

1

- мтпсΩŘŀ IŀǳǎǎƳŀƳƳ ǘŀǊŀŦƤƴŘŀƴ ȅŀǇƤƭƳƤǒ ǇƻǊǘǊŜǎƛ -

21/31 Mart 1685, Eisenach – 28 Temmuz 1750

Dünyaca ünlü Alman Barok müzik bestecisi ve orgcu.

Armoni ile orta çağın yarattığı kontrpuanı aynı kesinlik

ve ustalıkla kullanan Bach’da dini polifoni espirisi,

Palestrina’dan sonra son kez canlanmıştır. Bir

bestecinin, birbirinden tamamen ayrı iki çokses

tekniğini, yatay bir yazı sistemi olan kontrpuanla,

dikey bir yazı sistemi olan armoniyi aynı kolaylıkla ve

kendisine malederek kullanması hayranlık vericidir.

Bunun için Bach, hem geçmişin sentezi, hem de

geleceğin habercisi olmuştur. O kadar ki, ölümünden

sonra müzik estetiği ve tekniği alanında her şey

değişmiştir.

Leipzig St Thomas Kilisesi’nin 28 yıllık büyük kantoru

olan Bach öldüğünde, Haydn 18 yaşındaydı, 6 yıl

sonra Mozart doğdu. Bu iki ustanın elinde, homofoni

Kazım Çapacı

Johann Sebastian BACH

2

yani armoniye dayalı eşlikli ezgi tekniği gittikçe

gelişerek kişilik kazandı.

Zamanının en büyük orgcusu olarak tanınan Bach’ın

eseri, besteciliğinin farkına varamayan bir topluma

bıraktığı 58 büyük albümden oluşur.

Oratorio, missa, passion gibi büyük biçimleri olduğu

kadar, süit, konçerto, fantezi, füg, prelüd, caprice gibi

çalgısal türleri ya da kısa dansları kolaylık ve başarıyla

yazdı. Bütün biçimleri, hatta komik şarkıları bile

denemesine karşın hiç opera yazmadı.

Sınırlı bir dünyada yaşayan Bach’ın bilgisinin

sınırsızlığı ve müziğinin evrenselliği şaşırtıcıdır. Yine de

Schütz, Schein, Scheidt, Telemann, Pachelbel,

Buxtehude gibi ustaların oluşturduğu yükseltinin

zirvesinde yer alan Bach’ı yetiştiren kültür düzeyini

kavramak zor değildir.

Hemen hemen bütün bireyleri müzisyen olarak

yetişmiş ve yüzyıllarca sürmüş uzun bir sülâlenin en

yüksek doruğunu oluşturan Johann Sebastian Bach’ı

yalnızca soyadı ile “Bach” olarak anabiliriz. Çünkü bu

kocaman ailenin öteki üyeleriyle karşılaştırılamayacak

kadar büyük bir sanatçı olmuştur.

Bach ve ailesi 16. ve 17. yüzyıllar boyunca hep

müzisyenler yetiştirmişlerdir. Sanki dedelerden

torunlara dek bütün aile bireyleri birbirine müzik ile

bağlanmıştı diyebiliriz.

Bach ailesinin bilinen en eski bireyi Weit Bach

1555’de doğup 1619’da ölmüştür. Fırıncı ve

değirmenci idi. XVI. yüzyılda Presburg’a yerleşmişti.

Gotha yakınlarındaki Wechmar köyündendir. Bir

aralık Macaristan’a gitmiş fakat oradaki Katolikler

arasında kendi Protestanlığından dolayı tedirgin

olarak yine köyü Wechmar’a dönmüştür. “Cytringen”

denen küçük bir lavta çalardı.

Weit Bach’ın oğlu Hans Bach, aşağı – yukarı 1580’de

doğup 1626’da vebaya tutularak ölmüştür. Halıcı

ustasıydı. Aynı zamanda köy çalgıcılığı yapar, gitar

çalardı. Şen, neşeli bir adamdı. Bunun oğullarından

biri, Christoph Bach (1613-1661) Erfurt ile Arnstadt’da

müzisyendi. Hans’ın ikiz oğullarından Johann

Ambrosius (1645-1695) Erfurt ile Eisenach’da

kemancıydı. Johan Sebastian Bach ise Johan

Ambrosius’un oğludur.

Aile giderek daha geniş bir alanda etkinlik göstermeye

başladı. Öyle ki, bu müzisyenler tarihte etkinlik

gösterdikleri yerlerin adıyla anılır oldular : Halleli

Bach, Milanolu Bach, Londralı Bach, BElinli Bach,

Hamburglu Bach demek geleneği yerleşti. Bach

ailesinden 21 ünlü müzisyen çıktı.

Bach ailesi o kadar çok müzisyen yetiştirmiştir ki

“Bach” demek sanki müzisyen demek olmuştu. Bach

ailesi aralarında sık sık toplanır ve müzik toplantıları

yaparlardı.

Eisenach (1685-1695), Ohrdruf (1695-1700)
ve ,İÎÅÂÕÒÇ (1700-ρχπςɊ ÙąÌÌÁÒą

Johann Sebastian Bach, 21 Mart 1685’de Eisenach’ta

doğdu. Bu kasaba tarihte adını birkaç kez

duyurmuştu. 1207’de ünlü minnesingerler toplanmak

için buradan geçmişlerdi. Martin Luther King 1521’de

İncil’i burada Almanca’ya çevirdi. Bu çevirinin müzik

üzerinde ilham yönünden büyük etkileri oldu.

Hristiyan Kilise şarkısının en uygun anlatım biçimi olan

koral, Bach’ın temel biçimlerinden birini oluşturur.

Babası Johann Ambrosius, 1671’de saray müzisyeni

olarak Eisenach’a yerleşmişti. Eğitiminin yanısıra

oğluna keman dersleri veriyordu. Kuzeni orgcu ve

klavsenci Johann Cristoph (1642-1703) aynı yerde

yaşıyordu. Küçük Bach, onu sürekli olarak

dinleyebiliyordu. Çocukluğu ve gençliği tam bir müzik

ortamında geçti. Sayıları 120’yi bulan bireyleri gün

3

boyunca müzik yaparlardı. Sonra, beğenilen eserler,

ailenin özel arşivine kaldırılırdı.

