

Alfonsas Motuzas

**VEPRIŲ KALVARIJŲ
MALDOS IR GIESMĖS**

Vytauto Didžiojo universiteto Katalikų teologijos fakulteto
Lietuvos Katalikų Bažnyčios istorijos centras

Alfonsas Motuzas

VEPRIŲ KALVARIJŲ MALDOS IR GIESMĖS

Mokslinė monografija

Vytauto Didžiojo universitetas • Kaunas • 2010

UDK 23/28:282(474.5)

Ve-139

Monografija rekomenduota leisti Vytauto Didžiojo universiteto Katalikų teologijos fakulteto tarybos posėdyje 2010 m. rugsėjo 15 d., protokolo Nr. 25 (53).

Monografija rekomenduota leisti Vilniaus pedagoginio universiteto Katalikų tikybos katedros posėdyje 2010 m. gegužės 11 d., protokolo Nr. 42.

Monografijos leidimą kuravo Katalikų teologijos fakulteto Vytauto Didžiojo universitete Didysis kancleris, arkivyskupas metropolitas Sigitas Tamkevičius SJ.

Recenzentai:

Vytautas Steponas VAIČIŪNAS,
humanitarinių mokslų (teologija) daktaras, profesorius
(Vytauto Didžiojo universitetas)

Algis BANIULIS,
humanitarinių mokslų (teologija) daktaras, docentas
(Vilniaus pedagoginis universitetas)

Irena Regina MERKIENĖ,
humanitarinių mokslų (istorija) habilituota daktarė, profesorė
(Lietuvos istorijos institutas)

ISBN 978-9955-12-594-5

© Alfonsas Motuzas, 2010

© Vytauto Didžiojo universitetas, 2010

*Skiriama naujos mūrinės bažnyčios pastatymo
Vepriuose šimtmečiui paminėti
(1910–2010)*

Turinys

Įvadas.....	7
I skyrius. KALVARIJŲ KULTAS.....	15
Kryžiaus kelias	16
Sopulingosios Dievo Motinos keliai, arba Marijos takeliai	29
II skyrius. VEPRIŲ KALVARIJOS.....	35
Vietovės istoriografija.....	37
Kalvarių Kryžiaus kelias ir Marijos takeliai	39
III skyrius. VEPRIŲ KALVARIJŲ APEIGINIAI PAPROČIAI IR MUZIKA.....	49
Kalvarių Kryžiaus kelyje.....	51
Marijos takeliuose	60
IV skyrius. VEPRIŲ KALVARIJŲ PAMALDUMO IR ETNINIO KULTŪRINIO PAVELDO KLAUSIMAI.....	71
Apeiginių papročių kilmė.....	72
Etninis kultūrinis paveldas.....	92
V skyrius. VEPRIŲ IR VILNIAUS VERKIŲ KALVARIJŲ ISTORIOGRAFINIAI, APEIGŲ IR MUZIKOS SUGRETINIMAI	105
Istoriografiniai sugretinimai.....	106
Apeiginių papročių paralelės	112
Apeiginės muzikos sąsajos ir skirtumai	120
Išvados.....	180
Bendrasis šaltinių ir literatūros sąrašas	181
Summary	186
Veprių Švč. Mergelės Marijos Rožančiaus Karalienės bažnyčios giesmininkai	188
Trumpai apie autorių	190
About the Author.....	191

Įvadas

Viena Lietuvos Katalikų Bažnyčios liaudies pamaldumo praktikų – kalvarijos – Kristaus ir Marijos kančiai pagerbti skirtų vietų, arba stočių („stacijų“), išdėstytų atviroje erdvėje ar bažnyčių šventorių bei kluatų koplytėlėse su įtaisytais paveikslais, skulptūromis, lankymai, apmąstant Viešpaties ir Jo Motinos kančią, kalbant maldas, giedant giesmes, grojant muzikos instrumentais bei atliekant tam tikras apeigas.

Kalvarijų kulto ištakos – Jeruzalėje. Ši pamaldumo praktika radosi iš žmogaus noro pajusti, ką išgyveno Kristus, eidamas kančios keliu – nuo Piloto pretorijaus iki Kalvarijos kalno. Kiekvienas krikščionis, apmąstydamas Kristaus kančios kelią, gali išžvelgti analogijų su savo gyvenimu. Tai atgailos, intencijos ir apžadų kelias.

Šiandien kalvarijų kultas yra Europos katalikybės istorijos, etnologijos ir etnomuzikologijos tyrimo objektas. Ypač svarbūs kalvarijų Kryžiaus kelių apvaikščiojimo apeiginiai papročiai ir muzika. Juos sudaro liturginio kulto elementai: veiksmai, gestai, šventos vietos, maldų kalbėjimas, giesmių giedojimas, grojimas muzikos instrumentais ir bažnytinių kalendorinių švenčių šventimas. Šie papročiai atspindi ne tik bendratautinius Bažnyčios liturginius bruožus, bet ir kalvarijų savitumus, atsiradusius apeiginius papročius ir muziką veikiant paskiros tautos etninei kultūrai. Todėl kalvarijos laikytinos savitu apeiginės-liturginės ir etninės kultūros reiškiniu. Jo analizė padeda atskleisti, kaip etninė kultūra veikė krikščioniškąją ir pastarosios įtaką etninei. Mokslinių studijų, kuriose atskiros Lietuvos kalvarijos būtų nagrinėjamos kaip sudėtingas apeiginės-liturginės ir etninės kultūros sąveikos reiškinys, nėra. Monografijoje apibendrinti autoriaus daugelio metų tyrinėjimai leidžia nuodugniai aptariant Veprių Kalvarijas naujai pažvelgti į Lietuvos kalvarijų istoriją, apeiginius papročius ir muziką, atskleisti jų tarpusavio paraleles.

Darbas aktualus ne vien Lietuvos Katalikų Bažnyčiai, jis svarbus ir Lietuvos etnologijai bei etnomuzikologijai, nes čia bene pirmą kartą apeiginiai papročiai ir muzika aptariami etnologiniu ir etnomuzikologiniu aspektais, palyginami su analogais Lietuvoje. Tai padeda atskleisti Lietuvos kalvarijų savitumą. Ankstesnių tyrinėtojų darbuose daugiausia dėmesio skiriama poros Lietuvos kalvarijų Kryžiaus kelių – Žemaičių Kalvarijos ir Vilniaus Kalvarijų – istoriografijai.

Kalvarijos Europoje bene išsamiausiai pristatomos didžiuosiuose enciklopediniuose žinyuose: „Encyclopédie du catholique“, t. 20 (1959), „Lexicon für Theologie und Kirche“, t. 1 (1957), „New Catholic Encyclopedia“ (1967) bei „Encyklopedia Kościelna“.

Iš lietuvių autorių pirmasis apie Kristaus kančios kelio kultą Jeruzalėje XVI a. pabaigoje rašė Mikalojus Kristupas Radvila, žinomas Našlaitėlio slapyvardžiu. Savo kelionę į Jeruzalę ir Kryžiaus kelio apeiginius papročius 1582–84 metais jis aprašė laiškuose „Podróż do Świętej Syrii i Egiptu 1582–84“. Lenkų kalba parašytas originalas kunigo S. Czubeko buvo suredaguotas ir 1925 metais paskelbtas Krokuvos mokslų akademijoje.

