dis-moll).
P a g a l i šdės tymo pr inc ipus pjesės gali būti suski rs ty tos
g rupėmis : a) ketur ios pap ra s to s fugos; b) t rys fugos, ku­
rių tema — pr ieš ingos judė j imo krypt ies ; c) dvi dv i temės
ir dvi t r i t emės fugos; d) dvi poros veidrodinių fugų (kiek­
vienoje poroje, pažymėto je tuo pačiu numer iu , p i rmiaus ia
i šdės toma fuga su c. f. rectus, po to — fuga su c. /. in-

366

versus; vieną tokią porą p a t s au to r ius pr i ta ikė dviem kla-
v y r a m s) ; e) ketur i kanona i ; f) neba ig t a fuga ke tu r iomis
t emomis .

Ar tokia fugų seka bū t ina , tvir t int i nega l ima . Daba r
m a n o m a , kad Bachas ją suspėjo nus t a ty t i iki Nr. 13 (anks­
čiau m a n y t a , jog iki Nr. 1 1) 1 S 9 .

. Galėjo atsi t ikt i ir ta ip , kad, i šg rav i r avus v i sas lentas ,
j i s būtų pakei tęs ir šią tvarką. Atkreips iu dėmesį į vieną
įdomią, kitų tyr inėtojų nepas tebėtą deta lę ; šeštoje pjesėje
y ra kompozi to r iaus nuoroda in stile francese („p rancūz i š ­
ku s t i l i u m ") ; ir i š la ikytas punk ty r in i s r i tmas , ir t r i sdeš imt-
an t r in ių „ t e š k e n i m a s " , ' s u d e r i n t a s su šešioliktinių la ipsniš ­
ku „bėg imu" , p a g a l charak ter į p r imena p r a n c ū z i š k a s uver­
t i ū ra s . Tas pa t s st i l ius b ū d i n g a s i r sept in ta ja i pjesei , bet
c. f. na tų ver tės čia pad id in tos ir sumaž in to s (augmen tac i -
ja i r d iminuc i j a) . „Goldbergo var iac i jose" p rancūz i ška i
uver t iū ra i (Nr. 16) sute ik ta skiriamoji re ikšmė visos kom­
pozicijos a tžvi lg iu . Ar ana log i škos funkcijos nea t l ieka mi­
nėt i „ F u g o s m e n o " numer ia i? Juk iš viso „ k o n t r a p u n k t ų "
y ra keturiol ika ar penkiolika. R a š a u „a r" , nes Nr. 14 y ra
kiek s u t r u m p i n t a s , tač iau v isa i s k i ta is a tžv i lg ia i s nepa­
keistas deš imtos ios pjesės v a r i a n t a s , į šį r inkinį įdė tas
gre ič iaus ia i a t s i t ik t ina i . V a d i n a s i , Nr. 6 ir 7 t a m p a kūr inio
šerd im, po jų eina dvi temės ir t r i t emės fugos, O kanonų
vieta , maty t , prieš fugą ke tur iomis t emomis .

1756 meta i s , s i ū lydamas pirkti „ F u g o s m e n o " i šgrav i ­
ruotas l en tas (jų pirkti niekas nepanorė jo ir j a s teko su­
na ik in t i) , F i l ipas E m a n u e l i s p a v a d i n o š į kūrinį „ tobul iau­
siu prak t in iu veikalu fugos s r i ty je" (das vollkommenste
practische Fugenwerk). Iš t iesų j a m e yra tobuliausi meist­
r i škumo pavyzdžia i ; ka r tu tai anaip to l ne mokymo prie­
monė, o t ik ras meno kūr inys . Daba r jį ta ip ir suvok iame.

1 9 9 Zr. „Fugos meno" leidinį fortepijonui, kurį redagavo ir išsa­
mų įžanginį straipsnį parašė N. Kopčevskis (M., 1974). Redaktorius,
žinoma negalėjo atsižvelgti į vėliau paskelbtus tyrinėjimus, tačiau
darbą atliko labai kruopščiai ir profesionaliai. Tiesa, pjesių išdėsty­
mas po Nr. 11 — ginčytinas.

Paplito nuomonė, jog dėl Bacho užimtumo ir ligos bei dėl to,
kad nebuvo vyresniųjų Bacho sūnų, graveris išdėstė pjeses savo
nuožiūra. Bet tai neteisinga: Bachui padėjo kitas sūnus — „Biukebur-
go Bachas".