J.S. Bach 1694’te annesini, 1695’te de babasını

kaybetti. Bunun üzerine Ordruf’ta yaşayan abisi olan

Orgcu Johann Christoph Bach (1671-1721), öksüz

kalan kardeşini büyütme görevini üstlendi. Ünlü orgcu

Pachelnel ve Froberger’le çalışmış olan Christoph,

küçük Bach’a ders vermeye başladı. J.S. Bach böylece

abisi aracılığıyla Pachelbel’in bağlı olduğu Güney

Almanya org geleneğini ve yazı tarzını tanıdı. Ordruf

lisesinde 15 yaşına kadar öğrenim gördükten sonra,

Erdman adında bir dostla Lüneburg St Michael

Gymnasium’una gönderildi. Burada olağanüstü güzel

sesinden dolayı hemen koroya alındı. Lüneburg yılları,

ilk araştırmalarını yönlendirdi. XVI. ve XVII. yüzyıl

müzik eserleri yönünden hayli zengin olan kitaplıktan

tam anlamıyla yararlandı. İncelediği ve kopya ettiği

partisyonlar aracılığyla tanıdığı bestecilerin yanısıra iki

orgcu dikkatini çekti: Dresden’de Heinrich Schütz’ün

öğrencisi olan yaşlı Jacop Löwe (1629-1703) ve

1698’den beri St Johannes Kilisesi orgcusu olan Georg

Böhm. Johann S.Bach, Lüneburg’daki Mattehaus

Kilisesi'ne soprano olarak girdiğinde henüz 15

yaşındaydı. O sırada besteci Georg Böhm Lüneburg’da

Johannes Kilisesi'nin orgculuğunu yapıyordu. Böhm,

Kuzey Almanya org ekolüne bağlıydı. J.S.Bach bu

ustadan çok yararlandı. Bach’ın org için yazdığı ilk

eserlerde Böhm’ün etkileri görülür.

St. Johannes Kilisesi

J.S.Bach bilgisini arttırmaya o kadar hevesliydi ki

Lüneburg’da bulduğu olanaklarla yetinemeyerek

büyük bestecilerin eserlerini dinlemek için Böhm’ün

tavsiyelerini izleyerek Hamburg’a kadar yürüyerek

yolculuk yapmayı göze aldı ve orada Brunckhorst’un

yönettiği saray müzisyenlerini dinleyerek sanat

gereksinimini karşılamaya çalıştı. St. Catherine Kilisesi

orgcusu Reinken’i dinledi. Reinken, Sweelinck ekolüne

bağlı olarak H. Scheidemann’ın öğrencisiydi. Bach,

böylece bir kez daha yüz yıl geriye inen önemli bir

gelenekle karşı karşıya geldi. Bach’ın Reinken’le

bundan sonraki görüşmesi, 1720’de Köthen’de

4

çalıştığı sırada gerçekleşti. Bach, 100 yaşına yaklaşmış

olan usta müzisyeni son kez ziyaret etti.

Lüneburg St. Michael Gymasium’unda iken tatillerde

Hamburg’a yaptığı ziyaretlerin yanısıra Celle sarayına

gidiyordu. Sarayda, Fransız asıllı bir soylu olan

Poitou’lu Prenses Eleonore d’Olbreuse, sürgündeki

Fransız müzikçilerle bir orkestra kurmuştu. Bach,

burada Couperin, Lebegue, Dieupart gibi bestecilerin

eserlerini dinleyerek Fransız müziğini tanıdı.

Grigny’nin org kitabını kpya etti.

Hamburg, bu dönemde Kuzey Alman Protestan

Müziği’nin merkezi idi. Genç müzisyen burada yalnız

bu büyük geleneği derinlemesine tanımakla kalmadı,

org yapımında da önemli bilgiler elde ederek bu

konuda uzmanlaştı. Bütün bu ilişkiler ve partisyonları

kopya yoluyla edindiği bilgiler, onun eğitiminde

mütevazı öğretmenlerden çok daha fazla etkili oldu.

Weimar (1703), Arnstat 1703-1707),
-İÈÌÈÁÕÓÅÎ ɉρχπχ-1708)

 Bach’ın üstlendiği ilk ciddi görev Saksonya-Weimar

Dükü Johann Ernst’in orkestrasında kemancılık

görevidir. Bu orkestradaki müzisyenler Macar

kıyafetleri giyerlerdi. Elbet Bach’da öyle yaptı. Burada

çok az kaldı, çünkü ilgisi çocukluğundan beri org

üzerinde yoğunlaşmıştı. Aynı yıl, Arnstadt

Dükalığı’nda St. Bonifacius Kilisesi orgculuğuna geçti.

Kilise müziğindeki ilk ürünleri bu döneme rastlar.

1704’te ilk kantatını verdi ve kısa sürede orgdaki

ustalığını kanıtladı. Bu görevde orgu kendi kişisel

biçimine göre çalışı kilise yönetiminin hoşuna

gitmiyordu ve “Cemaati şaşkına döndürüyorsunuz”

şeklinde eleştiriler alıyordu.

Orta Almanya’nın Protestan Müziği’ndeki gelişmiş

durumuna karşın ülkenin kuzeyi sürekli olarak ilgisini

çekmiştir. 1705/1706’da, tanınmış orgcu

Bextehude’yi dinlemek ve her türlü müzik

etkinliklerinden haberdar olmak için yaya olarak

Baltık kıyısındaki Lübeck’e gitti. Tatili çok kısaydı ama

Bach, Buxtehude’nin olağanüstü incelmiş ve arılaşmış

sanatının büyüsüyle kendini çeviren dünyayı unutarak

izin süresini aştı. Arnstadt’daki efendiler onu şiddetle

kınadılar. Arnstadt’a onu çağıran ödevleri

düşünmeden günler birbirini kovalayınca sonunda

yerine yeni bir orgcu buldular. Bu genç kız gelecekte

eşi olacaktı.

Bach 1707’de Mühlhausen’deki Blasius kilisesinin

orgculuğunu yapmak için Arnstadt’ı terk etti. G.

Ahle’nin arkasından orgcu olduğu burada da fazla

kalmadı. Kentin İnanırlarını bölen düşünce ayrılıkları

kilisede çalışan Bach’ın durumunu doğal olarak

etkiledi ve yeniden Weimar’a döndü.

Weimar (1708ɀ1717)

Sax-Weimar Dükü Wilhelm Ernst, 1703’te yanında

kısa süre çalışan genç müzisyenin, kemancı ve viyolacı

olarak yeteneklerini hatılrlayınca onu ilk görevine

çağırdı. Burada, Johann Gottfried Walter (1684-1748),

1701’den beri ST. Johannes Kilisesi orgcusu olarak

çalışıyordu. Hans Bach’ın büyük oğlunun orunu olan

Johann Bernard Bach (1646-1749)’ın öğrencisiydi. Bu

eski tanışıklık ve dostluktan yararlı bir işbirliği doğdu.