Istoriniu aspektu apie kalvarijas Lietuvoje pirmasis prakalbo kunigas Mykolas Bardauskas savo knygutėje „Echo albo odgłos z Kalwaryjskich Gór na słowe X. Jerzego Tyszkewicza“, išleistoje Vilniuje 1643 metais, 1648 m. Žemaičių vyskupas Jurgis Tiškevičius apie kalvarijas rašė knygoje „Calvaria Samogitiae“. Šią temą nagrinėjo: Žemaičių vyskupas Motiejus Valančius „Žemaičių vyskupystėje“, 1906 m. kun. Antanas Ragaišis knygoje „Žemaičių Kalvarijos aprašymas“, 1937 m. kun. Jonas Totoraitis studijoje „Lietuvos Jeruzalė“, 1958 m. kun. Jonas Vaišnora monografijoje „Marijos garbinimas Lietuvoje“, 1978 m. Grigas Valančius dviejų dalių istoriografiniuose pasakojimuose „Žemaičių Didysis“ bei Augustinas Vitėnas Vilniaus dailės akademijos leidinių moksliniuose straipsniuose: 2003 m. „Žemaičių Kalvarijos kančios kelias: istorija, tradicijos ir architektūrinis ryšys su evangeline Jeruzale“ bei 2004 m. „Kryžiaus kelias – Naujoji Jeruzalė Lietuvos provincijoje“.

Apie Lietuvos kalvarijų Kryžiaus keliuose atliekamus apeiginius papročius pirmą kartą rašyta 1831–1832 metais nežinomo autoriaus Vilniaus Kalvarijų Kryžiaus kelio apvaikščiojimo apeigų vadovėlyje „Przewodnik obchodzącym pamiątkę Zbawiciela naszego Jezusa Pana dróg Jerozolimskich w diecezji Wileńskieje“. 1848 m. Žemaičių vyskupas Motiejus Valančius „Žemaičių vyskupystėje“ rašė apie Žemaičių Kalvarijos Kryžiaus kelių apeiginius papročius. Žemaičių Kalvarijoje vykstančius atlaidus 1856 m. aprašė lietuvių poetė Karolina Praniauskaitė savo eilėse „Festyna Wielkiej Kalwa-

riji na Żmudzi“. 1926 m. išleistas kun. J. K. Bortnikovskio vadovėlis „Jėzaus Kristaus kančios kelias, arba Kalvarijų vadovėlis taikomas Vilniaus ir Veprių Kalvarijoms apvaikščioti“; 1940 m. išleistas kun. Stanislovo Kiškio vadovėlis „Vilniaus Kalvarijos. Vadovėlis Kryžiaus keliui eiti“, 1940 m. – kun. Vinco Taškūno vadovėlis „Vilniaus Kalvarijos, arba Kryžiaus kelias“; 2001 m. – lietuvių kunigo Eduardo Kirstuko vadovėlis lenkų kalba „Kalwaria Wileńska“. Šios monografijos autorius 1993 m. aptariama tema yra paskelbęs giesmių antologiją „Žemaičių Kalvarijos Kalnai. Šermeninės giesmės“; 1993 m. – studiją „Žemaičių Kalvarijos Kalnai ir Kryžiaus kelias“; 1991–1999 m. mokslinius straipsnius: „Tautiniai instrumentai ir Kalnų giesmės Žemaičių Kalvarijoje“, „Žemaičių Kalvarijos Kalnų giesmių kilmė“, „Žemaičių Kalvarijos Kryžiaus kelių apvaikščiojimo ir šermenų apeigose giedamų Kalnų giesmių kilmė: sąsajos ir skirtumai“, „Žemaičių ir Zebrzydovskos (Lenkija) Kalvarijų Kryžiaus kelių (Kalnų) muzika: sąsajos ir skirtumai“, „Vilniaus ir Veprių Kalvarijų Kryžiaus kelio apeiginė muzika“, 2001 m. apgynė habilitacinį darbą „Lietuvos kalvarijų Kryžiaus kelių apeiginiai papročiai: vietiniai savitumai ir kitų tautų lygiagretės“, 2003 m. parašė monografiją „Lietuvos kalvarijų Kryžiaus kelių istorija, apeiginiai papročiai ir muzika“, 2004 m. – vadovėlį aukštosioms mokykloms „Katalikų liaudies pamaldumo praktikos Lietuvoje“, 2005 m. išleido vadovėlį „Veprių Kalvarijos: istorija, apeigos ir muzika“, 2006 m. – monografiją „Veprių Kalvarijos. Istoriniai, etnologiniai ir etnomuzikologiniai aspektai“, 2007 m. – mokslo šaltinį „Veprių Kalvarijų maldynas ir giesmynas“, 2008 m. – mokslo šaltinius: „Vilniaus Kalvarijų maldynas ir giesmynas“ bei „Tytuvėnų bernardinų vienuolyno Kalvarijų maldynas ir giesmynas“.

Svarbių duomenų apie XVII–XVIII a. kalvarijas Lietuvoje yra paskelbę ir lenkų mokslininkai: 1984 m. kun. Augustinas Chadamas giesmyne/studijoje „Śpiewnik Kalwaryjski“, 1985 m. kun. Symeonas Barcik as OFM Conv. monografijoje „Kalwaria Paclawska“, 1987 m. kun. Jerzis Kopećas OP studijoje „Droga Krzyżowa“, 2003 m. Ana Mitkowska monografijoje „Polskie kalwarie“.

Žinių apie kitų tautų kalvarijų Kryžiaus kelių apeiginius papročius yra pateikę Prancūzijos, Italijos, Vokietijos bei Lenkijos mokslininkai: 1907 m. prancūzų mokslininkai Henrikas Thurstonas ir A. Boudinhonas studijoje „Etude historique sur le Chemin de la Croix“, 1972 m. italas M. Petrozzi darbe „Dal Calvario al S. Sepolcro“, 1992 m. vokiečių istorikas Friedhelmas Jurgensmejeris kartu su bendraautorių grupe studijoje „Archiv für mittelrheinische kirchengeschichte nebst berichten zur kirchlichen denkmalpflege“ ir kiti.

Reikėtų išskirti Romos Katalikų Bažnyčios mokslininkų publikuotus mokslinius darbus liturgijos ir etnologijos temomis. Tai vyskupo Jono Borutos SJ straipsnis „Evangelijos inkultūracija etninėse kultūrose“, 1996 m. paskelbtas prestižiniame žurnale „Liaudies kultūra“, kun. Algimanto Kajacko vadovėlis „Bažnyčia liturgijoje“, išleistas Kaune 1997 metais, Donato Vilko iš prancūzų kalbos išversta ir 1998 m. Kaune išleista Jeano Lebono monografija „Kaip suprasti liturgiją“ bei po Vatikano II Susirinkimo paskelbti įvairūs dokumentai šia tema.

Svarbių žinių pateikta Rusijoje, Italijoje bei Lietuvoje išleistuose etnologijos mokslo darbuose. Paminėtini šie: „Календарные обычаи и обряды в странах зарубежной Европы“ (отв. редактор С. А. Токарев. Москва, 1977), В. К. Соколова „Весенне-летние календарные обряды русских, украинцев и белорусов“ (Москва, 1979), Konstantino Avižonio „Rinktinių raštų“ 3 tomas, išleistas 1982 m. Romoje, Zenono Ivinskio „Rinktinių raštų“ 4 tomas, išleistas Romoje, Norberto Vėliaus sudaryti „Baltų religijos ir mitologijos šaltiniai. Nuo seniausių laikų iki XV amžiaus pabaigos“, išleisti 1996 metais, bei „Lietuvių mitologija“, 1 tomas išleistas 1995 m., 2 tomas – 1997 m., 1997 m. Petro Račiaus iš prancūzų kalbos versta Mircea'ios Eliade's monografija „Šventybė ir pasaulietiškas“ bei Vykinto Vaitkevičiaus 1998 m. išleistas darbas „Senosios Lietuvos šventvietės. Žemaitija“.

