

Jan Sebastian Bach

Jan Sebastian Bach pochodził z bardzo muzykalnej rodziny. Wielu jego przodków zajmowało się muzyką, niektórzy nawet byli zawodowymi muzykami w różnych miastach Turyngii, krainy leżącej w południowej części Niemiec. Jak bardzo popularnymi muzykami byli członkowie tej rodziny, świadczy fakt, że wszystkich muzyków w Turyngii, nawet nie będących spokrewnionymi, zaczęto nazywać „Bachami”.

Po raz pierwszy spotykamy się z tym nazwiskiem w starych kronikach z XVI wieku. Ówczesny Jan Bach był chłopem zatrudnionym w wiosce położonej w tych stronach. Inny, późniejszy przedstawiciel rodziny Bachów (Wit Bach, młynarz) *„znajdował szczególne zadowolenie w grze na małej cytrze, którą zabierał ze sobą do młyna, by grać na niej podczas mielenia. Tak oto zaczęło się muzykowanie jego potomków”* - podają kroniki rodzinne kompozytora. Nie wiemy jak brzmiała muzyka młynarza wykonywana przy wtórze klekocących żaren. Być może, echa jej dadzą się odczuć w pulsującej rytmem muzyce Jana Sebastiana, jego genialnego potomka.

Jan Sebastian Bach urodził się 21 marca 1685 roku w małym cichym miasteczku Eisenach (wym. Ajzenach), położonym w Turyngii w pobliżu słynnego niemieckiego zamku Wartburg. Będąc jeszcze dzieckiem, obdarzony wybitnymi zdolnościami muzycznymi, zapoznał się Jan Sebastian z muzyką tak świecką, jak i kościelną. Ojciec jego Jan Ambroży był nadwornym skrzypkiem i miejskim muzykiem, stryj zaś, organistą - poważnym jak na owe czasy kompozytorem. Grze jego przysłuchiwał się z zachwytem mały Jan Sebastian, przyszły geniusz muzyczny. Wykształcenie muzyczne zapoczątkowane przez ojca realizował Jan Sebastian u swego starszego brata Jana Krzysztofa, organisty z pobliskiego miasteczka Ohrdruf (wym. Ordruf), ponieważ rodzice osierocili go w 10 roku życia.

Jan Sebastian był bardzo pilnym uczniem, świecił przykładem rówieśnikom i młodym muzykom. Utwory fortepianowe, które brat dawał mu do nauki, opanowywał w bardzo krótkim czasie i niebawem na własną rękę zaczął szukać trudniejszych. Jego zapał do muzyki był tak wielki, że chcąc poznać dzieła wybitnych kompozytorów, potrafił przez pół roku przepisywać je przy świetle księżycy. Nie mógł tego robić jawnie, gdyż jego brat nie pozwalał mu zapoznawać się ze zbyt trudną muzyką. Jan Sebastian uczęszczał ponadto do miejscowego liceum, skąd wyniósł gruntowną znajomość języka łacińskiego.

Gdy Bach skończył piętnaście lat, wyjechał ze swych rodzinnych stron do Luneburga (wym. Lineburga), by uczyć się i pracować. Ponieważ śpiewał sopranem, wstąpił do chóru kościelnego. Wkrótce został mianowany prefektem, czyli zastępcą dyrygenta. W orkiestrze był dobrym instrumentalistą, grał na klawikordzie, altówce i na skrzypcach. Uzupełniał równocześnie swe wykształcenie ogólne.

Luneburg był miastem, w którym kwitło życie muzyczne, zawarł więc młody Bach znajomości z muzykami, a zwłaszcza poznał ich muzykę - w pierwszym rzędzie organową. Wyjeżdżał czasem do Hamburga, gdzie słuchał wirtuozowskiej gry organowej mistrzów niemieckich i podziwiał świetny rozkwit niemieckiej opery mieszczańskiej. Zapoznał się również z muzyką włoską i francuską. Z zamiłowaniem muzycznym łączyło się u Bacha upodobanie do wędrowek, co rozwijało znajomość i miłość ojczystego kraju. Na pewno niejednym motywem muzyki ludowej zasłyszanej w czasie tych wędrowek zapadł mu głęboko w serce, by odbić się echem w późniejszej jego twórczości.

W roku 1702 po skończeniu szkoły w Luneburgu rozpoczął poszukiwanie pracy. Wrócił w swe rodzinne strony. Po paromiesięcznym pobycie w Weimarze (wym. Wajmarze) w charakterze skrzypka nadwornego otrzymał posadę organisty w Arnstadt (wym. Arnsztat), gdzie mając dużo wolnego czasu, doskonalił się w grze na organach. W Arnstadt ceniono Bacha jako organistę, przyznano mu nawet dość wysoką pensję. W tym czasie był on już nie tylko świetnym wykonawcą, ale i kompozytorem. Z wczesnego okresu jego twórczości pochodzą pierwsze dzieła na organy, a przede wszystkim *Capriccio*¹ *na wyjazd najukochańszego brata* - utwór, którego treść programowa łączy się z wyjazdem brata do Polski.

Bach jednak nadal chciał się uczyć i słuchać dobrej muzyki. Korzystając z czterotygodniowego urlopu, wybrał się znów do północnych Niemiec. Do Lubeki, miasta leżącego kilkaset kilometrów od miejsca zamieszkania, wybrał się Jan Sebastian pieszo.

¹ **capriccio** (wym. kapriczio) – to gatunek muzyki instrumentalnej baroku którego cechą jest swobodna forma.

Będąc już na miejscu tak zauroczyła go gra słynnego niemieckiego organisty Dietricha Buxtehudego, że wrócił dopiero po czterech miesiącach - ku wielkiemu oburzeniu i niezadowoleniu przełożonych. Od tej pory zaczęły się zatargi Bacha ze zwierzchnikami. Zarzucano mu, że wprowadza do chorału „cudaczne” wariacje, wywołujące zgorszenie wśród obecnych w kościele, albo że gra zbyt długo, to znów że chórzyci go nie słuchają itd. Nie pozostał więc dłużej w Arnstadt i bez namysłu przyjął proponowaną posadę organisty w Mühlhausen (wym. Milhauzen). Wyjeżdżając z Arnstadt, J. S. Bach był już pełnoletnim mężczyzną i świetnie grał na organach, a jego grę podziwiali wirtuozi tego instrumentu .