Bach, 1707’de kuzeni Maria-Barabara Bach ile

evlendi. Ertesi yıl, sağlığında basılmış tek kantatı olan

“Gott ist mein König” kantatını yayınladı. Maria-

Barbara’dan yedi çocuğu oldu. Bunlardan Wilhelm

Friedemann (1710-1784) ve Carl Philippe Emanuel

(1714-1788) müzik tarihine mal oldu. Gottfried

Bernhard (1715-1739) dikkate değer bir kişilik

gösteremeden öldü.

Weimar’da İtalyan bestecileri keşfeden Bach, Albinoni

(1671-1750), Giovanni Legrenzi (1626-1690), Corelli,

Bonporti (1672-1749), Vivaldi’nin partisyonlarını

inceledi. Albinoni’nin temaları üzerine de bir füg

yazdı. Bonporti’nin ve Frescobaldi’nin eserlerini kopya

5

ederek çözümledi. Vivaldi’nin birçok konçertosunu

başka çalgılar için düzenledi.

Bach 1708 yılında Weimar sarayı orgculuğu ile oda

müzikçiliği görevine, 1714’de saray orkestrasının

birinci kemancılığına atandı. O yıllarda başkemancılar

ya da klavsenciler orkestrayı yönetirdi.

1714’te Handel’in org öğretmeni Zachau, Halle

kentinden Weimar Saray Orgculuğuna talip oldu.

Zachau yerine Bach’ın tercih edilmesi ününün

artmasına neden oldu.

1714’de usta bir orgcu olarak açılıp birçok kente gitti

ve bu yolculuk sırasında Prusya’nın Kassel kentinde

bir dinleti verirken bir eserinin pedal melodisini

olağan üstü çaldığından dinletide bulunan ve bir süre

İsveç kralı olan Hessen dükü Friedrich kendinden

geçercesine coşarak parmağındaki değerli yüzüğü

çıkarıp Bach’a hediye etmiştir.

Bach bu dönemde Kassel, Weissenfels, Dresden

Saraylarının müzik yaşamlarıyla ilşki kurdu.

Alçakgönüllü Bach’ın ünlü Fransız orgcusu Luis

Marchland ile yarıştırılmak istemesi yine bu döneme

rastlar. Bu kişi fazlaca övünen ve parlak çalmak

haricinde yüzeysel bir çalış biçimi olan biriydi.

Dresden’de saraylılar önünde bir klavsen dinletisi

vererek o denli büyük başarı kazanmıştı ki yüksek bir

ücretle sarayda tutulması istenmişti. Saray

görevlilerinden Volumier adında bir Belçikalı Bach’ın

üstünlüğüne inandığından Parisli ustayla boy

ölçüşmek üzere Bach’ı çağırttı. İki usta arasında

yarışma yapılacağı halka duyuruldu. Fakat Bach

yarışma yerine geldiğinde rakibi Marchand’ı orada

göremedi. Çünkü adamcağız başına gelecekleri

önceden değerlendirip kaçmıştı! Bu olaydan sonra

Bach’ın onuru ve ünü bir kat arttı. Ama kendisi her

türlü gösteriş eğiliminden uzak, alçak gönüllü bir

insan olduğundan dolayı bu olaya önem vermedi.

Hatta bu olaydan söz ederek kendisini kışkırtmaya

çalışanlar olduğunda Bach hemen sözü başka konuya

kaydırır, Marchand olayını kapatırdı.

Daha sonra ünlü besteci ve eleştirmen Teleman şöyle

yazıyordu: “Kimse orgda Handel’i geçemez” ve

ekliyordu: “Bach hariç…”.

Bach 1717’de Samuel Drese’den açılan Weimar sarayı

kapel ustalığına kendisinin getirilmeyişine çok

sinirlendi ve öfkesini o kadar şiddetle açığa vurdu ki

Weimar dükü onu dört hafta hapsetti.

¸ǸȊǸƴŘŜƪƛ ŀǎƛƳŜǘǊƛΣ ƎŜœƛǊŘƛƐƛ ŦŜƭŎŜ ƛǒŀǊŜǘ ŜŘƛȅƻǊΧ

+ĘÔÈÅÎ (1717-1723)

Bundan sonra Bach, Köthen’de Anhalt Prensi

Leopold’un Saray Kapelmeisterliği için yaptığı çağrıyı

kabul ederek görevinden ayrıldı ve 1717’de Anhalt

Saray Müzik Direktörü oldu. Köthen’de org

bulunmadığı gibi koro da yoktu. Yalnız orkestra ile

6

oda müziği grupları vardı. Bundan dolayı Bach yalnız

orkestra ve oda müziği eserleri bestelemeye başladı.

Uzun süre org ve kilise kantatlarına yöneldikten sonra

burada modern enstrümantal müzik yazmaya başladı.

Zaten yaşamı boyunca aldığı çeşitli görevler hep onun

müzik yaratıcılığını etkilemiş ve kendisi hangi görevde

bulunuyorsa orada eline geçen olanaklara göre

eserler bestelemiştir. Çok sayıda din dışı eseri bu

dönemin ürünüdür.

Bach, boş zamanlarında orgların restorasyonu için

deneyimlerinden yararlanılmasına izin veriyordu.

Bach, Georg Friedrich Händel’i çok beğeniyor ve

onunla buluşmayı çok istiyordu. Ama bu iki büyük

Alman ustanın bir araya gelmeleri kaderlerinde

yokmuş. 1719’da Händel, Londra’daki Haymarket

Operası için eserler yazmak üzere Almanya ve İtalya’yı

dolaşmaya çıkmıştı. Bach bu dolaşmalar sırasında

Händel’in Halle’ye uğradığını haber alınca sadece onu

görmek için Halle’ye gitti. Fakat Bach oraya

ulaştığında Händel’in kentten ayrıldığını öğrendi ve

boş boş dönmek zorunda kaldı.

(Händel 1729’da yeniden Halle’ye gelmişti. Fakat

Bach o sıralarda yolculuğa çıkamayacak kadar hasta

olduğundan dolayı en büyük oğluyla bir haber

gönderdi ve Händel’i Leipzig’ davet etti. Fakat ne

yazık ki Händel bu davete uyamadı. Händel’in son

yolculuğu Bach’ın ölümüyle sonuçlanan 1750 yılına

rastlar.)