Siekiant kuo išsamiau aprašyti apeiginius Veprių Kalvarijų papročius, teko pasitelkti Lietuvos valstybės, Kauno arkivyskupijos kurijos bei Vytauto Didžiojo universiteto Katalikų teologijos fakulteto Lietuvos Katalikų Bažnyčios istorijos centro archyvinius šaltinius. Iš viso darbe panaudoti trijų archyvinių šaltinių duomenys.

Atliekant muzikologinius tyrimus, naudotasi įvairiais lenkų ir lietuvių katalikiškaisiais maldynais bei giesmynais. Tai 1984 m. išleista kun. Augustino Chadamo studija-giesmynas „Śpiewnik Kalwaryjski“, 1991 m. paskelbtas lenkų liturginis giesmynas „Śpiewnik Liturgiczny“, 1994 m. leidimo bažnytinis giesmynas „Śpiewnik Kościelny“, 1993 m. Lietuvoje išleistas „Liturginis giesmynas“ bei monografijos autoriaus išleisti moksliniai leidiniai: 1993 m. – antologija „Žemaičių Kalvarijos Kalnai. Šermeninės giesmės“ (iš viso septyni giesmynai, į kuriuos įtraukta maždaug 300 giesmių), 2006 m. – monografija „Veprių Kalvarijos. Istoriniai, etnologiniai ir etnomuzikologiniai aspektai“, 2007 m. – mokslo šaltinis „Veprių Kalvarijų maldynas ir giesmynas“, 2008 m. – mokslo šaltiniai: „Vilniaus Kalvarijų maldynas ir giesmynas“ ir „Tytuvėnų bernardinų vienuolyno Kalvarijų maldynas ir giesmynas“.

Taip pat remtasi moksliniuose straipsniuose paskelbtais religinių giesmių tyrimais (pateikta beveik 200 faktų, iš jų daugiau kaip 150 surinko pats autorius).

Apibendrinant atliktus tyrimus sudaryta: 13 kartografinių žemėlapių/schemų (Vilniaus šventųjų Pranciškaus ir Bernardino bažnyčios šventoriaus kalvarijų tipo Kryžiaus kelio stočių lankymo planas, Žemaičių Kalvarijos Kryžiaus kelias, Vilniaus Verkių Kalvarijų Kryžiaus kelias, Veprių Kalvarijų Kryžiaus kelio stotys ir Marijos takeliai, Tytuvėnų kalvarijų tipo Kryžiaus kelių ir Šventųjų laiptų koplyčios apvaikščiojimo schema, Mosėdžio bažnyčios šventoriaus kalvarijų tipo Kryžiaus kelio apvaikščiojimo schema, Beržoro Kalvarijų 14 stočių Kryžiaus kelio apvaikščiojimo planas, Šiluvos Apsireiškimo koplyčios Sopingosios Dievo Motinos 7 skausmų stočių kelio schema, Marijos takeliai Veprių Kalvarijose, Veprių Kalvarijų Kryžiaus kelio ir Marijos takelių bažnyčios šventoriuje apvaikščiojimo detali schema, pagrindinių kalvarijų Kryžiaus kelių lokalizacija Lenkijoje bei kalvarijų Kryžiaus keliai Europoje ir Lietuvoje), 8 lentelės (Veprių Kalvarijų apeiginiai papročiai, Veprių Kalvarijų apeiginė muzika, Veprių Kalvarijų apeiginių papročių ištakos, Veprių Kalvarijų maldų ir giesmių ištakos, Veprių Kalvarijų etnis kultūrinis paveldas, Veprių ir Vilniaus Verkių Kalvarijų istoriografiniai sugretinimai, Veprių ir Vilniaus Verkių Kalvarijų apeiginių papročių paralelės, Veprių Kalvarijų apeiginės muzikos melodijų kilmė, sąsajos su kitomis kalvarijomis ir tarpusavio skirtumai), pateiktos 27 giesmės su 92 melodijų pavyzdžiais, į monografijos tekstą įtrauktos 9 fotografijos, iliustruojančios Veprių Kalvarijų Kryžiaus kelio apeiginius papročius (Veprių Švč. Mergelės Marijos Rožančiaus Karalienės bažnyčia, 2010 m.; Veprių Švč. Mergelės Marijos Rožančiaus Karalienės paveikslas, 2010 m.; „Pravadykai“ Vepriuose per Sekmines, 1956 m.; Prie centrinių bažnyčios durų Vepriuose per Sekmines, 1997 m.; Prie vienos iš Kalvarijų stočių Vepriuose per Sekmines, 1997 m.; Gėlių aukojimas Veprių Kryžiaus kelio koplyčiose per Sekmines, 1989 m.; Pirmuose Siono vartuose Vepriuose per Sekmines, 1997 m.; Prie centrinių bažnyčios durų Vepriuose per Sekmines, 1997 m.; Marijos takelių Veprių Kalvarijose apvaikščiojimo pradžia).

Paminėtos naujos publikacijos ir archyvų medžiaga padėjo darbo autoriui iš naujo ieškoti atsakymų į Veprių Kalvarijų apeiginių papročių kilmės, jų vietinio savitumo ir dėsningų muzikos sąsajų su kitomis kalvarijomis klausimus.

Monografijos pagrindas – mokslinis tyrimas, kurio objektas – Veprių Kalvarijos.

Darbe iškeliami Veprių Kalvarijų pamaldumo formų ir vietinių etninės kultūros savitumų susipynimo problema.

Darbo tikslas – remiantis naujausiais šaltiniais, išanalizuoti Veprių Kalvarijų istoriją, apeiginius papročius bei muziką, atsižvelgiant į jų atitikmenis kituose Lietuvos analoguose.

Darbo uždaviniai:

Pirma, remiantis publikuota istorine, etnologine, etnomuzikologine bei etnografinių ekspedicijų medžiaga atskleisti Veprių Kalvarijų apeiginių papročių ir muzikos kilmę.

Antra, lyginant su analogiškais reiškiniais Lietuvoje, nustatyti Veprių Kalvarijų istoriografines, apeiginių papročių ir muzikos sąsajas bei skirtumus.

Trečia, parodyti Veprių Kalvarijų savitumą, atskleisti liturginių ir etninių papročių sąveiką.

Darbas yra originalus ne tik dėl pasirinktos temos, nagrinėjamos pirmą kartą, bet ir dėl pačios darbo koncepcijos. Ji apima ne tik Veprių Kalvarijų ir jų apeiginių papročių istoriją, muziką, bet ir atskleidžia jų radimosi priežastis bei motyvus.

Darbe Veprių Kalvarijos pristatomos istoriografiškai, apeiginiai papročiai – etnologiškai, muzika – muzikologiškai.

Atliekant tyrimus taikyti geografinio kartografavimo, analizės, sintezės, lyginamasis bei retrospekcijos metodai.

Tyrimai atlikti pagal šią schemą:

- a) pristatytas kalvarijų pamaldumo tradicijos paplitimo Europoje arealas;
- b) parodytos kalvarijų vietos Lietuvoje ir jų atsiradimo ištakos;
- c) atskleista Veprių Kalvarijų istoriografija;
- d) nustatyti Veprių Kalvarijų apeiginiai papročiai bei muzika ir jų kilmė;
- e) atlikta Veprių ir Vilniaus Kalvarijų apeiginių papročių ir muzikos lyginamoji analizė;
- f) parodytas Veprių Kalvarijų apeiginių papročių ir muzikos savitumas.

Rezultatai – iškelta ir pagrįsta hipotezė, kad Veprių Kalvarijos yra Vilniaus Verkių Kalvarijų apeiginių papročių ir Žemaičių Kalvarijos bei Vilniaus Verkių Kalvarijų muzikos analogas, kuriam būdinga savita religinė etninė kultūra.