W 1707 roku zawarł związek małżeński i przeniósł się do Mühlhausen na posadę organisty, lecz nie na długo. Po roku otrzymał już lepszą propozycję: stanowisko nadwornego organisty i muzyka kameralnego przy panującym księciu w Weimarze. Tu mógł się poświęcić obu umiłowanym rodzajom muzyki: kościelnej i świeckiej². W związku z tym powstało wiele jego kantat kościelnych, do których wprowadził elementy muzyki świeckiej: arie³ i recitativa⁴. Arie i recitativa pisane były w podobny sposób, jak te znajdujące się w operze. Podobnie świecki charakter posiada wiele dzieł organowych Bacha powstałych w tym okresie. Są to: wirtuozowskie preludia⁵, toccaty⁶, fugi⁷, fantazje⁸. Bach zyskał wkrótce sławę jednego z najlepszych organistów w Niemczech - wyjeżdżał do innych miast, gdzie dawał koncerty. W Dreźnie w 1717 roku tak zachwycił wszystkich swą grą na organach, że mający się z nim zmierzyć we współzawodnictwie wybitny klawesynista francuski Louis Marchand (wym. Lui Marszan), czując, że nie dorówna Bachowi, opuścił potajemnie miasto, by uniknąć porażki. Służbę muzyka kameralnego pełnił Bach początkowo jako zwykły skrzypek w orkiestrze książęcej, niebawem jednak został pierwszym skrzypkiem, co wówczas równało się funkcji kapelmistrza. Orkiestra składała się z 16 biegłych muzyków, przebranych w stroje hajduków, a Bach z za swego pulpitu utrzymywał w niej porządek, grając równocześnie na

² **muzyka świecka** – to inaczej muzyka nie posiadająca treści religijnych.

³ **aria** – utwór na głos solowy wokalny z towarzyszeniem instrumentu lub orkiestry; zwykle arie są kompozycjami wchodzącymi w skład większych form – jak np. opera czy oratorium. W baroku arie często posiadały wirtuozowski, popisowy charakter.

⁴ **recitativo – recytatyw** – to fragment tekstu opracowany muzycznie w taki sposób by śpiew przypominał mówienie. Melodia recytatywu wznosi się więc i opada zależnie od intonacji tekstu, a rytm zależny jest od naturalnych akcentów występujących w tekście. W recytatywach operowych postaci rozmawiały ze sobą na scenie. Kompozytorzy często tu stosowali też efekty komiczne – jak jąkanie się, czkawkę czy ziewanie.

⁵ **preludium** – gatunek muzyki instrumentalnej popularny w baroku. Zwykle preludium wprowadzono jako wstęp do innych -większych kompozycji. Z czasem zaczęto go stosować jako formę samodzielną – zwykle wirtuozowską. Proste preludia często też komponowano jako wprawki instrumentalne przeznaczone dla młodzieży do ćwiczenia się w grze na instrumencie.

⁶ **toccata** – z języka włoskiego *toccare* – *uderzać* (w klawisze). Trudny utwór w baroku najczęściej przeznaczony do wykonania na instrumentach klawiszowych.

⁷ **fuga** – wielogłosowa forma muzyczna stworzona w oparciu o tzw. *imitację* – czyli naśladowanie tego samego tematu muzycznego w różnych głosach.

⁸ **fantazja** – rozbudowana kompozycja instrumentalna o swobodnej formie, często z wykorzystaniem imitacji. W baroku fantazje najczęściej przeznaczone były do wykonania na organach.

skrzypcach. Wkrótce jednak odczuł niesprawiedliwość swego „chlebodawcy”. Otóż po śmierci nadwornego kapelmistrza, którego Bach zwykle zastępował, zamiast niego powołano kogoś innego na to stanowisko. Ambitny muzyk zażądał natychmiast zwolnienia, i to w tak kategoryczny sposób, że książę kazał go uwięzić. Zachowała się w dworskich aktach notatka z końca 1717 r.: „6 listopada dotychczasowy koncertmistrz i organista Bach, ze względu na swą hardą postawę i chęć wymuszenia dymisji, osadzony został w areszcie, skąd zwolniono go w dniu 2 grudnia po wyrażeniu niechęci i udzieleniu dymisji”.

Artysta miał jednak już zapewnioną przyszłość. Otrzymał bowiem propozycję, by objąć stanowisko nadwornego kapelmistrza u księcia Leopolda z Köthen (wym. Keten). Stanowisko takie było w owym czasie najbardziej upragnionym celem muzyka. Przeniósł się więc wraz z małżonką i czworgiem dzieci do Köthen, gdzie z entuzjazmem zabrał się do nowego zadania. Polegało ono na prowadzeniu orkiestry złożonej z 18 osób, wśród których było wielu doskonałych muzyków. Bach nie tylko grywał ze swym zespołem, ale tworzył również dla niego różne utwory okolicznościowe. Tak powstała znaczna część jego muzyki kameralnej, utwory na klawesyn, skrzypce, wiolonczelę, flet, a więc: sonaty⁹, suity¹⁰ i partity¹¹. W tym czasie powstały także dzieła orkiestrowe: *Koncerty brandenburskie*, uwertury¹², koncerty¹³ na różne instrumenty oraz świeckie kantaty. Troska o synów domagających się muzycznego wykształcenia skłoniła go do opracowania podręczników do nauki gry. Należy do nich na przykład *Zeszytik fortepianowy dla Wilhelma Friedemanna Bacha*, zawierający dwu- i trzygłosowe inwencje¹⁴, preludia, menuety¹⁵ i inne utwory. Powstało tu również arcydzieło Bacha *Das Wohltemperierte Klavier* (czyt. Das Woltemperite Klawier) część I, zawierająca 24 preludia i fugi we wszystkich tonacjach (część II powstała później w Lipsku). Muzyce kościelnej poświęcił jedynie podręcznik gry na organach — rozpoczął go pisać już dawniej, w areszcie weimarskim.

Nagła śmierć żony zburzyła szczęście rodzinne; wkrótce jednak ożenił się Bach po raz drugi, dając swym dzieciom nową matkę, a sobie troskliwą towarzyszkę życia. Była ona osobą

⁹ **sonata** – w baroku to wieloczęściowy utwór instrumentalny przeznaczony zwykle na jeden lub więcej instrumentów solowych z towarzyszeniem tzw. *basso continuo* - grupy akompaniującej składającej się najczęściej z instrumentu basowego (np. wiolonczeli) i harmonicznego (np. klawesynu).

¹⁰ **suita** – barokowa forma instrumentalna – utwór wieloczęściowy, w którym każda z części stanowi inny taniec.

¹¹ **partita** – utwór wieloczęściowy – zwykle podobny do suity.

¹² **uwertura** – w baroku to utwór orkiestrowy komponowany jako wstęp do większej kompozycji – opery, suity orkiestrowej itp.

¹³ **koncert** – w baroku to gatunek muzyki orkiestrowej. Przeznaczony był do wykonania dla jednego lub więcej solistów z towarzyszeniem orkiestry (koncert solowy, podwójny, potrójny itp.), lub na mały zespół instrumentalny współgrający z większym zespołem (tzw. *concerto grosso* /wym. *konczerto grosso*/).

¹⁴ **inwencja** – wielogłosowy, imitacyjny gatunek solowej muzyki instrumentalnej. Inwencje zwykle powstawały na instrumenty klawiszowe.

