

Mielinė fuga

Seniausias tradicijas menantis kepinys yra **mielinė fuga**, kitaip tariant, cukrumi su vanile apibarstyta mielinės tešlos pynė. Tai buvo pirmas šioje cukrainėje kepamas pyragas, jį lig šiol daug kas mėgsta. Kasdien jų iškepame kelias dešimtis. Mielinės tešlos pynę sudaro dvi, trys, o kartais ir keturios supintos juostelės. Kiekviena juostelė labai svarbi. Visai kaip **muzikinėje fugoje – kūrinyje, kuriame susipina du, trys arba keturi svarbūs balsai.**

Iškepti skanią mielinę pynę – didelis menas. Panašiai ir kuriant muziką, sukomponuoti gerą fugą gali tik patys talentingiausi. **Muzikinės fugos meistras buvo vokiečių kompozitorius Johanas Sebastianas Bachas. Per savo gyvenimą jis parašė kelis šimtus fugų.** Pagrindinis mielinės tešlos komponentas – **mielės.** Tai dėl jų tešla auga, pakyla, pasidaro akyta, puri. Tokios fugą auginančios mielės muzikoje yra tema. Ji irgi kyla, pumpuruoja, plečiasi ir taip atsiranda visas kūrinys. O kad mielės augtų, reikalingas cukrus. Muzikinis cukrus fugoje yra **kontrapunktai**, kitaip tariant, lydintys balsai, kurių fone išryškėja tema. Miltai sujungia mieles, cukrų ir kiaušinius. Be jų neiškeptum pyrago. Muzikinei fugai irgi reikia **jungčių.** Jei ne jos, kūrinys taip gražiai neskambėtų. Iškeptą mielinę pynutę pabarstome cukrumi, sumaišytu su žiupsneliu tikros vanilės. Ir kvėpia, ir nepaprastai skanu! Panašiai kaip muzikinė fuga koncerte. Tai tikra puota.

Pasiklausyk keleto Johano Sebastiano Bacho fugų ir atkreipk dėmesį, kaip jose pinasi balsai, auga temos, išryškėja kontrapunktai ir jungtys. Ypač siūlau pasiklausyti dvibalsės fugos e-moll fortepijonui iš „Gerai temperuoto klavyro“ (GTK) I tomo; tribalsės fugos B-dur fortepijonui iš GTK I tomo; keturbalsės fugos d-moll vargonams BWV 565.