367

P a k a r t o t i n a i š į veikalą spausd in t i imta XIX a m ž i a u s
pradžioje . T a d a niekas dar neabejojo, kad „ F u g o s m e n a s "
p a r a š y t a s k l av i š in i ams i n s t r u m e n t a m s , kurie , t iesa , au­
to r i aus liko nenurody t i . Dėl šios pr iežas t ies vė lesnės mu­
zikantų ka r to s k la id inga i — bet vis tvirčiau — tikėjo, kad
kompoz i to r i aus s u m a n y m a s buvęs abs t r ak tu s , kad nepai ­
syta konk re t aus ga r s in io į k ū n i j i m o 2 0 0 . Sie s a m p r o t a v i m a i
pasirodė esą gyvybingi ir i šs i la ikė iki XX a m ž i a u s trečiojo
deš imtmečio ; v is iška „ F u g o s m e n o " kaip koncer tuose ga­
linčio ir p r iva lanč io skambė t i kūr in io reabi l i tac i ja įvyko
tik an t ro je mūsų a m ž i a u s pusėje . Bet t a d a a t s i rado dau­
gybė neaiškių g inčyt inų k laus imų: kokia seka išdėstyt i
kūrinius-, kad j i a t i t iktų a u t o r i a u s sumanymą , koks tur i
būti i n s t r u m e n t a r i j u s ir skambė j imo pobūdis , ki taip ta­
r i an t — kokiomis p r i emonėmis p r i a r t in t i nūd ienos klausy­
toją prie t u r t i ngų „ F u g o s m e n o " va izdų?

Sk i r t ingas t r ak tuo te s d ik tavo poreikis i š ryškint i dra­
maturg i ją , kuri Bacho „ a l b u m o " t ipo kūr in iuose nea t i t inka
mūs i ška i suvokiamo ciklo. Kur kas paprasč iau būtų at l ikt i
a tskiras p jeses a rba keletą jų — t a d a nereikėtų savava l i š ­
kai kai ta l io t i jų v ie tomis , nereikėtų a t l ik imui skirtų redak­
cijų ir t ranskr ipc i jų .

I š ryškėjo dvi šio kūr in io t r ak tuo tės .
Viena — a t l ik imas k lav iš in ia i s i n s t r u m e n t a i s (fortepi­

jonu a rba vargonais)" , a n t r a — t ranskr ipc i jos ins t rument i ­
n i a m s a n s a m b l i a m s . P i rmenybė te ik iama s t y g i n i a m s (pa­
vyzdžiui , Nr. 9 neabejo t ina i p a r a š y t a s j i e m s) , bet nere ta i
s tyg in ius pap i ldo pučiamiej i . (P a s t a r i e s i e m s derėtų skirti
sol ines pa r t i j a s kanonuose bei kai kurių fugų in te rmedi ­
jose.) Nurodyt i kokius nor s d ė s n i n g u m u s sunku — viskas
pr ik lauso nuo atl ikėjų menin io t ak to ir skonio.

Taigi vė lyvas is Bacho i n s t r u m e n t i n ė s kūrybos la ikotar­
pis slepia d a u g neįmintų mįslių...

...O v i s a a p i m a n t i s Bacho geni jus ir kompoz i to r i aus vi­
dinio pasaul io bega l inė gi lybė, nes ide r inan t i su negaus i a

2 0 0 Be to, kaip ir šešiabalsis ričerkaras, „kontrapunktai" pateikti
senovinės partitūros pavidalu, išskyrus veidrodines fugas dviem kla-
vyrams. Nuo XIX a. „Fugos menas" buvo spausdinamas ant dviejų
penklinių, kaip labiausiai įprasta.

368

įvykių ir, apskr i ta i paėmus , eil ine išor ine jo biografi ja —
ar tai nel ieka mįslė?

Neįpras ta i susiklostė didžiojo vokiečių meis t ro kūrybos
l ik imas . Jo muzika, kurioje kiekviena kar ta a tskle idžia iki
ga lo dar nesuvok tus aspektus , turi pas lap t ingą poveikio
galią-

Quaerendo invenletis („Ieškoki te ir r a s i t e ") — tokiais
žodžia is kompozi tor ius ap ibūd ino vieną kanoną mįslę iš
„Muzik inės dovanos" . J i s nenu rodė , ka ip prie temos , tel­
pančios vienoje eilutėje, pr idėt i antrąjį , temą kanon iška i
imi tuojant į balsą. Dauge l i s muz ikan tų b a n d ė spręs t i š į
rebusą, tač iau ga lu t in io a t s a k y m o vis dar nėra .

B a n d y m ų išspręs t i Bacho muzikos rebusą buvo, yra i r
bus . Mes ieškome Bacho besikeičiančioje t ikrovėje ir — jį
a t r a n d a m e . A tnau j in t a s , j is t a m p a mūsų amžin inku .