Ertesi yıl Karlsbadt’da karşılaştığı Brandenburg Valisi

Christian Ludwig’ten altı tane konçerto grosso siparişi

aldı. Brandenburg Konçertoları adıyla anılan bu

konçertolar, enstrümantal müziğin çok önemli

örneklerindendir. Her biri başka bir orkestra

topluluğu için olan ve 1721’de Brandenburg Dükü

Christian Ludwig’e adayarak adını ebeleştirdiği altı

konçertodan oluşan settir.

Hiçbir müzik, plak kaydının başlamasından bu yana

olduğu kadar çok değişmemiştir. Örneğin,

Brandenburg Konçertosu, Wilhelm Furtwaengler’in

yönetimindeki Berlin Filarmonisi tarafından 1930’da

çalındığı zaman, güçlü bir şekilde romantik ve

senfonikti; oysa yakın zamanların topluluklarında

farklı bir biçimde canlılık ve eski malzemeyi çağdaş

kaynaştırımlara sahip olmuştur. Aynı partisyon, 1904-

1905’ten başlayarak Alman besteci Max Reger’in dört

el piyano uyarlamasında ve ABD’nin elektronik müzik

sanatçısı Wendy Carlos sayesinde, 1968’deki ilk

yapımından 2000’de yeniden yapılan özgün biçimine

kadar kendi tarihsel bakış açısını taşıyan sanal müzik

aletleri için müzik olarak dinlenebilir. Çoğu kez,

Bach’ın müziğinin ne kadar dönüştürülürse

dönüştürülsün, canlı kalabileceği söylenir. -canlı kalır

ama doğru yapıldığı ölçüde –ve Brandenburg

örnekleri bizi bir “yapıt” la neyi kastettiğimizi, nasıl

icra edileceğini ve düzenlenebileceğini, bir

partisyonun değerini arttırmayı mı, yoksa

karikatürleştirmeyi mi içerdiğini düşünmeye davet

eder- ve bu, aynı dönemde benzer örnekler veren

Handel için’de doğrudur. Aynı şekilde Bach ve

Scarlatti’nin klavsen için yazdıkları müzik, mutlu bir

rastlantı sonucu piyanoya uyar.

1720’de Köthen dükü Bach ile birlikte Karlsbad’da dek

bir yolculuk yaptı ve bu yolculuktan geri

döndüklerinde Bach karısı Maria-Barbara’nın ölmüş

ve toprağa verilmiş olduğunu öğrendi.

Artık Köthen’de kalmak istemiyordu çünkü o güne

dek müziğe büyük önem ve Bach’a derin bir saygı

basleyen dük 1721’de Anhalt-Bernburg soyundan

genç bir prensesle evlenmiş ve Bach’ın söylediğine

göre bu prenses kocasını müzikten uzaklaştırmış ve

başka konulara yöneltmişti. Bundan dolayı Bach

Köthen’de sıkılmaya başladı.

Bununla birlikte karısının ölümünden bir buçuk yıl

kadar sonra ve dükün evlenmesinden bir hafta önce

saray trompetçisi J.W. Wülcken’in kızı ve değerli bir

şarkıcı olan, henüz 20 yaşında olan Anna Magdelena

7

Wülcken (1701-1760) ile evlendi. Bu evlilikten

dünyaya gelen altısı erkek, yedisi kız on üç çocuktan

Johann Christoph Friedrich (1732-1795) Bückeburg’Lu

Bach, Johann Christian (1735-1782) ise Milano’lu ve

Londra’lı Bach diye anılacaktı.

Bach’ın iki evliliğinden dünyaya gelen 20 çocuktan 9’u

kız, 11’i erkekti. Bunlardan yalnızca 10’u yaşadı.

Bach’ın Köthen’den ayrılışının yalnızca dükün müziğe

olan ilgisizliği değildi. Köthen halkının çoğu Kalvin’ci

olduğundan kentteki en iyi okul da Kalvin’ci okulu idi.

Bach Luther’ci olduğundan dolayı 1en büyüğü 12

yaşında olan çocuklarını Kalvin’ciler okuluna

göndermek istemiyordu.

1720’de Köthen dükü Bach ile birlikte Karlsbad’da dek

bir yolculuk yaptı ve bu yolculuktan geri

döndüklerinde Bach karısının ölmüş ve toprağa

verilmiş olduğunu öğrendi.

Artık Köthen’de kalmak istemiyordu çünkü o güne

dek müziğe büyük önem ve Bach’a derin bir saygı

basleyen dük 1721’de Anhalt-Bernburg soyundan

genç bir prensesle evlenmiş ve Bach’In söylediğine

göre bu prenses kocasını müzikten uzaklaştırmış ve

başka konulara yöneltmişti. Bundan dolayı Bach

Köthen’de sıkılmaya başladı.

Bunula birlikte karısının ölümünden bir buçuk yıl

kadar sonra ve dükün evlenmesinden bir hafta önce

değerli bir şarkıcı olan ve henüz 20 yaşında olan Anna

Magdelena Wülcken ile evlenmişti.

Bach’ın Köthen’den ayrılışının yalnızca dükün müziğe

olan ilgisizliği değildi. Köthen halkının çoğu Kalvin’ci

olduğundan kentteki en iyi okul da Kalvin’ci okulu idi.

Bach Luther’ci olduğundan dolayı 1en büyüğü 12

yaşında olan çocuklarını Kalvin’ciler okuluna

göndermek istemiyordu.

Leipzig (1723-1750)

Leipzig’deki Thomas Okulu ve kilisesinin kantoru ya

da başka bir deyişle koro şefi ve öğretmeni olan

Johann Kuhnau 1722’de öldü. Şehir Meclisi bu önemli

görevi iki ünlü besteciye teklif etti: Georg Philip

Telemann (1681-1767) ve J. Christoph Graupner

(1683-1760). Teleman görevi kabul etmedi. Gaupner

de Darmstadt dükünün sarayında müzik yöneticisiydi.

Dük onun ayrılmasına kesinlikle izin vermeyince

Thomas kilisesi ile okulun arasında bir yarışma yapıldı.

Bu yarışmada Bach başarı gösterdiyse de yönetim

kurulu Gaupner’den ümidi kesmediğinden birkaç ay

daha beklemeyi yeğledi. Sonunda Gaupner’den kesin

ret yanıtı geldi. Bunun üzerine kurul “en iyi

müzisyenleri elde etmeye olanak bulamadığından

dolayı orta nitelikli müzisyenlerden seçmek zorunda

kaldığını” belirterek Bach’ın atanmasını onayladı..