¹⁵ **menuet** – taniec starofrancuski w metrum trójdzielnym, w tempie umiarkowanym – w baroku bardzo popularny. Menuety pisano zarówno do tańca jak i do słuchania.

bardzo muzykalną i rozwijała swe zdolności pod kierunkiem męża. Dla niej napisał Bach „2 Zeszyty muzyczne Anny Magdaleny Bach”, zawierające łatwe utwory klawesynowe, preludia, suity, instrumentalne opracowania chorałów¹⁶, a także kilka pieśni świeckich i kościelnych. Załączone do tych zeszycików „*Wielce potrzebne zasady generalbasu*”¹⁷ świadczą o tym, że wprowadzał ją również w zawile zagadnienia teorii. W muzykalnej rodzinie Bachów z zamiłowaniem uprawiano muzykę zarówno w Köthen, jak i w Lipsku, dokąd niebawem Bach musiał się przenieść. Zmieniły się bowiem wkrótce warunki muzyków na dworze księżęcym, osłabło zamiłowanie księcia do muzyki, a na muzyków zaczął spoglądać niechętnym okiem. Główną przyczyną tego był brak zainteresowań muzycznych u młodej żony księcia. Bach nazwał ją „*amuzą*” i żalił się, że pod jej wpływem „*muzyczne zainteresowania jej męża ochłodły*”.

Z tych względów rozpoczął Bach starania o zmianę posady. Już latem 1722 roku ubiegał się o stanowisko kantora¹⁸ przy kościele Św. Tomasza w Lipsku, które zwolniło się wskutek śmierci Jana Kuhnaua, znanego muzyka. 1 czerwca 1723 roku rozpoczął nową pracę. Do obowiązków Bacha jako kantora przy kościele Św. Tomasza w Lipsku należało „*wykonywanie utworów muzycznych w obu głównych kościołach według swej najlepszej wiedzy i umiejętności oraz staranne szkolenie chłopców w muzyce zarówno wokalne, jak i instrumentalnej*”.

Liczna rodzina Bacha (z pierwszego małżeństwa siedmioro, a z drugiego trzynaścioro), z czego dziesięcioro zmarło w dzieciństwie) zależał jednak głównie od dodatkowych jego zarobków, poza pracą kantora. Przygotowywał więc kompozytor liczne występy chóru na okazję pogrzebów, ślubów lub uroczystości o charakterze politycznym. W jednym ze swych listów uskarżał się na wyjątkowo wysokie koszty utrzymania: „*Jedynie gdy nieboszczyków zdarzy się więcej niż zwykle, przypadkowe moje dochody wzrastają proporcjonalnie. Kiedy jednak powietrze jest zdrowe, dochody te odpadają*”.

¹⁶ **chorał** – główna forma śpiewu kościelnego. W twórczości Jana Sebastiana Bacha dominują chorały protestanckie – wokalne lub instrumentalne utwory wielogłosowe oparte na melodiach chorałowych skomponowanych przez Marcina Lutera.

¹⁷ **generalbas** – w baroku to w zasadzie nauka harmonii – sztuki łączenia ze sobą akordów.

¹⁸ **kantor** - w niemieckim kościele protestanckim to jakby „dyrektor muzyki”. Człowiek pełniący tę funkcję odpowiadał za angażowanie muzyków, prowadzenie zespołu, komponowanie utworów, grę na organach itp.

Za czasów Bacha Lipsk był bardzo ważnym ośrodkiem handlowym i umysłowym. Słynne targi lipskie przyczyniały się do ogólnego rozwoju miasta, które posiadało również własny uniwersytet, i to jeden z najświetniejszych w Europie. Ambicją Bacha było nie tylko piastować urząd kantora, lecz również utrzymać kierownictwo muzyczne w całym mieście. Musiał więc opiekować się chórami i organami aż w czterech kościołach miejskich, a prócz tego w 1729 roku przyjął kierownictwo tzw. Kolegium Muzycznego, czyli stowarzyszenia zajmującego się muzyką, a założonego przy uniwersytecie lipskim przez znanego kompozytora niemieckiego Jerzego Filipa Telemanna. Od tego czasu działał Bach jako kapelmistrz świecki: tworzył i wykonywał suites orkiestralne, koncerty na klawesyn¹⁹, kantaty²⁰ świeckie itp. Do bardziej znanych jego kantat świeckich należą: *Kantata o kawie* i *Kantata chłopska*.

Znacznie więcej powstało jednak kantat kościelnych, zgodnie bowiem ze zwyczajem i ambicją kantorów tworzył Bach coraz to nowe kompozycje kościelne. Na każdą niedzielę i święto komponował i wykonywał nową kantatę — w ten sposób powstała ich ogromna ilość, kilka roczników kantat, z czego zachowało się „tylko” dwieście.

Do znanych kościelnych kompozycji Bacha powstałych w tym okresie należą również tzw. **oratoria** (na Boże Narodzenie, Wielkanoc i Wniebowstąpienie) i tzw. **pasje** (opisy męki Pańskiej) według Ewangelii św. Jana oraz św. Mateusza. Te dużych rozmiarów kompozycje są przeznaczone, podobnie jak **kantaty**, na chór, głosy solowe i orkiestrę. Dzieła te, dzięki zawartym w nich emocjom są bardzo wzruszające. Do kościelnych kompozycji należą również utwory instrumentalne, tzw. przygrywki lub wariacje chorałowe tj. utwory organowe, grane zwykle przed nabożeństwem. Melodie chorału protestanckiego opracowuje w nich kompozytor nadzwyczaj kunsztownymi środkami polifonicznymi.

Mimo że Bach sam był protestantem, to jednak tworzył również kompozycje dla Kościoła katolickiego. Do nich należą: 4 krótkie msze, części mszy, potężne *Magnificat* (hymn do Najświętszej Marii Panny) na pięciogłosowy chór, solistów, organy i orkiestrę, oraz najpotężniejsze dzieło, wielka *Msza h-moll*. Ze względu na olbrzymie rozmiary dzieła tego nie wykonuje się podczas nabożeństwa, lecz na sali koncertowej.

¹⁹ **klawesyn** – klawiszowy instrument strunowy niezwykle popularny w okresie baroku. Wykorzystywany głównie w komnatach, gdzie służył wykonywaniu muzyki świeckiej. Klawesyn, ze względu na dość głośne i ostre brzmienie oraz możliwość gry harmoniczej, stanowił często podstawowy instrument grupy **basso continuo** (patrz przypis nr 9). W muzyce europejskiej został wyparty przez fortepian w drugiej połowie XVIII wieku. Najdłużej wykorzystywany był w operach, gdzie spełniał funkcję instrumentu akompaniującego do recytatywów (patrz przypis 4).

²⁰ **kantata** – jeden z głównych gatunków wokalne muzyki baroku. Zwykle składał się z kilku śpiewanych kompozycji (recytatywy, arie, chóry), których teksty wiązały się ze sobą tworząc spójną całość. Kantaty wykonywano zarówno w kościele (niemieckie kantaty protestanckie) jak i poza nim (kantaty świeckie).

Utwory te zawdzięczają swe powstanie staraniom J. S. Bacha o uzyskanie tytułu „nadwornego kapelmistrza króla polskiego Augusta III”, który przebywał wraz ze swym katolickim dworem w Dreźnie. Jemu to właśnie poświęcił Bach pierwsze dwie części swej wielkiej *Mszy h-moll*. Aby zdobyć upragniony tytuł, napisał dla jego rodziny i dla dworu jeszcze kilka mniejszych i większych kompozycji. Widać stąd, jak bardzo musiało Bachowi zależeć na owym tytule. Jedną z przyczyn tego był fakt, że niekorzystnie ułożyły się warunki pracy kompozytora w Lipsku, gdyż znowu popadł w zatargi z przełożonymi. Należało za wszelką cenę wzmocnić swą pozycję, czym dla Bacha mogło być właśnie zdobycie stanowiska i tytułu nadwornego kompozytora królewskiego. Tytuł ten otrzymał wreszcie w 1736 r. - „za swą wielką zręczność”, jak się wyrażono.