Pagrindines monografijoje sprendžiamos problemos idėjas pastarąjį penketį autorius propagavo užsienyje bei Lietuvoje pripažįstamuose mokslo leidiniuose ir mokslo darbuose: užsienyje: „Litewskie, polskie i łotewskie narodowe praktyki pobożności w kontekście katolickiej kultury w Europie“ (2005)¹, „Lithuanian folk musical instrument “Kanklės” in the catho-

1 Motuzas A. Litewskie, polskie i łotewskie narodowe praktyki pobożności w kontekście katolickiej kultury w Europie // Polska i Litwa – duchowe dziedzictwo w Europie. Lublin: Towarzystwo Naukowe KUL. 2005. (Homo meditant. T. XXVI). S. 181–192.

lic services“ (2005)², „Особенности латишских и литовских обрядов Крестного пути Вильнюсских Калварий“ (2006)³, „Etniczno-kulturowe styczności polskich i litewskich zwyczajów obrzędowych“ (2007)⁴ ir „Upowszechnianie się polskiej etnicznej kultury muzycznej na Litwie w XVI–XX wieku“ (2008)⁵.

Dalį monografijos sudaro 2005 m. išleistas vadovėlis „Veprių Kalvarijos: istorija, apeigos ir muzika“⁶, monografija „Veprių Kalvarijos. Istoriniai, etnologiniai ir etnomuzikologiniai aspektai“⁷ (2006 m.) ir mokslo šaltinis „Veprių Kalvarijų maldynas ir giesmynas“⁸ (2007 m.).

Šis darbas papildo religijos istorijos, etnologijos ir giesmių etnomuzikologijos mokslinės veiklos barus ir leidžia toliau tęsti pradėtus tyrinėjimus.

Monografiją sudaro penki pagrindiniai skyriai, išvados, bendras šaltinių ir literatūros sąrašas, santrauka anglų kalba, trumpai apie autorių ir Veprių Kalvarijų maldų ir giesmių keturių kompaktinių plokštelių komplektas.

Monografijos autorius nuoširdžiai dėkoja Kauno arkivyskupui metropolitui Sigitui Tamkevičiui SJ, recenzentams: Vytauto Didžiojo universiteto Katalikų teologijos fakulteto profesoriui, daktarui, prelatui Vytautui Steponui Vaičiūnui, Vilniaus pedagoginio universiteto Istorijos fakulteto docentui, daktarui, kunigui Algiiui Baniuliui SJ, Lietuvos Istorijos instituto profesorei, habilituotai mokslų daktarei Irenai Reginai Merkienei, taip pat monografijos redaktorėms Astai Petraitytei ir Vitai Antonienei, maketuotojoms Janinai Baranavičienei, Irenai Sabaliauskaitei ir natas surinkusiam Mantui Janušaičiui, viršelio autoriui Juozui Klapatauskui, fotografei Laimutei Luomonaitei, kompaktinės plokštelės parengėjams Algirdui Vėževičiui, Ričardui Purviniui ir Kęstučiui Repečkai bei Veprių Švč. Mergelės Marijos Rožančiaus Karalienės bažnyčios giesmininkams ir jų vadovei Stasei Novikienei.

2 *Motuzas A.* Lithuanian folk musical instrument “Kanklės” in the catholic services // Polska i Litwa – duchowe dziedzictwo w Europie. Lublin: Towarzystwo Naukowe KUL. 2005. (Homo medians. T. XXVI). S. 271–281.

3 *Мотузас А.* Особенности латишских и литовских обрядов Крестного пути Вильнюсских Калварий // Литература un kultūra: process, mijiedarbība, problēmas: Zinātnisko rakstu krājums. T. VII. Daugavpils: Saule. 2006. P. 262–274.

4 *Vaičiūnas V. S., Motuzas A.* Etniczno-kulturowe styczności polskich i litewskich zwyczajów obrzędowych // Kwartalnik Opolski. Organ Opolskiego Towarzystwa Przyjacił Nauk. 2007. Nr. 1. S. 181–198.

5 *Apanavičius R., Motuzas A.* Upowszechnianie się polskiej etnicznej kultury muzycznej na Litwie w XVI–XX wieku // Kwartalnik Opolski. Organ Opolskiego Towarzystwa Przyjacił Nauk. 2008. Nr. 2–3. S. 159–179.

6 *Motuzas A.* Veprių Kalvarijos: istorija, apeigos ir muzika. Vadovėlis. Religijos mokslo žurnalo „Soter“ priedas Nr. 4. Kaunas: Vytauto Didžiojo universitetas. 2005.

7 *Motuzas A.* Veprių Kalvarijos. Istoriniai, etnologiniai ir etnomuzikologiniai aspektai. Monografija. Kaunas: Vytauto Didžiojo universitetas. 2006.

8 *Veprių Kalvarijų maldynas ir giesmynas / parengėjas ir sudarytojas prof. habil. dr. Alfonsas Motuzas.* Kaunas: Vytauto Didžiojo universitetas ir Kauno arkivyskupija. 2007.

I SKYRIUS
KALVARIJŲ KULTAS

Žodis *kalvarija* yra kilęs iš lotynų kalbos ir turi kelias reikšmes. Visų pirma *kalvarija* vadinama Jeruzalės kalva, ant kurios buvo nukryžiuotas Kristus. Antroji žodžio *kalvarija* reikšmė – sudėtingas sakralinės kultūros kompleksas, kartu ir svarbus piligrimystės centras, skirtas Kristaus ir Jo Motinos Marijos kančiai pagerbti. Kristaus ir Jo Motinos Marijos kančios kelius kalvarijose žymi architektūrinių formų įvairovė – bažnyčios, koplyčios, tiltai, vartai arba laisvai stovinčios figūros – kalvotame, Jeruzalę primenančiame kraštovaizdyje. Kalvarijos, architektūrinės Kristaus laikų Jeruzalės kopijos, buvo ypatingo pamaldumo objektas – tikintiesiems jos atstodavo sunkią ir varginančią kelionę į Šventąjį miestą. Kalvarijų šerdis – Kristaus Kryžiaus ir Švč. Mergeinės Marijos, Dievo Motinos, keliai.

Bene išsamiausiai kalvarių Kryžiaus kelių kulto kilmę yra nušvietę mokslininkai H. Thurston, A. K. Kneller, A. Zedelman, M. J. Pikard, E. Kramer bei J. Kopeć OP.

Kryžiaus kelias

Kalvarių Kryžiaus kelių pradžia – pirmieji krikščionybės amžiai. Žinoma, kad Švč. Motina Jeruzalėje lankė Kryžiaus kelią, sustodama ir apmąstydamą Sūnaus kančią. Ji suskaičiavo to kelio žingsnius ir pagal juos Efeze, gyvendama pas šv. Joną, įrengė Kryžiaus kelio stotis. Iš viso nuo Piloto rūmų iki Golgotos viršūnės, anot tradicijos, buvo 1361 žingsnis⁹. Pirmieji krikščionys šventąsias vietas (*peregrinatio ad loca sancta*) Jeruzalėje lankydavo jau II amžiuje. Maldininkų kelionės į šias vietas, ypač į Palestiną, išpopuliarėjo IV amžiuje, imperatoriui Konstantinui Didžiajam 313 m. Milano ediktu suteikus teisę krikščionims

9 Nistelis J. V. Kryžiaus kelias. Mąstymai. Šiauliai: Saulės takas. 1997. P. 40–41.

laisvai išpažinti savo tikėjimą. Pirmoji žinoma maldininkė, 324 m. nukeliavusi į Jeruzalę ir Betliejų, buvo Konstantino motina šv. Elena¹⁰.