Oysa Bach da Thomas kilisesinin kantorluğuna pek

teşne değildi. Dostlarından Georg Erdmann’a yazdığı

bir mektupta, daha yüksek bir konumu olan kapel

ustalığından kantorluğa geçmenin pek hoş bir şey

olmadığını yazıyor. Bu konuda etken olan neden

çocuklarının öğrenimiydi.

Bach, aynı yıl içinde (1723), bir Kutsal Perşembe günü,

St. Johannes’e göre passionunu icra ettirerek

yeteneklerini kanıtladı.

8

Bach’ın Thomas kilisesi kantorluğuna atanması

sırasında bu kilise yangında yanmış olan eski St.

Bonifaz kilisesinin yerine yapılmış yeni bir yapı idi.

Elbet orgu da yeniydi. (Şu anda yaklaşık 300 yıllık olan

bu org kullanılmamaktadır. Yalnız bazı parçaları anı

olarak saklanmaktadır.)

St. Bonifaz okulu 1212 yılında kurulmuştu. Bu okulun

yönetimi 1543’de kent yönetim kuruluna geçmiştir.

Bach’ın kantorluğa atanması sırasında yönetim

kurulu, rektör, rektör yardımcısı kantor ile beş kişiden

oluşuyordu. Rektör ile kantorun konutları okul

içindeydi. Kantor dört sınıfın öğrencisi ile ilgilenirdi.

Bu dört sınıfta 55 öğrenci vardı.

Bach Thomas Okulu’ndaki öğrencilere Perşembe

dışında her gün toplu olarak koro dersi verirdi.

Perşembe günü ise öğrenciyle birlikte kiliseye giderdi.

Leipzig’deki kiliselerin koridorlarına Thomas Okulu

koro sağlardı. Bundan başka Thomas ile Nikolai

kiliselerinde orkestra eşlikli dinleti geleneği vardı. Her

iki kilisenin birer orgcusu bulunuyordu. Thomas

kilisesindeki koro ve orkestrası kantor yönetirdi.

Olağan Pazar günleri mutlaka iki kiliseden birinde

kantat seslendirilirdi.

Bach, Leipzig’deki görevinde yaşamının sonuna kadar

kaldı. St. Mattheus’a göre passion, Noel Oratoriosu, Si

minör missa, motetler, org için koraller, büyük

kantatlar, klavsen partitaları, Clavecin Bien

Tempere’nin ikinci cildi, kromatik fantezi ve füg,

Goldberg Çeşitlemeleri, orkestra süitleri, Bir Müzik

Armağanı, Füg Sanatı ve daha birçok parça burada

doğdu.

Bach kantorluk görevinden başka bir de Thomas

Okulu’nun dördüncü ve üçüncü sınıflarına Latince

dersi vermekle yükümlüydü. Ayrıca üniversitenin

resmi törenlerinde akademik müzik şefi olarak

katılmak, okulun belli öğrencilerine olağan koro dersi

dışında org, klavsen, keman öğretmek de onun

görevleri arasındaydı. Bunca çalışmaya karşın eline

geçen para çok azdı.

Sanatçı 28 Ekim 1730 günü Georg Erdmann’a yazdığı

bir mektupta şöyle diyor:

“Şimdiki yıllığım 700 thaler kadardır, arada ek gelir

olursa artar. (thaler o dönemin Almanya’sında

kullanılan para birimidir.) Bu da gömülen cenazelerin

sayısına bağlıdır. Havalar sağlığa uygun gidince ek

gelir azalıyor. Sözgelimi geçen yıl cenaze sayısı

eksildiğinden dolayı ek gelirden 100 thaler içeri

girdim. Thüringen’de 400 thaler alırken daha iyi

geçiniyordum. Burada iki katı elime geçiyor olsa da

yaşamın pahalılığından dolayı yine de sıkıntı

çekiyorum. Size aile durumumu anlatayım: İlk eşim

Köthen’de öldüğünden dolayı ikinci kez evlendim.

İkinci evliliğimden bir oğlum ile iki kızım sağdır. Büyük

oğlum hukuk okuyor. Ötekisi birinci sınıfta, biriyse

ikinci sınıfa devam etmektedir. En büyük kızım daha

9

evlenmemiştir. İkinci evliliğimden olan çocuklar henüz

çok küçüktürler: oğlanların en büyüğü altı yaşında.

Fakat hepsinin müziğe ilgileri var. Ailemle bir çalgı

grubu kurabileceğimize eminim. Özellikle şimdiki

karımın güzel bir soprano sesi var, büyük kızım da iyi

şarkı söyler… vb.”

700 Thaler azımsanmayacak bir ücretti. Ancak, işi çok

yorucuydu. Üstleriyle ilişkileri güçtü, öğretmenlik

görevleri de kötü düzenlenmişti. Okul müdüründen,

ruhani meclise ve şehir meclisine kadar hepsi Bach’ın

amiriydi. Büyük eserlerin icrasında her zaman

zorluklar çıkardı. Geleneğe göre Bach, Thomas

Schule’de müzik ve Latince eğitiminden de

sorumluydu. Elinde hiçbir zaman yeterli sayıda

müzisyen olmadı. Sarayda çalışan müzisyenlerden

arta kalan kent müzisyenleri, öğrenciler ve eğitimini

üstlendiği disiplinsiz yeni elemanlarla eserleri

seslendirmek zorundaydı. Bu kadro ile Bach, kentin

müzik yaşamından, St. Thomas ve St. Nicholas gibi

başlıca iki kilisenin müziğinden, kentin ve

üniversitenin önemli günlerinin tören müziğinden

sorumluydu. Çalışmalar günlerini tamamen

dolduruyordu. Çok kısıtlı olan boş zamanları ise, silsile

halindehi üslerine meram anlatmakla, şehit meclisiyle

ya da Üniversitenin rektöreü Ernesti ile tartışmalarla

kararıyordu.

1704’te Telemann tarafından kurulmuş olan

Collegium Musicum, 1729-1740 arasında Bach’ın

yönetimine verildi. Onlarla ayda iki kez konser vermek

zorundaydı. Ayrıca, bütün Leipzig dönemi boyunca

yazdığı dini ve din dışı kantatlarının değişimli olarak

seslendirilmesi de buradaki etkinlikleri arasındaydı.