Mimo ciągłych tarapatów nie zaniedbywał kompozytor wykształcenia muzycznego swych dzieci. Obok drugiego zbioru preludiów i fug we wszystkich tonacjach przeznaczył dla nich i dla swych uczniów suity fortepianowe (tzw. partity), *Koncert włoski* oraz między innymi tzw. *Wariacje Goldbergowskie* dzieło złożone z arii i 30 wariacji²¹. Nazwa ich pochodzi stąd, że Bach dedykował je swemu dawnemu uczniowi Janowi Teofilowi Goldbergowi. Te arcydzieła złączył Bach w zbiorze pod ogólną skromną nazwą *Clavierübung* (wym. Klawirübung) - *Ćwiczenie na instrument klawiszowy*. Powstały one z potrzeby, a nawet z konieczności dania uczniom odpowiednich utworów do grania.

Cała twórczość J. S. Bacha była realizowana z zewnętrznej potrzeby, czyli była wynikiem spełnianych obowiązków jako organisty, kapelmistrza, czy wreszcie kantora. Stale musiał zasilać zespoły chóralne lub orkiestralne coraz to nowymi dziełami. Nie mógł więc czekać na chwilę specjalnego natchnienia, lecz tworzył, bo wymagało tego życie, tworzył zaś to, co było w danej chwili potrzebne. Jednakże dzieła Bacha posiadają olbrzymią wartość artystyczną, dzięki czemu przetrwały do dziś i cieszą się dużym powodzeniem, a najwięksi znawcy zachwycają się nimi. Twórczość Bacha stanowi szczyt osiągnięć instrumentalnej i instrumentalno-wokalnej muzyki polifonicznej²².

Za życia Bach był ceniony przede wszystkim jako wirtuoz i mistrz gry organowej. Otrzymywał liczne zaproszenia, często wyjeżdżał z Lipska do innych miast niemieckich, zwłaszcza do Dreżna. Wkrótce również i synowie Bacha stali się słynnymi muzykami. Najbardziej znaną podróżą z ostatnich lat życia Bacha jest wyjazd w r. 1747 do Poczdamu, na

²¹ **wariacje** – forma muzyczna, której istotą jest przekształcanie w każdej z części tego samego tematu muzycznego.

²² **polifonia** – sposób komponowania, w którym zestawianych jest ze sobą kilka niezależnych linii melodycznych.

dwór króla pruskiego Fryderyka II, u którego syn Bacha, Karol Filip Emanuel, był już nadwornym klawesynistą. Bach koncertował tam na organach i m.in. improwizował²³ na fortepianie fugę na temat podany mu przez monarchę. Po powrocie do Lipska opracował ten temat w dziele pt. *Das musikalische Opfer (Dar muzyczny)* i ofiarował je królowi. W utworze tym są fugi, kanony²⁴ i sonata, oparte na jednym temacie, a przeznaczone do wykonania przez różne zespoły instrumentów.

Pod koniec życia rozpoczął Bach dzieło pt. „**Kunst der Fuge**” (*Sztuka pisania fugi*), w którym chciał wypróbować wszystkie możliwości techniczne, jakie się stosuje przy komponowaniu utworów polifonicznych. Dzieło to napisał na czterech pięcioliniach, nie podając, na jakich instrumentach utwór może być grany. Wykonuje się go dopiero od 1927 roku w najrozmaitszych opracowaniach na różne zespoły instrumentów. Nie zdążył Bach ukończyć tego dzieła, gdyż śmierć przerwała mu pracę. Krótko przed śmiercią stracił wzrok i zapadł na zdrowiu. Zmarł 28 lipca 1750 r.

Jeszcze za życia Bacha powstał w muzyce nowy styl, odznaczający się zdecydowaną przewagą homofonii²⁵, toteż dzieła Bacha uległy wkrótce zapomnieniu, jako trudne i nie całkiem zrozumiałe. Oceniono je należycie dopiero w XIX i XX wieku.

²³ **improwizować** – grać bez przygotowania; komponować „z głowy” – pod wpływem emocji – bez wcześniejszego zapisania utworu.

²⁴ **kanon** – utwór wielogłosowy oparty na imitacji; jeden temat muzyczny jest wprowadzany w różnych głosach, zwykle z opóźnieniem.

²⁵ **homofonia** – sposób pisania utworu muzycznego polegający na wykorzystaniu melodii głównej i akompaniamentu. W przeciwieństwie do polifonii linie melodyczne nie są tu równoważne, lecz kilka z nich łączy się w spójny akompaniament towarzyszący melodii głównej.

JERZY FRYDERYK HAENDEL

Jerzy Fryderyk Haendel²⁶ (wym. Hendel), wybitny kompozytor niemiecki, był rówieśnikiem J. S. Bacha. Urodził się w Halle (niedaleko Lipska) w 1685 r., o niecały miesiąc wcześniej od Bacha, niedaleko od miejsca jego urodzenia. Co prawda Haendel większość swego życia spędził w Anglii i tam najwięcej tworzył, jednak dziwne może się wydać, że obaj wielcy kompozytorzy nigdy z sobą się nie spotkali i nie nawiązali znajomości, choć wzajemnie dużo na pewno o sobie słyszeli. Stało się tak być może dlatego, że warunki życia i ich zainteresowania muzyczne były - jak się okaże - całkiem odmienne.

Od najmłodszych lat wykazywał Haendel zdolności muzyczne, uczył się początkowo u miejscowego organisty, a jako 12-letni chłopiec popisywał się już swą grą na dworze berlińskim. Ojciec Haendla, rodem ze Śląska, pragnął, by syn jego miał również wykształcenie ogólne, a nawet uniwersyteckie. Wypełniając wolę ojca, zapisał się młody Haendel już po jego śmierci na wydział prawny uniwersytetu w Halle. Był wówczas znany jako świetny organista, a muzyka coraz bardziej go pociągała. Po roku rzucił studia prawnicze i wyjechał do Hamburga, gdzie interesowano się szczególnie muzyką operową. W Hamburgu został wkrótce dyrygentem operowym, a nawet próbował swych sił kompozytorskich, pisząc kilka oper, które z wielkim powodzeniem wystawiono. W owym czasie najbardziej popularna była opera włoska. W związku z tym J. F. Haendel - któremu powodziło się w tym czasie całkiem nieźle wyjechał w 1707 r. na trzy lata do Włoch, aby bliżej poznać ten gatunek muzyki. We Florencji i Wenecji z powodzeniem wystawiano jego nowe opery, a w Rzymie i Neapolu kantaty i oratoria. Zawarł tam m.in. znajomość z księciem hanowerskim Ernestem Augustem i kiedy wrócił do Niemiec, objął w Hanowerze funkcję

²⁶ W literaturze można też spotkać niemiecką wersję nazwiska kompozytora – *Händel*, z której zrezygnował on po wyjeździe do Anglii.

kapelmistrza. Kierując tutaj dobrą orkiestrą, w której było wielu doskonałych oboistów francuskich, pisał Haendel swe koncerty obojowe na wzór włoskich koncertów i *concerti grossi*²⁷. Korzystając ze stosunków, jakie łączyły księcia z Anglią, Haendel wyjeżdżał do Anglii dwukrotnie, a od 1712 r. osiadł tam już na stałe. Gdy Anglia zawarła korzystny dla siebie pokój w Utrechcie w 1713 r. / wojna o panowanie nad Hiszpanią /, napisał Haendel specjalnego rodzaju kantatę „Utrecht Te Deum”, która zyskała mu ogólne uznanie i sowiłą nagrodę królowej angielskiej.