Jėzaus Kristaus kelio, kuris dar vadinamas Kančios keliu, vedusio nuo Piloto rūmų iki Kalvarijos kalno, aprašymas randamas 381–384 m. maldininkės Eterijos pranešime „Peregrinatio ad loca Sancta“ („Piligriminė kelionė po šventąsias vietas“)¹¹, kuriame aprašomos vietovės, susijusios su Kristaus Kryžiaus kelio įvykiais.

Žodis *stacija*, arba *stotis*, krikščionių tradicijoje turi stabtelėjimo (lotynų k. *statio* – „buveinė“) reikšmę. Tai pirmiausia vieta, susijusi su Romos imperijos kariuomene. Romėnų kariai dienos sargybą, pakeisdavusią nakties sargybą, vadindavo *statio* – „dienos pamaina“. Pirmieji krikščionys, kaip Dievo kariai, pasisavino šį pavadinimą ir susirinkimus dienos metu ėmė vadinti stacijomis (*stationes*)¹². Vėliau piligrimai, keliaudami į Jeruzalę, sustodavo tose šventovėse (buveinėse), kurios siejosi su Kristaus kančios kelio paslaptimi. Kristaus kančios kelio lankymas buvo suvokiamas kaip pats intymiausias Kristaus sekimo Jo kančios keliu veiksmas, taip pat kaip savotiška kankinystė. Piligrimai atgailaudavo už save ir namie pasilikusius, papildydami atgailą malda ir aukomis. Pirmasis šią pamaldumo formą pastebėjo ir jos dalis į nuoseklią lankymo seką sujungė Jonas Beletas (Jan Belet – † 1161)¹³. Seniausias Kristaus kančias perteikiantis ciklas (420–430 m.), sukurtas ir gerbtas tikinčiųjų Jeruzalėje, saugomas keturiose plokštėse („stacijose“) Londone, Britų muziejuje. Ciklą sudaro 12 paskutinių Kristaus gyvenimo epizodų¹⁴. Tikintieji ne visada galėjo lankyti šventąsias vietas, ypač Palestiną užėmus musulmonams. Tada stotys pradėtos rengti Europoje. Jau V amžiaus pradžioje Italijoje, netoli Bolonijos miesto, Šv. Stepono vienuolyne, buvo pastatytos kelios koplyčios, kurios pristatytos kaip Naujoji Jeruzalė¹⁵.

XI a. krikščioniškoji Europa nusprendė apginti Jeruzalę nuo musulmonų. Todėl nuo 1219 metų šv. Pranciškaus pageidavimu krikščionims brangiausią Šv. Žemės vietą pradėjo saugoti pranciškonai. 1312 metais pop. Klemensas V pranciškonams suteikė privilegiją saugoti ir globoti šventoves bei šventąsias vietas Palestinoje¹⁶. XV a. pradžioje Nyderlandų šalių pranciškonų vienuolyuose pradėtas 5–15 stočių Kristaus Kančios kelio kultas. Populiariausias

10 Ambrasas K. Kryžiaus kelias // Katalikų pasaulis. Vilnius. 1994. Nr. 1. P. 14–16.

11 Eteria. Pielgrzymka do miejsc świętych / tłum. W. Szoldrski w: Pisma starochrześcijańskich pisarzy. Warszawa. 1970. T. 6. S. 215.

12 Kajackas A. Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosioms mokykloms. Lietuvos katechetikos centras. 1997. P. 121–122.

13 Sczaniecki P. Służba Boża w dawnej Polsce. Poznań. 1963. S. 40.

14 Lietuvos Vyskupų Konferencijos 2000 metų jubiliejinis leidinys. Vilnius. 2000.

15 Thurston H.-Boudinhon A. Etude historique sur le Chemin de la Croix. Paris. 1907. P. 11–13.

16 Ramanauskas B. „Aš savo dalį atlikau“. Brooklyn. 1983. P. 108.

buvo 7 stočių Kryžiaus kelio ciklas, susiformavęs Belgijoje, vėliau paplitęs po visą Europą (Roma, Niurnbergą bei Krokuvą). 1610–1617 metais Vilniaus bernardinų vienuolyno Šventųjų Pranciškaus ir Bernardino bažnyčios šventoriuje vietos vienuoliai įrengė 7 stočių Kryžiaus kelią, 1617 m. bažnyčios šventoriaus koridoriaus sienoje įrengė Kristaus kančios Šventųjų laiptų koplyčią¹⁷ (žr. 1 pav.).

1 pav. Vilniaus šventųjų Pranciškaus ir Bernardino bažnyčios šventoriaus kalvarijų tipo Kryžiaus kelio stočių lankymo planas

Kristaus kančios kelio stočių gausumu išsiskyrė 1423 m. Ispanijoje, kalvotose Kordobos vietovėse, šalia Skala Koeli vienuolyno, dominikono Alvarezo įkurtas Kryžiaus kelias. Popiežius Inocentas VIII 1489-aisiais šias Kryžiaus kelio stotis oficialiai pripažino, suteikdamas joms Kryžiaus kelio, arba Šventųjų Kalvarijų, pamaldumo statusą. Nuo tada jas imama vadinti Kalvarijomis, viešai lankyti, prie jų meldžiamasi ir taip minima Kristaus kančia bei mirtis ant Kalvarijos kalno¹⁸. Taip gimė dominikoniškoji, vadinamųjų Didžiųjų kalvarių pamaldumo praktika. Remdamiesi ja apie 1491 m. ant Varalo kalno (netoli Milano miesto Italijoje) pranciškonai įrengė Šventojo miesto simbo-

17 Motuzas A. Lietuvos kalvarių Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Kaunas: Vytauto Didžiojo universitetas. 2003. P. 26.

18 Ambrasas K. Kryžiaus kelias // Katalikų pasaulis. Vilnius. 1994. Nr. 1. P. 14–16.

lį su pažymėtomis 43 Kristaus Kryžiaus kelio stotimis¹⁹. 1515 m. Austrijoje (Insbuko ir Tirolio apylinkėse) bei XVI a. pabaigoje Prancūzijos Romanso vietovėje įkuriamos kalvarijos su 37 stočių Kryžiaus keliu²⁰.

XVI a. pabaigoje steigiant kalvarijas imta vadovautis Nyderlandų kunigo Christiano van Adrichemo (1533–1585) 14 stočių Kryžiaus kelio aprašymu: pagal Bibliją buvo pateikiamas Jeruzalės planas, vietovių pavadinimai ir jų kilmė, pastatų formos, atstumai tarp stočių. Dalis Kryžiaus kelio stočių minima Evangelijose, dalis – tradicijoje:

I – Mt 27, 1–30; Mk 15, 1–20; Lk 23, 1–25; Jn 18, 19–28;

II – Jn 18, 17;

III ir IV – iš tradicijos;

V – Mt 27, 32; Mk 15, 21; Lk 23, 26;

VI ir VII – tradicijos;

VIII – Lk 23, 27–30;

IX – iš tradicijos;

X – Mk 15, 22;

XI – Mt 27, 35; Mk 15, 29–41; Lk 23, 33; Jn 18, 18–24;

XII – Mt 27, 36–56; Mk 15, 29–49; Jn 18, 25–37;

XIII – Mt 27, 57–59; Mk 15, 42–46; Lk 23, 50–53; Jn 18, 38;

XIV – Mt 27, 59–61; Mk 15, 46–47; Lk 23, 53–56; Jn 18, 39–42²¹.

Šis Kristaus kančios kulto Kryžiaus kelias tapo vadinamųjų Mažųjų kalvarių pamaldumo praktika.