Bu çalışmalara, 1728’e kadar Köthen Evi’nde, 1728-

1736 arasında Weissenfels Evi’nde kappelmeisterliği

de eklemek gerekir.

Bu arada Bach, en önemli eserlerinden biri olan Si

Minör Missa’sını Elektör Prense gönderdi ve Saray

Besteciliği sıfatını kazanarak durumunu güçlendirdi.

Bach sadece kalabalık ailesinin geçimini sağlamak için

yolculuklara çıkmış, yarışmalara katılmış, konserlerde

olağanüstü orgunu ve doğaçlama gücünü

sergilemiştir. Bu yolculuklara Saksonya ve

Thuringe’de pek çok kantor ve orgcu ile tanıştı. Evini

ziyaret eden sanatçılar, onun için gerçek bir sevinç

kaynağı oldular. Bu günlerin ilginç olaylarından biri de

Bach’ın ünlü Silberman Orgu’nda çalması ve bu

yapımcının ilk piano-fortelerini bir uzman olarak

dinlemesidir.

Bach ayrıca Hasse, Benda, Weiss, Kropfgag gibi ünlü

lavtacılarla tanıştı, eserlerini dinledi. Handel’i tanımak

için sonuç alamadığı bir girişimde daha bulundu.

Bach, 1742’de son 12 yılın etkinliğini, gençliğinde

Lüneburg’ta tanıdığı Luther inancının kaynağına

yaklaşan ilişkilerinin özeti olan bir müzik geleneği

üstünde yoğunlaştırdı ve var olan bütün tarzları ve

üslupları içeren bir gelenek içinde devleşti. Oysa,

büyük kantorun son stilini başlangıç döneminde,

besteci ve eleştirmen Scheibe (1708-1776) onu,

yalnızca geçmişin temsilcisi olarak tanımlamak

yanılgısına düşmüştü.

10

Bach’ın oğullarından Carl Philippe Emanuel,

Podsdam’da Prusya Kralının sarayında müzisyendi.

Oğlunun isteği üzerine Kral 2. Frederic’i ziyarete giden

Bach, Kralın verdiği tema üzerine (tema regium)

doğaçlama yaptı. Bu gösteri çok büyüh bir heyecanla

karşılandı. Leipzig’e dönen Bach, 2. Frederic’İn büyük

ilgisine karşılık olarak bestelediği “Bir Müzik

Armağanı” adlı eserini krala gönderdi.

 мтрлΩŘŜ œƛȊƛƭƳƛǒ .ŀŎƘ ǇƻǊǘǊŜǎƛ

3ÏÎ (ÁÓÔÁÌąËÌÁÒą ÖÅ vÌİÍİ ɉρχτχ-1750)

Leipzig’e döndükten sonra Bach’ın gittikçe artan

hastalıkları kendisini de yakınlarını da

endişelendirmeye başlamıştı. Özüne karşı pek sert

davranan Bach ilk sıralarda bu rahatsızlıkları iki kat

etkinlikle alt etmeye uğraştı. Fakat bu sefer ilaçlar

yetersiz kalıyordu. Hele gözlerinden çok rahatsızdı.

Eskiden beri miyop olan gözleri fazla çalışmaktan ve

notaları kopyalamaktan yorulmuş, yavaş yavaş

görmez olmaya başlamıştı. 1749’da gözlerine yapılan

ameliyat başarısızlıkla sonuçlanarak 1750’ye doğru

tamamen kör olmasına yol açtı.

Kimi yazarlara göre körlüğünün nedeni olasılıkla

temporal arterittir (Jasna Pucarin-Cvetkovi, 2011).

Bach’ın körlüğü cesaretini, sabrını ve dinsel inancını

hiç sarsmadı. O yine çalışmalarını sürdürüyordu.

Gözlerinden dolayı karanlık bir odada kalmaya

mahkûm olmasına karşın damadı ve çömezi J. Chr.

Altnicol (1720-1759)’e son koral’ini söyleyip

yazdırıyordu. Bu koral “En büyük sıkıntılara

düştüğümüzde” (Wenn wir in höchsten Nöthen sein)

sözleri ile başlıyordu. Bach ölümünün yaklaştığını

hissedince o koralin başına “Tanrım işte katına çıktım”

tümcesini yazdırmıştır. “Füg sanatı” ve org için 18

büyük koralin son üçünü Altnicol dikte etmişti.

Gerçi ölümünden yaklaşık on gün önce gözleri

yeniden görmeye başladıysa da mumun son alevine

benzeyen bu iyileşme pek geçici kaldı. Sonunda

yüksek ateşle bir inme geldi ve yapılan sağaltım yarar

sağlamayarak 28 Temmuz 1750 akşamı saat dokuza

çeyrek kala, 66 yaşında hayatını kaybetti. Elinden

çıkan son notalar, üstünde çalıştığı Füg Sonat’ın bir

bölümüydü. Burada ikinci temayı oluşturan notalar, Si

bemol, La, Do, Si bekar, alfabetik okunuşlarıyla B, A,

C, H, bestecinin adını şekillendiriyordu. Oğlu Karl

Philippe Emanuel, eserin üstüne şu notu düştü: “Bu

füg’de Bach adı, bir kontrsüje olarak yerleştirilmiştir.

Yazar, ölmüştür”. Korkusuzca ve derin bir felsefeyle

eserlerinde yer verdiği, tınılarında hemen hemen

sıcak ve büyük bir görünüşe bürünen ölüm, onunla

eseri arasına girmişti.

Ölümünün, geçirdiği inmeden kısa süre sonra gelişen

terminal pnömoniye bağlı olduğu olasılığı üzerinde

durulmaktadır (Jasna Pucarin-Cvetkovi, 2012).

Bach, 31 Temmuz 1750’de Leipzig St. Thomas

Kilisesi’nin güney duvarının gölgesinde toprağa

verildi.

11

Eserleri

Bach’ın yazdıklarının yarısının bile günümüze

kalmamış olduğu tahmin edilmektedir. Dini müziği

kadar din dışı ve çalgısal eserleri de önemlidir. Sadece

5 yılda yazdığı kantatların sayısı 200’ü bulur. Dört

passionundan sadece St. Johannes’e göre ve St.

Mattheus’a göre passionları kalmıştır. Eserlerinin

çoğu kaybolmuştur.