W rok później, po śmierci królowej, gdy na tronie angielskim zasiadł jako Jerzy I książę hanowerski, któremu Haendel naraził się, porzucając swe zajęcia w Hanowerze, kompozytor popadł chwilowo w niełaskę. Wkrótce jednak muzyką swą zdobył na nowo przychyłość i poparcie panującego monarchy. Przyczynił się do tego również wrodzony spryt kompozytora. Podobno w czasie przejażdżki króla wraz z dworem po Tamizie wykonano specjalnie napisany przez Haendla utwór - serenadę zwaną *Water Music (Muzyka na wodzie)*. Król puścił w niepamięć swe urazy i odtąd Haendel bardzo energicznie rozwijał w Anglii swoją działalność kompozytorską.

W muzyce swej nawiązywał do stylu kompozytorów angielskich. Napisał 12 hymnów zwanych w Anglii *Anthems*, a w 1727 roku jeszcze świetniejsze *Hymny koronacyjne* dla nowego króla Jerzego II, wspaniałe *Te Deum* na cześć zwycięstwa pod Dettingen — utwór złożony z partii solowych i chórów w formie fugi z orkiestrą. Dwie ody na cześć Św. Cecylii, patronki muzyki kościelnej, czczonej w Anglii bardzo uroczyście, nawiązywały również do typowych form muzyki angielskiej. Nic więc dziwnego, że Anglicy uważają Haendla za swego narodowego kompozytora.

Ponadto Haendel był bardzo dobrym organizatorem: przez dwadzieścia lat z rzędu był kierownikiem opery włoskiej w Anglii, a potem, gdy opera upadła na skutek silnej konkurencji, na własne ryzyko założył nowe przedsiębiorstwo operowe i omal nie dostał się do więzienia z powodu długów. Oper napisał ogółem 47 - mają one wielką wartość artystyczną, mimo iż często bywały pisane szybko, dla bieżących potrzeb przedsiębiorstwa operowego. Niektóre arie z tych oper, jak na przykład słynne *Largo* z opery *Xerxes*, wykonywane są do dziś na estradach koncertowych. Po niepowodzeniach na polu operowym zaczął Haendel tworzyć najcenniejsze swe dzieła, tj. oratoria²⁸. Do nich należy przede

²⁷ **concerti grossi** – liczba mnoga od *concerto grosso* (patrz przypis 13).

²⁸ **oratorium** – w baroku to utwór najczęściej o tematyce religijnej o budowie podobnej do opery – składający się z chórów, recytatywów, arii, fragmentów instrumentalnych, w których opowiadana jest jakaś historia (zwykle zaczerpnięta z Biblii).

wszystkim oratorium *Mesjasz*, powstałe w 1742 r. Słynne *Alleluja*, zawarte w drugiej części tego oratorium, wywiera tak potężne wrażenie, że w czasie jego wykonania publiczność angielska powstała z miejsc. Oratoria Haendla oparte są przeważnie na wątkach zaczerpniętych ze Starego Testamentu, np. *Izrael w Egipcie*, *Samson*, *Jephtha* i inne. Zasadniczą ich treścią jest bohaterska walka narodu żydowskiego o uwolnienie się z niewoli. W oratoriach ważną rolę odgrywają potężne chóry. Końcowe części swych oratoriów ujmuje kompozytor w szeroko rozbudowane fugi wokalne. Obok nich występują arie i recitativa — na wzór włoski. Oratoria są zwykle trzyczęściowe. Pomędzy poszczególnymi częściami oratoriów Haendel, jako święty wirtuoz²⁹, zazwyczaj grywał na organach. Przy tej okazji powstały jego słynne koncerty organowe w liczbie dwudziestu.

Do utworów instrumentalnych należy ponadto 12 concerti grossi, 6 (pokrewnych formą) koncertów obojowych, szereg suit, koncertów, uwertur i sinfonii na rozmaite zespoły instrumentalne, sonaty solowe i triowe, wreszcie wiele drobnych utworów klawesynowych i organowych.

Twórczość Haendla, zwłaszcza wokalna, jest bardzo obfita. Spotykamy w niej cechy muzyki włoskiej, niemieckiej i angielskiej. Mimo to posiada ona swój całkiem odrębny styl.

Zbiorowe wydanie wszystkich dzieł Haendla obejmuje łącznie 100 tomów.

Jerzy Fryderyk Haendel zmarł w 1759 r. w Londynie.

Otoczony sławą za życia, ten energiczny kompozytor różnił się od Bacha nie tylko innym rozwojem muzycznym, ale i charakterem swej twórczości - chociaż język muzyczny jest u obu podobny. Podczas gdy dzieła Bacha cechuje najwyższa doskonałość techniki polifonicznej, widocznej nawet w najdrobniejszych szczegółach, to kompozycje Haendla charakteryzuje pewna teatralność, umiłowanie silnych efektów, dużych ilościowo chórów i orkiestry, którymi włada śmiało i potężnie. Obaj wielcy kompozytorzy stworzyli prawdziwe dzieła sztuki, które do dziś są bardzo popularne, podobnie jak niektóre dzieła innych ważnych kompozytorów tamtych czasów: Corellego³⁰, Vivaldiego czy Jana Filipa Rameau³¹.

²⁹ **wirtuoz** – człowiek wykazujący się niezwykłą biegłością w jakiejś sztuce; tu – w grze na instrumencie.

³⁰ **Arcangelo Corelli** – (wym. Arkandżelo Korelli) jeden z największych kompozytorów włoskich baroku; wirtuoz skrzypiec – autor licznych sonat i concerti grossi.

³¹ **Jan Filip Rameau** - (wym. Ramo) francuski klawesynista, kompozytor, teoretyk muzyki późnego baroku; autor licznych utworów instrumentalnych, oper i baletów.

ANTONIO VIVALDI

MUZYCZNE KORZENIE

Antonio Vivaldi przyszedł na świat 4 marca 1678 roku jako najstarsze z dziewięciorga dzieci Giovanniego Battisty, syna krawca z Brescii i Camilli Calicchio, córki krawca z Wenecji.