Lietuvos Didžiojoje Kunigaikštystėje ir Lenkijos Karalystėje apie Kryžiaus kelio maldas XVI a. pabaigoje pirmasis prakalbo Mikalojus Kristupas Radvila, žinomas Našlaitėlio slapyvardžiu. Jis savo kelionę į Jeruzalę ir prisiminimus apie Kristaus kančios kelią 1582–1584 metais aprašė laiškuose²².

Manytina, kad šis M. Radvilos aprašymas turėjo įtakos kalvarių Lenkijoje steigimui. Pirmosios įsteigtos 1594 metais Krokuvoje. Jas sudarė mažos koplytėlės, išdėstytos tarp Šv. Marijos bazilikos ir Šv. Barboros bažnyčios.

1610–1617 m. Lenkijoje, Krokuvos apylinkėse, vietos bernardinai ir grafas Mikalojus Zebrzydovskis įkūrė *Kalwaria Zebrzydowska* su 50-ies stočių Kryžiaus keliu bei Marijos takeliais. *Kalwaria Zebrzydowska* tapo pavyzdžiu stei-

19 Stacijos // Pranciškonų pasaulis. Kretinga. 1940. Nr. 3. P. 84–86.

20 *Mucha Kl.* Kreuzweg unseres Herrn Jesus Christus in sieben ausgewählten Stationen // Ölbergandachten – Kreuzwege / Prälat Georg Schneider. München. 1988. S. 38.

21 *Nistelis J. V.* Kryžiaus kelias. Mąstymai. Šiauliai: Saulės takas. 1997. P. 42.

22 *Radziwil M. K.* Sierotka. Podróż do Ziemi Świętej, Syrii i Egiptu 1582–84 / opr. L. Kukulski. Warszawa. 1962; Droga Krzyżowa / opr. J. Kopec OP. Dzieje nabożeństwa I antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987. S. 71.

Vilniaus Verkių Kalvarių 35 stočių Kryžiaus kelius ir 12 stočių Marijos takelius, kurie laikui bėgant sunyko (žr. 3 pav.)²⁴.

3 pav. Vilniaus Verkių Kalvarių Kryžiaus kelias

4 pav. Veprių Kalvarių Kryžiaus kelio stotys ir Marijos takeliai

²⁴ Motuzas A. Katalikų liaudies pamaldumo praktikos Lietuvoje. Vadovėlis aukštosios mokykloms. Kaunas: Vytauto Didžiojo universitetas. 2005. P. 252–253.

1672 metais buvo įsteigta 35 Kryžiaus kelio stočių *Góra Kalwaria*, 1681 metais – *Kalwaria Wambierzycka*. Jos Kryžiaus kelią sudarė 92 stotys²⁵. Skirtingi šaltiniai liudija, kad paskutinės Didžiosios, dominikoniškosios kalvarijos Europoje buvo pastatytos Šiaurės Rytuose – Lietuvoje, Vepriuose. Vieni teigia, kad „1846 m. Sekminių metu Vepriuose buvo pirmą kartą apeiti Kryžiaus keliai“²⁶, kiti liudija, kad Veprių Kalvarių kopyltėlės pastatytos 1856–1861 m.²⁷ Jose veikė ir Marijos takeliai (žr. 4 pav.) (apie tai toliau tekste).

Ši dominikoniškoji, arba Didžiųjų kalvarių Kryžiaus kelių pamaldumo tradicija, Europoje buvo gana paplitusi: Pietų Vokietijoje (Augsburgas – 1719 m., Fulda – 1735–1738 m.), Austrijoje (Zalcburgas – 1728 m.), Vengrijoje (Budapeštas – 1747 m.), Levene²⁸.

Istorinių šaltinių duomenimis, XVII a. pabaigoje ir XVIII a. pradžioje dominikoniškosios kalvarijos iš atviros erdvės perkeliamos į bažnyčių šventorius / kluatrus. Šio fenomeno ypatumas – uždaros patalpos su kalvarių Kryžiaus keliais, kurių tematika ir skaičius vyravo nuo 15 iki 200.

1752 m. *Ostrołęco* bei 1788–1792 m. *Świeciu n. Wisłą* vietovėse bernardinų vienuolynų bažnyčių šventorių arkadose bei arkose, kurios buvo kopyčiose, įrengti kalvarių tipo Kryžiaus keliai, kuriuos sudarė nuo 14-os iki 50-ies Kryžiaus kelių stočių ciklai. Tokio kalvarių tipo Kryžiaus keliai 1771–1780 m. įkurti ir Lietuvoje, Tytuvėnų bernardinų vienuolyno bažnyčios kluatre (žr. 5 pav.) bei 1823 m. Mosėdžio bažnyčios šventoriuje (žr. 6 pav.).

Šiandien turimais duomenimis, paskutiniai kalvarių tipo Kryžiaus keliai Europoje buvo įkurti 1936 m. Lenkijoje, šventovėje *Obornikach Wielkopolskich*²⁹.

Bažnyčiose įrengti Kryžiaus kelią pradėta gana vėlai. 1686 metais pop. Inocentas XI ypatingu raštu suteikė teisę pranciškonų ordinui įvesti stotis visose jų bažnyčiose. Šią privilegiją pop. Inocentas XII 1695 metais dar kartą patvirtino ir paaiškino, kad viso pasaulio pranciškonai turi teisę steigti stotis ir skatinti tikinčiuosius pamėgti Kryžiaus kelius. Pop. Klemensas XII 1731 metais leido stacijoms kartu su atlaisais plisti visose bažnyčiose, tačiau su sąlyga, kad jas įves pranciškonai ir patvirtins vietos vyskupas ordinaras. Tada buvo

25 Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987. S. 47; 48–49; 54–56.

26 *Kviklys B.* Lietuvos bažnyčios. Kauno arkivyskupija. Chicago. 1983. P. 445.

27 Užrašas bažnyčios lentoje // 2009 m. vasaros lauko ekspedicijų medžiaga. Kaunas: Vytauto Didžiojo universiteto Katalikų teologijos fakulteto Lietuvos Katalikų Bažnyčios istorijos centro archyvas: fotografinė medžiaga.

28 Kalvarienberg // Lexikon der Christliche ikonographie. Herder: Rom, Freiburg, Basel, Wien. Sine anno. S. 489–492.

29 Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987. S. 47.

griežtai nustatytas stočių skaičius – 14. 1741 m. pop. Benediktas XII ragino visus kunigus įrengti savo bažnyčiose stotis, nes dauguma jų dar neturėjo. Šv. Leonardo rūpesčiu 14 stočių Kryžiaus kelias pirmiausia įsteigiamas Romoje³⁰. Šv. Benedikto XIV rūpesčiu ir Šv. Leonardo pastangomis 1750 m. gruodžio 27 d. Koliziejaus arenas viduryje buvo pastatytas milžiniškas medžio kryžius ir aplink jį įrengta 14 Kryžiaus kelio stočių, kurias pašventino popiežiaus delegatas³¹.

Sutartiniai ženklai:

-
 – Tytuvėnų bernardinų vienuolyno bažnyčia;
-
 – Šventųjų laiptų („gradusų“) koplyčia;
-
 – 14-os stočių Kryžiaus kelias;
-
 – Kalvarijų kryžiaus kelias;
-
 – Šventųjų laiptų („gradusų“) koplyčios apvaikščiojimo kelias;
-
 – Vartai (įėjimas / išėjimas).

5 pav. Tytuvėnų kalvarijų tipo Kryžiaus kelių ir Šventųjų laiptų koplyčios apvaikščiojimo schema

30 Ramanauskas B. „Aš savo dalį atlikau“. Brooklyn. 1983. P. 110.

31 Ramanauskas B. Kryžiaus keliai ir jų istorija // Šv. Pranciškaus varpelis. Kennebunk Port. U.S.A. 1953. Nr. 4. P. 262–263.