Bach’ın eserlerini sınıflamak zordur. Bazıları ilk sırayı

oratoryalarına verir. Kuşkusuz, ilk planda passionlarını

anmak gerekir. Eserlerinin türü, bulunduğu görevlerle

sınırlanmıştır. Bu nedenle kompozisyonları, çeşitli

yerlerdeki kalış tarihleriyle bağlantı gösterir.

Birinci grup, 1708’e kadar Mülhausen ve Arnstadt

yıllarını kapsar. Bunlar, org eserleri, kilise kantatları,

motetler, klavsen eserlerinden oluşur. Bach bu

dönemde, kendinden önce gelenlerin örneklerine

bağlı kalmıştır.

1708’den sonra Weimar’da yeni bir tarzın eşiğinden

geçer. Kantata reçitatif ve aria ekler, kantatın başında

ve sonunda serbest yeni metinlere karşı bir denge

sağlar. Weimarg dönemindeki org eserlerinden

“Orgelbühlein” günümüze kadar kalmıştır. Koral

çalışması için bir tür metod olan bu değerli eser, bazı

yazarlara göre, Köthen dönemine aittir.

Bach, org eserlerinde eski Alman geleneğine bağlı

kaldı. Bu gelenek, Buxtehude, Pachelbel, J. Michael

Bach, Georg Böhm ve J. Bernhard Bach ile temsil

edilmektedir.

1717’de başlayan Köthen’deki çalışmaları onu kilise

kantatı ve org müziğinden tamamen

vazgeçirememiştir. Sayısı 40’ı bulan din dışı kantatları

da buna eklenebilir. Ancak Köthen dönemine egemen

olan tür, özellikle enstrümantal müziktir.

1721 yılından, 6 konçerto grosso; orkestra üvertürleri

(do majör ve si minör); keman konçertoları (la minör

ve mi majör); iki keman için konçerto; keman, flüt,

viyola da gamba (viyolonsel) sonatları, süitler ve

partitalar kalmıştır. Klavsen eserlerine 1722’de

Clavecin Bien Tempéré’nin birinci kitabı eklendi. 30

Invention ve Symphonie (1720-1723); İngiliz ve

Fransız süitleri, Fantaisie chromatique ve Fugue

(1720, son şekli 1730); Wilhelm Friedman Bach için

Küçük Kitap (1720), Anna Magdalena için Küçük Kitap

(1722) ve 16 konçerto daha. Bunlar özellikle İtalyan

bestecilerinin eserlerinin klavsen transkripsiyonlarıdır.

Enstrümanatal müzik için yeni biçim sorununun onu

Weimar’daki ilk günlerden başlayarak uğraştırmasına

karşın, Bach’ın İtalyan ustaların örneğinden hareket

ederek Konçerto biçiminde derinleşmesi Köthen

dönemine rastlar. Bach’a atfedilen 25 konçerto

transkripsiyonundan 10 tanesi Vivaldi’ye aittir. Büyük

ustanın, konçerto türünde Vivaldi’yi tercih ettiği

açıktır. Şaşırtıcı olan, örnek olarak İtalyan ustaları

seçmesine karşın, onda bu izleri yakalamanın

zorluğudur. Bach’ın bu modelden öğrendiği her şey,

tamamen farklı bir stilin éOrta Almanya Geleneği”

tipik stilinin biçim anlayışından süzülür ve daha sıkı,

daha derin, daha hesaplı ve dengeli, daha bilge bir

kişiliğin potasında eritildikten sonra yeniden doğar.

İtalyan eserlerinde aydınlık, yakalanması kolay bir

yerleştirme ve polifoninin bütün akrabalığına karşın,

az sıkışık bir yazı tarzı vardır. Başka bir deyişle, çok ses

dokusu daha gevşektir. Oysa Bach’da her eser,

12

karmaşık bir inşa planını izleyerek düzenlenmiştir. Bu

yapı tarzı, sıkıştırılmış silsileler ortasında her partiyi,

topluluğun konumundaki her ayrıntıyı bağlar. Bach’ın

her eseri düzenin, saflığın ve benzerisz bir espirinin

aydınlattığı yüksek bir yalınlığın sembolüdür.

Köthen’de yazdığı enstrümental eserler olsun, vokal

eserler olsun, aynı karakteristiği gösterirler. Bu,

Bach’ın Arnstadt, Mülhausen ve Weimar’da yazdığı ve

henüz geleneğe sıkıca bağlı olan ilk kantatlarından

başlayarak ortaya çıkan aynı kişisel stildir.

Bach’ın 1722’de Kötken’de başladığı St. Mattheus’a

göre passionu ertesi yıl Leipzig’e yerleştikten sonra

seslendirildi. 1733-1734 yıllarının ürünü olan 6

kantatı, yine aynı tarihte yazdığı Noel Oratoriosu’na

aldı. Bu eserde, ruhsallıkla dünyasallığı ayıran sınırlar

birbirine yaklaşmıştır. Gerçekte, bizzat oratorio da

genel anlamda, din töreni ile konser arasında yer alan

bir türdür. Ancak, Bach’ın passionlarına olduğu kadar

kantatlarına da operaya ait ögeler sokmasına karşın,

bu ögeler yepyeni bir işlev kazanırlar. Bunlar,

passionlarına egemen olan bütünlük düşüncesine

boyun eğerek yeni bir anlam kazanılar. Sanat eserinin

en temel özelliği olan bu bütünlük, yalnız besteleme

tekniğine değil, aynı zamanda metnin üstün bir

felsefeyle özümsenmesi ve müzikal düşünceye

çevrilmesindeki başarıya bağlıdır. İncil metnine uyan

St. Johannes’e göre passion, St. Mattheus’a göre

passion’dan çok daha dramatik bir anlam taşır. Buna

karşılık St Mattheus’a göre passion, daha lirik, daha

içe dönük ve daha bilgecedir. Passionlarında bütün

hatlar, anıtsal oranlarda büyütülmüştür. Metinler,

bestecinin başlıca esin kaynağıdır. Bach, bu tür

eserlerinde her zaman metinden yola çıkarak onları

eski ve büyük bir geleneğin sembolleriyle yüklü dini

bir espiri üzerine inşa eder.

Ünlü “Jesus Meine Freunde Motet” i St. Johannes’e

göre passion’u ile aynı döneme rastlar. Öteki 6 moteti

de Leipzig dönemi ürünüdür. Bu eserler artık

çağdaşlarını çok geride bırakmıştır. 1723’te Noel’in ilk

günü için yazdığı “Re Majör Magnificat” ı gibi “Si

Minör Missa” sı da Lutherci tören kurallarını kısmen

aşar. 1733-1740 arasında çeşitli dönemlerde yazılan

eserin Kyrie ve Gloria bölümlerini Bach, 1733’te

Dresden Sarayı’nda sunmuştur.