Ojciec - Giovanni Battista - zanim został zawodowym skrzypkiem, trudnił się fryzjerstwem. Ten muzyczny pasjonat pracował jako skrzypek w orkiestrze w najświetniejszym weneckim kościele - Bazylice św. Marka. Umiejętności ojca Antonia były najwyraźniej wysokie, skoro z czasem otrzymał (przy podwojeniu wynagrodzenia) dodatkową funkcję zobowiązującą go do grania w zespołach kameralnych. Był również jednym z założycieli Towarzystwa Muzyków im. Świętej Cecylii. Sam również komponował (przypisuje mu się autorstwo opery pod tytułem *Niefortunna miłość*.) Uczył on Antonio grać na skrzypkach, a także wielokrotnie koncertował ze swoim dzieckiem w mieszkaniach bogatych Wenecjan.

Działalność Giovanniego Battisty w orkiestrze trwała do 1729 roku. Wówczas poprosił on o roczny urlop aby wybrać się w podróż do Niemiec. Najprawdopodobniej po urlopie skończył swoją działalność muzyczną przy bazylice św. Marka. Zmarł w 1736 roku w wieku

81 lat. W zachowanych dokumentach (m.in. listach płac orkiestry) figurował jako „Gio. Baptista Rossi” lub „Gio. Battista Vivaldi detto Rosetto” (charakteryzował się bowiem rudymi włosami). Kolor włosów był w rodzinie Vivaldich prawdopodobnie cechą dziedziczną. Wyróżniał on także Antonia, który przeszedł do historii jako „*Il Prete Rosso*” - „rudy ksiądz”.

Antonio najprawdopodobniej rozpoczął naukę gry i kompozycji bardzo wcześnie, sądząc po rozległej wiedzy muzycznej jaką posiadał w wieku 24 lat kiedy zdobył stałą posadę jako muzyk.

PRZED ŚWIĘCENIAMI

Antonio został ochrzczony dwa miesiące po narodzinach - 6 maja 1678 roku. Powodem mogło być trzęsienie ziemi, które nawiedziło Wenecję dokładnie w dniu jego urodzin. Prawdopodobnie jednak to słaby stan zdrowia noworodka nie pozwolił na wcześniejsze przyjęcie sakramentu. Przez całe życie Antonio Vivaldi miał problemy ze zdrowiem. Jak napisał w jednym z listów:

*„[...] z tego powodu niemal stale przebywam w domu i wyruszam jedynie płynąc w gondoli lub jadąc kareta, ponieważ na chodzenie nie pozwala mi choroba piersiowa (*strettezzo di petto*) lub też duszności”.*

Owa *strettezzo di petto* to najprawdopodobniej astma, która doskwierała kompozytorowi od najmłodszych lat³².

Naukę gry na skrzypcach rozpoczął Antonio u swego ojca. Istnieją przypuszczenia, jakoby młody Vivaldi doskonalił grę skrzypcową u Giovanniego Legrenziego (1626-90), wybitnego weneckiego skrzypka i kompozytora. Umiejętności Antonia były na tyle wystarczające, aby mógł czynnie zastępować swego ojca w orkiestrze bazyliki św. Marka.

Okres Bożego Narodzenia 1696 roku jest najwcześniejszą potwierdzoną datą jego publicznego występu. Dokumenty wykazują również, że młody Vivaldi grywał na klawesynie oraz dyrygował.

³² W literaturze można często spotkać się z informacją, że Antonio Vivaldi, jako ksiądz, przerywał często odprowadzanie mszy i wybiegał do zakrystii by zapisać temat muzyczny, który właśnie zrodził mu się w głowie. Informacja ta jest nieprawdziwa. Vivaldi (jak czytamy w przekazach) rzeczywiście wybiegał do zakrystii, ale powodem tego były nagłe ataki kaszlu i duszności wynikające właśnie z astmy. Złośliwi obserwatorzy, znając jego zamiłowanie do muzyki, byli autorami plotek o jego rzekomych zapiskach muzycznych w zakrystii.

Rodzice zdecydowali jednak, że Antonio zostanie księdzem. Decyzja o przeznaczeniu Antonia do stanu duchownego rozbudzała nadzieje na awans społeczny rodziny. Vivaldi pobierał nauki w szkołach dzielnicowych należących do kościołów San Giovanni in Oleo i San Geminiano. 23 marca 1703 roku otrzymał wyższe święcenia kapłańskie.

W SŁUŻBIE LA PIETA

We wrześniu 1703 roku Vivaldi objął stanowisko *maestro di violino* (nauczyciel gry skrzypcowej) i *maestro di coro* (chórmistrz) w Pio Ospedale della Pieta.

Ospedale della Pieta to jedna z czterech weneckich szkół przeznaczonych dla sierot i dzieci porzuconych - rodzaj sierocińca. Oferowano tam wychowankom edukację muzyczną. Jeden z dekretów wydanych przez zarząd sierocińca stwierdzał: „*aby doprowadzić zespół do większej perfekcji i udoskonalić jego brzmienie, zgodnie z życzeniem Signora Gaspariniego, naszego maestro di coro, trzeba, aby Panowie opiekunowie zespołu wybrali nauczycieli violi, skrzypiec i oboju.*”

Jednym z wybranych został Antonio Vivaldi. Otrzymał roczną pensję w wysokości 60 dukatów. Ponieważ jego działalność znacznie wykraczała poza ustalony zakres obowiązków i obejmowała również nauczanie gry na violi all'inglese³³, w sierpniu 1704 roku jego wynagrodzenie wzrosło do 100 dukatów rocznie. Vivaldi zajmował się również zakupami instrumentów muzycznych dla kaplicy. Przyjmuje się, że był także nieoficjalnym *maestro de'concerti*, a więc zarówno dyrygował orkiestrą, oraz komponował, i to nie tylko na własny użytek. W tym czasie ukazały się drukiem pierwsze kompozycje - zbiór *12 Sonat triowych op. 1*, dedykowanych weneckiemu hrabiemu Annibale Gambarara oraz *12 Sonat na skrzypce i wiolonczelę op. 2*, dedykowanych przebywającemu z wizytą w Wenecji Fryderykowi IV, królowi Danii i Norwegii.

Kontrakt La Pieta z Vivaldim był przedłużany co roku, aż do lutego 1709, kiedy to większość zarządu, w tajnym głosowaniu, opowiedziała się przeciwko zawarciu nowej umowy. Przypuszcza się, że stosunki pomiędzy pracodawcami a Vivaldim nie były najlepsze. Stąd kontrakty z Vivaldim co kilka lat były zrywane. Jednak zwykle po kilku miesiącach zatrudniano go na nowo zwiększając w dodatku ilość funkcji które miał sprawować. Tak stało się też w roku 1713 roku, gdy Vivaldi pełnił w La Pieta już tylko funkcję *maestro di violino*. Francesco Gasparini (wym. Franczesko Gasparini) tamtejszy *maestro di coro* (chórmistrz),

³³ **viola all'inglese** – (wym. *wiola al inglese*) – włoski, barokowy instrument strunowy podobny do skrzypiec – dziś jest instrumentem historycznym.

otrzymał półroczny urlop chorobowy wraz z pozwoleniem na wyjazd z Wenecji. Nigdy jednak nie powrócił do La Pieta. Wtedy przed Vivaldim otworzyła się możliwość zaprezentowania swej religijnej twórczości, albowiem do obowiązków Gaspariniego należało regularne dostarczanie nowych dzieł, w tym minimum dwóch mszy i nieszporów³⁴ rocznie oraz dwóch motetów miesięcznie. Na stanowisko Gaspariniego próbowano znaleźć innego kompozytora, jednak to właśnie na Vivaldim ciążył obowiązek regularnego przedstawiania nowych utworów. Jego dodatkowa praca była osobno opłacana. W czerwcu 1715 roku, na wniosek samego zainteresowanego, zarząd postanowił wypłacić mu jednorazowo 50 dukatów za dostarczenie „[...] znakomitych kompozycji: pełnej mszy, nieszporów, oratorium, ponad 30 motetów i innych utworów”.