6 pav. Mosėdžio bažnyčios šventoriaus kalvarijų tipo Kryžiaus kelio apvaikščiojimo schema

Vienuolynuose taip pat ne visur buvo įsteigtas 14 stočių Kryžiaus kelias. Jo įsitvirtinimas glaudžiai susijęs su atlaidais, kuriais popiežiai apdovanojo pranciškonų ordiną, kaip šio kulto saugotoją ir propaguotoją. Atsižvelgdami į popiežių leidimus Kryžiaus kelius steigti ne tik bažnyčiose, pranciškonai pradėjo statyti Kryžiaus kelio koplyčias prie vienuolynų sienų, kapinėse, bažnyčių kiemuose ar netoliese esančiose kalvose. Laikydami tradicijas, bernardinai Kryžiaus kelio pamaldas vasarą vedavo prie koplyčių, žiemą – bažnyčiose³². Taip galutinai susiformavo pranciškoniškojo Mažųjų kalvarijų Kryžiaus kelio pamaldumo praktika.

32 Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987. S. 67.

Mažąsias kalvarijas, arba 14 stočių Kryžiaus kelius atviroje erdvėje, Kolinziejaus pavyzdžiu pirmieji Rytų Europoje 1736 m. įsteigė Krokuvos pranciškoniai. Tokio tipo Kryžiaus keliai 1759–1760 m. Telšių bernardinų ir vietos gyventojų įkurti Žemaitijoje, Beržoro apylinkėse (žr. 7 pav.).

- Bažnyčia;
- Pirmoji Beržoro bažnyčia – kapinių koplyčia;
- Varpinė;
- Kalvarijų Kryžiaus kelio koplyčios stotys su numeriais;
- Bevardė koplytėlė;
- Magistralė;
- Kelio (Kryžiaus kelio kryptis).

7 pav. Beržoro Kalvarijų 14 stočių Kryžiaus kelio apvaikščiojimo planas

Lietuvos šiaurės rytų pusėje, šiaurėje – Latvijoje, Aguonoje, yra kitas šio pamaldumo analogas. Agluona yra Latvijos etnografinio Latgalos regiono miestelis. Pavadinimas kilo nuo latviško žodžio „aglenia“ – eglė. Čia 1700 m. dideliame miške Vitebsko iždininko žmona ponja Eva Šostowicka pastatė medinę bažnyčią ir vienuolyną dominikonams, kuriuos pakvietė iš Vilniaus

ir pavedė jiems protestantiškoje latvių tautoje skelbti katalikų tikėjimą. Ne-trukus Vilniaus vienuoliai dominikonai bažnyčios centriniame altoriuje įtaisė Trakų Dievo Motinos paveikslo kopiją ir įvedė Švč. M. Marijos ėmimo į dan-gų šventę³³. 1768–1780 m. vienuolynas pastatė naują mūrinę bažnyčią, vie-nuolyną, šventoriaus tvorą, kurią sudarė: 6 vartai, kalvarių Kryžiaus kelias su išpūdinga Trijų Kryžių kalno stotimi. 1980 m. popiežius Jonas Paulius II Agluonos bažnyčiai suteikė titulą „Basilica minoris“³⁴.

Mažosios kalvarijos buvo steigiamos ir kapinėse. Vienos iš tokių 1836 m. buvo įsteigtos Minske (*Kalwaria cmentarz w Minsku*)³⁵.

Lietuvoje Mažųjų kalvarių 14 stočių Kryžiaus kelias buvo įrengtas Tve-rų bažnyčios šventoriaus tvoroje. Čia, kaip ir Žemaičių Kalvarijoje, popie-žius Pijus VI 1787–05-13 breve patvirtino ir įteisino visuotinius atlaidus. Kiti analogai įrengti Skapiškyje – 1810 m; Paparčių dominikonų vienuolyno bažnyčios šventoriuje – 1824 m. 1864 m. tokio tipo kalvarijos pradėtos, bet nebaigtos statyti Rokiškyje. 1994 m. įrengtos Berčiūnuose. Šiandien Vilniaus bernardinų vienuolyno bažnyčios šventoriuje, Skapiškyje ir Paparčiuose kal-varijų nebėra³⁶.

Ši pranciškoniškoji Mažųjų kalvarių 14 stočių Kryžiaus kelio tradicija, įvesta visose pasaulio katalikų bažnyčiose XVIII a., tebegyvuoja ir šiandien.

Yra žinoma, kad ir dabartinė Jeruzalėje gyvuojanti Kryžiaus kelio tradicija remiasi Vakaruose išpopuliarėjusiu Mažųjų kalvarių 14 stočių Kryžiaus ke-lio pamaldumo pavyzdžiu³⁷.

Akivaizdu, jog žvelgiant visos Europos mastu kalvarių Kryžiaus keliai turi ne tik bendrumų, bet ir nemažai skirtumų. Visų pirma skiriasi kalvarių Kryžiaus kelių tipai: vienur vyrauja Kryžiaus kelio tipas, kitur – dominiko-niškasis (Didžiųjų) ar pranciškoniškasis (Mažųjų) kalvarių Kryžiaus kelio tipas, dar kitur – kalvarių tipo Kryžiaus keliai. Remiantis autoriaus anksčiau publikuota³⁸ bei naujai surinkta medžiaga, sudaryti pagrindinių Kryžiaus ke-lių išsidėstymo Lenkijoje, Lietuvoje bei Europoje kartografiniai žemėlapiai (žr. 8, 9, 10 pav.).

33 Aglyuna. Vėsturiskas pėzeimes / red. A. Novickis. Riga. 1929. P. 56.

34 *Skrinskas R.* Piligrimo vadovas. Po stebuklingas Marijos vietas. Kaunas. 1999. P. 374–375.

35 *Kalwaria cmentarz w Mińsku na Białorusi* // http://www.mm.pl/~wwwmkiewicz/ws/biblioteka/gub_wil_87/kalwaria.html. Žiūrėta 2010-04-05.

36 *Motuzas A.* Kalvarių Kryžiaus keliai Lietuvoje // *Gimtasai kraštas. Praeities ir dabarties kultūros metraštis*. Kaunas: Žiemgalos leidykla. 2009. P. 100–111.

37 Šiuolaikinis Kryžiaus kelias Jeruzalėje / parengta pagal CRTN ir VR pranešimus. 1998.

38 *Motuzas A.* Lietuvos kalvarių kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Monografija. Kaunas: Vytauto Didžiojo universitetas. 2003. P. 21–24.