Bu dönemin eenstrümantal eserleri arasında org için

6 sonat (1728), Clavierübung I, II (1731 ve 1735).

İkincisi “Fa Majör İtalyan Konçertosu” nu da içine alır.

1740’ta vokal eserlerinde bir azalma görülür. 1739’da

III. Clavierübung’unu verir. Bu albümde, Weimar

dönemine air koraller vardır. 1747 tarihli 6 korali,

kilise kantatlarından alınmış vokal korallerin klavyeli

çalgılar için transkripsiyonudur. Leipzizg başlıklı 18

koralinin büyük bölümü Weimar’da yazılmıştır. Bu

eserler, 1708-1749 arasında tamamlanmıştır. Bach’ın

duygulu olduğu ölçüde arı kalabilen koralleri

benzersiz bir içtenliğin ürünüdür. Bu nedenle,

biçimlerinden ileri gelen ciddiyetlerini ve ağırlıklarını

duyurmazlar. Onlar, lirik, içe dönük ve derin bir

şekilde heyecan varici dramla yoğunlaşırlar. Bach,

uzun süre önce yazdığı parçaları yeniden ele alarak

Clavecin Birn Tempéré’nin 2. Kitabını 1744’te

tamamlamıştır. Prelüd ve füglerden oluşan bu

almümün kesin veriyonu, öğrencisi Altnicol’ün

elinden çıktı.

Bach’ta, kilise müziği ile enstrümantal müzik arasında

bağlar vardır. Vokal eserlerinde, bazı kantatlarında,

13

enstrümantal eserlerinden parçalara rastlanır.

Örneğin, 1. Brandenburg konçertosunun ilk bölümü,

Flasche Welt dir trau ich nicht kantatının sinfoniasını

oluşturur.

Üç yüzyıl boyunca egemen olan dini ve din dışı

polifoni, üstünde arpejli ve çarpıcı bileşimler taşıyan

bu yatay hatlı sistem, Bach’ın eserleriyle sonuna

ulaştı. Bach, kendisinden önce var olan biçimleri

kusursuzluğun zirvesine ulaştırdı. İki temalılığın

önemini önceden gördü. Bas partisine, kişilik ve

yapının ilk ögesini oluşturan bir süreklilik kazandırdı.

Sözcüklere renk vermeye ve düşünceyi canlandırmaya

çalışırken en güçlü kontrpuanı kullandı. Ricercare,

kanon ve özellikle füg biçimleri için büyük tutkusu,

düşüncelerini bütün sözlerden ve somut

anlatımlardan sıyırmasını sağladı. Samimi inanvı,

eserlerine kişiliğinin damgasını vurdu.

Ölümünden sonra eserleri unutuldu. Üççeyrek yüzyıl

sonra Beethoven, Mendelssohn, Schumann, Chopin,

Liszt ve Cesar Frank’ın emekleriyle eserleri yeniden

canlandı. Ancak, Bach’ın gerçek önemini kazanması ve

eğilimi ne olursa olsun bütün bestecilerin Büyük

Kantor’un düşüncesini ve örneğini yaşatması XX.

yüzyılda gerçekleşti.

Bach’ı, Handel ve Telaman’dan ayıran şey, onların

aksine halkın beğenisine boyun eğmemesi, çağın

gereklerini izlememesi, hoşa gitme endişesi

duymaması, tanrıya yönelişindeki derin ve ciddi

samimiyet, felsefesindeki engin boyutlardır.

J.S.Bach'ın eserleri BWV numaralarıyla

indekslenmektedir; kısaltma Bach Werke

Verzeichnis (Bach Eserleri Kataloğu) kelimelerinin baş

harflerinden oluşur. Katalog, Wolfgang Schmieder

tarafından derlenerek 1950 yılında basılmış;

kronolojikten ziyade tematik olarak düzenlenmiştir.

Örneğin BWV 525'ten BWV 748'e kadar olan eserleri

org için yazılmıştır.

Kantatlar BWV 1-224
Motetler BWV 225-231
Missalar BWV 232-243
Oratoryolar ve passionlar BWV 244-249
Dört sesli koraller BWV 439-524
Org eserleri
BWV 525-530 Trio Sonatlar
BWV 531-582 Prelüd ve fügler
BWV 553-560 Sekiz küçük prelüd ve füg
BWV 574-591 Küçük org fügleri
BWV 592-597 Org için 6 konçerto
Klavsen eserleri
BWV 772-801 İki ve ç sesli envansiyonlar
İngiliz suitleri BWV 806-811
Fransuz suitleri BWV 812-817
Altı partita BWV 825-830
Eşit düzenlenmiş klavye BWV 846-893
Prelüd, füg, fantezi, sonatlar BWV 894-970
İtalyan Konçerto, Fa majör BWV 971
Solo Klavsen için Konçertolar BWV 972-987
Goldberg Varyasyonları (30 Çeşitlemeli Aria) BWV 988-994
Lavta eserleri BWV 995-1000
Oda müziği eserleri
BWV 1001-1006 Solo Keman için 3 Sonat ve 3 Partita
BWV 1001-1006 Solo keman için 3 sonat ve 3 partita
BWV 1007-1012 Solo viyolonsel için 6 Suit
BWV 1014-1019 Keman ve Klavsen için 6 sonat
BWV 1020-1040 füg, sonlatlar
Konçertolar ve orkestra eserleri
BWV 1041-1045 Keman Konçertoları
BWV 1046-1051 Brandenburg Konçertoları
BWV 1052-1058 Klavsen Konçertoları
BWV 1066-1070 Orkestra Suitleri (Uvertürler)
Kanonlar BWV 1072-1078
BWV 1079 Müzikal Sunu (The Musical
Offering/Musicalisches Opfer)
BWV 1080 Füg Sanatı (Die Kunst der Fuge/The Art of the
Fuga)

14

 TƘŜ !Ǌǘ ƻŦ CǳƎǳŜ ό5ƛŜ Yǳƴǎǘ ŘŜǊ CǳƎŜύ /ƻƴǘǊŀǇǳŎǘǳǎ ·L± Ŧƛƴŀƭ ǎŀȅŦŀǎƤ

 9)Ș2-)Ș ")Ș2 5Ȅ.,5Ȅ "!#(