Obok komponowania muzyki przeznaczonej do wykonania w La Pieta, Vivaldi aktywnie działał w tym czasie na polu świeckiej muzyki instrumentalnej i opery. W 1711 roku w Amsterdamie ukazał się drukiem zbiór najbardziej znanych koncertów XVIII wieku - *L'estro armonico op. 3*, dedykowany Wielkiemu Księciu Toskańskiemu Ferdynandowi.

12 koncertów (na skrzypce solo, dwoje lub czworo skrzypiec z towarzyszeniem orkiestry smyczkowej i basso continuo) bardzo szybko stało się wzorcem i ugruntowało pozycję Vivaldiego jako wybitnego muzyka. Na kompozycjach tych wzorowali się najwięksi kompozytorzy barokowi – nie tylko Włosi, ale również Jan Sebastian Bach (1685-1750), który przerobił na klawesyn aż pięć koncertów Vivaldiego. Jednocześnie Vivaldi stawał się coraz bardziej znanym twórcą operowym. Już w 1713 roku władze La Pieta przyznały mu miesięczny urlop na wyjazd do Vicenzy, gdzie miał przygotowywać wystawienie swej pierwszej opery - *Ottone in Villa*.

W czasach Antonia Vivaldiego Wenecja była jedną z europejskich stolic opery. Ten młody jeszcze wtedy gatunek dramatyczny, w którym postacie zamiast rozmawiać ze sobą - jak w zwykłym teatrze – śpiewały, świetnie sprawdził się w scenerii miasta na wodzie. Wenecja – słynna w całej Europie ze swych kolorowych, uroczystych i wesołych obchodów karnawału - szybko pokochała operę. Tu też pod koniec XVII wieku stała się ona domeną publicznej rozrywki, a działalność licznych teatrów i teatrzyków operowych przynosiła spore zyski. Z kilkoma takimi teatrami (między innymi Teatro San Angelo i Teatro San Moise) współpracował Antonio Vivaldi. Kilkakrotnie w swojej karierze pełnił również funkcję

³⁴ **Nieszpory** – nabożeństwo wieczorne poświęcone Najświętszej Marii Pannie; również opracowanie muzyczne tego nabożeństwa.

operowego impresaria³⁵. Tak więc od roku 1713 rozpoczyna się dla Vivaldiego przygoda z operą, z którą zwiąże się do końca życia pisząc muzykę dla największych teatrów w całych Włoszech oraz poza granicami tego kraju. Jego twórczość operowa jest dopiero odkrywana – wciąż odnajdywane i rekonstruowane są nowe dzieła sceniczne tego kompozytora, co sprawia, że zaczyna on być postrzegany jako kompozytor ważny dla opery barokowej.

W PODRÓŻY

W 1718 roku nazwisko Vivaldiego nie figuruje już na liście płać La Pieta. Przebywał on wtedy w Mantui w służbie księcia Filipa. Pełnił na dworze funkcję *maestro di capella da camera* (kierownik muzyki kameralnej), a do jego obowiązków należało prawdopodobnie tylko zajmowanie się muzyką świecką. Przyjmuje się, że w Mantui powstała znakomita większość jego kantat solowych.

Tutaj też stworzył swój najślawniejszy cykl - *Le quattro stagioni* (*Cztery pory roku*), cztery koncerty które weszły w skład dwunastu opatrzonych wspólnym tytułem *Spór między harmonią a wyobraźnią*. Zostały one napisane około 1720 roku w Mantui. Zbiór ten dedykowany był czeskiemu hrabiemu Wenzlowi von Morzin, który wspierał finansowo Vivaldiego. Cztery kompozycje znane jako *Pory roku* reprezentują formę koncertu solowego. Koncert solowy dawał Vivaldiemu ogromne możliwości w zakresie malarstwa muzycznego (muzycznego naśladowania natury). Punktem wyjścia do napisania *Czterech pór roku* był tekst literacki - 4 sonety³⁶ stanowiące ich treść literacką. Świadczy o tym wpis w dedykacji dla hrabiego Morzina, że „sonety dokładnie wyjaśniają, co zostało opisane muzyką”. Do dziś nie ustalono autora tych czterech wierszy związanych z najbardziej znanymi na świecie utworami. Według pewnej grupy badaczy autorem poematów miał być Torquato Tasso, według innych, komentarz napisał sam Vivaldi. Oto fragment sonetu *Wiosna*:

Wiosna już nadeszła i ptaki wesóło
Radosną swą pieśnią wieszczą jej przybycie
Zefir łagodnym tchnieniem fale toczy wkóło
Potoków co rwą bystro, skapane w błękicie.

³⁵ **impresario operowy** - osoba odpowiedzialna za organizację, a często również finansującą, koncerty, spektakle teatralne i operowe.

³⁶ **sonet** – forma poetycka wykorzystywana w literaturze europejskiej od epoki renesansu. Nie mylić z *sonatą* – formą muzyczną.

Błyskawice i grzmoty, które w krąg słyszycie,

Wysłano, by ogłosić nowej wiosny tchnienie;

Ptaszęta przerywają zimowe milczenie.

Znowu śpiewem swym dzwoniąc na podniebnym szczycie.

W 1720 roku kompozytor postanowił powrócić do Wenecji, gdzie już jesienią wystawił w teatrze San Angelo swoją kolejną operę. Wkrótce stał się celem ataków krytyki w satyrycznym tekście *Il teatro alla moda (Modny teatr)*. Spowodowało to usunięcie się kompozytora w cień w zakresie działalności operowej. Pomimo tych ataków opery Vivaldiego były chętnie wystawiane we Florencji, Mediolanie i Rzymie.

Jak dowiadujemy się z listów Antonia Vivaldiego – w latach 1723-24 przez trzy sezony operowe działał w Rzymie, gdzie dwukrotnie również występował przed papieżem w jego prywatnych apartamentach. W 1723 roku Vivaldi ponownie związał się kontraktem z La Pieta. Kompozytor zobowiązał się do dostarczania dwóch koncertów miesięcznie. Vivaldi nie był już etatowym pracownikiem La Pieta, a umowa dotyczyła również okresów, kiedy przebywał poza Wenecją. Zachowane dokumenty informują o przeszło 140 koncertach napisanych dla tej instytucji w latach 1723-29.

Mniej więcej w tym okresie Vivaldi poznał **Annę Giró**, utalentowaną śpiewaczkę, która występowała na scenach Wenecji. Anna oraz jej siostra Paolina stały się nieodłącznymi towarzyszkami podróży kompozytora. W latach 1726-28 Vivaldi powrócił do zarządzania teatrem San Angelo. Przygotował premiery czterech oper swojego autorstwa. Napisał również dla Florencji niezwykle popularną operę *Ipermestra*, która według relacji świadków „przywrociła reputację teatrowi tego miasta i przysporzyła mu mnóstwo pieniędzy”.

W latach 1729-33 Vivaldi dużo podróżował. Gościł m.in. w Wiedniu na dworze cesarza Austrii Karola VI, oraz w Pradze i w Weronie gdzie pracował nad nowymi operami. Później ponownie powrócił do Wenecji. W latach 1737-39 bezskutecznie próbował zorganizować sezon operowy w Ferrarze. W tym czasie Vivaldi działał również w La Pieta, jednak jego stosunki w Wenecji uległy zdecydowanemu pogorszeniu. W 1740 roku wyruszył w swoją ostatnią podróż do Wiednia. Jego obecność w Wiedniu potwierdza kwit sprzedaży kilku utworów jednemu z weneckich możnowładców. Rachunek został wystawiony 28 czerwca 1741 r.. Miesiąc później, 28 lipca 1741 roku, Antonio Vivaldi zmarł. Do ostatnich chwil była przy nim Anna Giro.

DZIEŁA

Antonio Vivaldi był twórcą zarówno muzyki instrumentalnej, jak też wokalne i wokálně-instrumentalnej. Wiodącymi gatunkami jego twórczości instrumentalnej są: sonata, koncert i sinfonia. Skatalogowana przez Petera Ryoma³⁷ spuścizna obejmuje: 92 sonaty, 483 koncerty oraz 13 sinfonii³⁸. W grupie sonat znajdują się zarówno sonaty solowe (na jeden instrument, np. skrzypce i basso continuo), triowe (na dwa instrumenty i instrument towarzyszący) i kwartetowe (na cztery głosy instrumentalne). Vivaldi najchętniej pisał swoje sonaty na skrzypce. Zachowało się aż 41 sonat solowych i 20 triowych przeznaczonych na ten instrument. Do wyróżniających się dzieł tego gatunku należy *La folia* - utwór stanowiący hołd dla Arcangelo Corellego – genialnego rzymskiego skrzypka i kompozytora.

Koncerty Vivaldiego tworzą kilka grup. Wśród nich - koncerty solowe (na jeden instrument solowy, orkiestrę smyczkową i continuo), podwójne (dwa instrumenty solowe, orkiestrę smyczkową i continuo), zespołowe (więcej niż dwa instrumenty solowe, orkiestrę smyczkową i continuo), na dwie orkiestry smyczkowe (z solistą lub grupą solistów), kameralne (3-6 instrumentów solowych i continuo) oraz na orkiestrę smyczkową i continuo. Także w koncertach skrzypce są instrumentem dominującym. Spotyka się jednak również utwory komponowane na mniej popularne instrumenty jak mandolina, flautino czy viola d'amore. Poszczególne koncerty często łączone bywały w zbiory, którym Vivaldi nadawał fantazyjne tytuły - *La stravaganza* (*Ekstrawagancja*), *Il cimento delParmonia e dell'inventione* (*Spór między harmonia a wyobraźnią*), *La cetra* (*Lira*) czy *L'estro armonico* (*Fantazja harmoniczna*).

W grupie muzyki wokalne i wokálně-instrumentalnej Vivaldiego mieszczą się zarówno kompozycje religijne jak i świeckie. Vivaldi był autorem 45 oper, 40 kantat, 8 utworów dramatycznych oraz przeszło 60 mniejszych i większych utworów kościelnych (w tym oratoriów, części mszy, psalmów, motetów, hymnów i introduzioni).

Tematyka oper Vivaldiego czerpie przede wszystkim z historii i mitologii. Popularne były średniowieczne romanse, jak również libretta, których akcja toczy się w krajach odległych lub egzotycznych. Autorami tekstów literackich do oper byli, obok przeciętnych librecistów,

³⁷ Katalog Ryoma zawiera tytuły, daty wydania i krótkie opisy wszystkich odnalezionych kompozycji Antonia Vivaldiego. Stąd kompozycje tego twórcy posiadają zwykle numer katalogowy poprzedzony dwuliterowym skrótem RV (*Ryom Verzeichniss* – Katalog Ryoma). Podobnie utwory Jana Sebastiana Bacha zebrane w katalogu przez Wolfganga Schmiedera numeruje się ze skrótem BWV (*Bach Werke Verzeichniss* – Katalog Dzieł Bacha).

³⁸ **sinfonia** – w baroku to instrumentalny, jednocześnieowy utwór orkiestrowy przeznaczony do wykonania jako uwertura orkiestrowa. Z czasem sin fonia oddzieliła się od opery stanowiąc samodzielne dzieło orkiestrowe – stając się symfonią.

także znakomici poeci - Apostolo Zeno (wym. Apostolo Ceno) i Pietro Metastasio (wym. Pietro Metastazio). Premiery dzieł operowych Vivaldiego odbywały się najczęściej podczas karnawału w Wenecji, Florencji, Mantui, Rzymie, Weronie, Pradze i in. Dominuje w nich podział na 3 akty, które z kolei składają się z kilku do kilkunastu scen. Głównym nośnikiem akcji są zwykle recytatywy. Arie natomiast pełnią funkcję komentującą, wstrzymującą przebieg akcji. Realizacja duetów, fragmentów zespołowych i chórów, które Vivaldi umieszczał w partyturach, zależała od obsady poszczególnych przedstawień. Normą bowiem wówczas było, że ostateczna decyzja w sprawie kształtu kompozycji należała do wykonawców, a same dzieła powstawały z myślą o konkretnych wokalistach, związanych z danym teatrem. Dzieła operowe Vivaldiego cechuje również rozbudowana orkiestra – co wynikało z dużych umiejętności pisania na zespół instrumentalny, które Vivaldi zyskał pisząc swoje liczne koncerty i sonaty.

Muzyka religijna obejmuje m. in. tak znakomite kompozycje jak: *Stabat Mater* (*Stała Matka Bolesciwa*) na alt, orkiestrę smyczkową i basso continuo, przeznaczone do wykonania na Święto Matki Boskiej Bolesnej (15 września), oraz *Gloria* (*Chwała*) i *Magnificat* (*Wielbi dusza moja Pana*) na głosy solowe, chór, orkiestrę smyczkową i basso continuo. Należy tu także wymienić oratorium *Judyta tryumfująca* oraz liczne motety - np. *Laudate pueri Dominum* (*Chwalcie Słudzy Pana*).

Opracowanie tekstu,

(w oparciu o artykuły Bohdana Muchenberga i Filipa Berkowicza)

- Wiesław Nizio i Bartosz Wiśniewski

Przypisy – Bartosz Wiśniewski