8 pav. Pagrindinių kalvarijų Kryžiaus kelių lokalizacija Lenkijoje

9 pav. Kalvarijų Kryžiaus keliai Lietuvoje

- | | | | |
|------------------|--|---------------------------|-----------------------|
| 1 – Jeruzalė | 14 – Krokua | 24 – Lvovas | 37 – Levenas |
| 2 – Bolonija | 15 – Vilniaus bernardinų
vienuolyno bažnyčios
šventorius | 25 – <i>Góra Kalwaria</i> | 38 – Tytuvėnai |
| 3 – Kordoba | 16 – <i>Kalwaria
Zebrzydowska</i> | 26 – <i>Wambierzycka</i> | 39 – <i>Świeciu</i> |
| 4 – Sicilija | 17 – Sardinija | 27 – Krokua | 40 – Skapiškis |
| 5 – Milanas | 18 – Florencija | 28 – Augsburgas | 41 – Mosėdis |
| 6 – Liubekas | 19 – <i>Kalwaria Pokościa</i> | 29 – Zalburgas | 42 – Paparčiai |
| 7 – Mainas | 20 – Žemaičių Kalvarija | 30 – Fulda | 43 – Minskas |
| 8 – Niurnbergas | 21 – <i>Wejherowa</i> | 31 – Budapeštas | 44 – Vepriai |
| 9 – Insbrukas | 22 – <i>Paclawska</i> | 32 – Roma (Koliziejus) | 45 – <i>Obornicka</i> |
| 10 – Tirolis | 23 – Vilniaus Verkiai | 33 – <i>Ostrolęc</i> | 46 – Berčiūnai |
| 11 – Antverpenas | | 34 – Beržoras | |
| 12 – Provansas | | 35 – Agluona | |
| 13 – Krokua | | 36 – Tverai | |

10 pav. Kalvarių Kryžiaus keliai Europoje

Pateikta medžiaga ir sudaryti žemėlapiai leidžia daryti šias išvadas:

Pirma, Europoje nuo V iki XX a. susiformavo keturių tipų kalvarijos: 1) 5–12 stočių Kryžiaus kelias; 2) Didžiosios, dominikoniškojo tipo; 3) Mažosios, pranciškoniškojo tipo; 4) kalvarijų tipo Kryžiaus keliai (juos sudaro kelių tipų jungtis – Kryžiaus kelio, dominikoniškojo ir pranciškoniškojo).

Antra, iš žemėlapio matyti, kad svarbi vieta tenka ir Lietuvoje įkurtoms kalvarijoms. Šiandien jų yra septynios: trejos – Didžiosios, dominikoniškojo tipo; dvejios – kalvarijų tipo Kryžiaus kelių ir dvejios – Mažosios, 14 stočių pranciškoniškojo tipo.

Trečia, prie Vilniaus Verkių ir Veprių Kalvarijų veikė ir Marijos takeliai, arba Sopulingosios Dievo Motinos keliai.

Sopulingosios Dievo Motinos keliai, arba Marijos takeliai

Katalikų Bažnyčios istoriniai šaltiniai liudija, kad šalia popiežiaus Inocento XII palaimintos dominikoniškojo kalvarijų pamaldumo praktikos gyvavo ir kito tipo Kančios keliai. Tai Sopulingosios Dievo Motinos kelias, arba Marijos takeliai.

Pirmieji istoriniai šaltiniai, minintys apokrifinę tradiciją ir kilę iš pirmųjų amžių, primena, kad pirmoji Kristaus kančios kelią apėjo Švč. M. Marija, Jėzaus Motina. Jos pavyzdžiu turėjo sekti ir kitos giminės moterys. Apie tai ir rašoma seniausiame iš šaltinių, datuojamame IV amžiumi. Jis akcentuoja piligrimų, ypač moterų, lankymąsi Jeruzalėje. Išlikęs šv. Jeronimo laiškas kilmingai romėnei Paulei. Jis yra publikuojamas P. Geyerio šaltinyje „Itinera Hierosolymitana Saec“³⁹. Tai rodo, kad nuo pirmųjų amžių Švč. M. Marijos pavyzdžiu formuojasi kalvarijos Kristaus kančios kelio apvaikščiojimo pamaldumas. Daug vėliau Jėzaus Motina sekė ir Kristaus kančią propagavo kita šventoji – Kotryna Sienietė (+1380). Katalikų Bažnyčios istorija liudija, kad ši pamaldumo tradicija galutinai susiformuoja viduramžių pabaigoje. Šis pamaldumas išaukština Marijos skausmus. XIII amžiaus viduryje Vokietijoje atsirado paprotys ypatingai pagerbti Marijos skausmus. Marijos 7 Skausmų šventė buvo įvesta Kelno provincijos santarybos nutarimu 1423 metais. Nuo to laiko įvardijami šie Septyni Marijos Skausmai: 1. Marijos sielos skausmas, kai ji išgirdo Simeono pranašystę; 2. Marijos skausmas, kai teko naktį keltis ir su sūnumi bėgti į Egiptą; 3. Marijos skausmas beieškant dvylikamečio Jėzaus, pasilikusio šventykloje; 4. Marijos skausmas, kai ji sutiko Sūnų, benešantį kry-

39 Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987. S. 10.

žių į Golgotą; 5. Marijos begalinis skausmas, matant prikalta prie kryžiaus ir mirštantį Jėzų; 6. Marijos skausmas, laikant mirusį Išganytoją ant savo kelių ir matant jo žaizdas; 7. Marijos skausmas, laidojant Jėzų Kalvarijos uoloje.

Nuo XIII amžiaus 7 Marijos Skausmų kultas įėjo ir į liturgiją. Jo platinimu labai rūpinosi Servitų vienuolių ordinas. Servitų, arba Marijos tarnų, ordinas įkurtas 1233 metais Florencijoje. Jų tikslas buvo apmąstyti Viešpaties Jėzaus Kristaus kančias ir Švenčiausiosios Mergelės Marijos skausmus. Legenda pasakoja, kad septintaisiais jų atsiskyrimo metais, kai septyni vyrai 1240 metų Didįjį Penktadienį meldėsi ir apmąstė Viešpaties Jėzaus merdėjimą Alyvų kalne, jiems apsi-reiškė Švč. M. Marija ir padavė škaplierių, kuriame buvo išreikšti 7 Jos skausmai. Apaštalų Sostas šį apreiškimą patvirtino ir paaiškino, kad ne tik vienuoliai, bet ir pasauliečiai gali šį škaplierių nešioti. Šiandien yra žinoma, kad šis pamaldumas jau nuo 1450 metų gyvavo⁴⁰. Popiežius Paulius V 1606 metų sausio 14 dieną, paskui ir vėlesni popiežiai, šiam škaplieriui suteikė atlaidus ir kitas dvasines malones⁴¹. 1660 metais pagrindiniame servitų vienuolių susirinkime buvo nurodyta, kad kiekvienoje bažnyčioje turi būti Švč. M. Marijos Skausmų statula arba 7 stacijos. 1668 m. šis ordinas gavo leidimą švęsti Dievo Motinos Marijos Skausmų šventę. 1674 metais buvo įvestas Septynių Skausmų rožančius, arba karunka. Popiežius Benediktas XIII 1727 m. Marijai Sopulingajai paminėti paskyrė penktadienį per Verbas. Popiežius Pijus VII 1814 m. paskyrė Marijos Sopulių šventę rugsėjo 15 dieną⁴². Popiežius Leonas XIII savo raštuose, datuojamuose 1883 m. gegužės mėn. 8 d. ir 1890 m. sausio 22 d., suteikė Marijos tarnų ordinui teisę steigti ir šventinti Sopulingąsias Dievo Motinos stotis (stacijas) bažnyčiose ir koplyčiose⁴³. Šis ordinas ir yra laikomas 7 Marijos Skausmų kulto įkūrėju.

Servitų pavyzdžiu sekė ir pranciškonai, 1520 metais Nyderlanduose, Antverpeno miesto kapinėse, įrengę Septynių Dievo Motinos skausmų kelią, kurį popiežius Leonas X palaimino ir suteikė 100 dienų atlaidus tiems, kas juos populiarius maldomis ir giesmėmis⁴⁴.

Potridentiniu laikotarpiu kalvarijos Kryžiaus kelio pamaldumo forma pasiekė ir Lenkiją bei Lietuvą.

1609 metais grafas Mikalojus Zebrzydovskis *Kalwaria Zebrzydowska* (Lenkija) į Kryžiaus kelio planą įjungė ir Marijos atminimui skirtus takelius, nors jie ir nepriklausė prie Viešpaties Kančios kelio, ir pavedė juos bernardinų

40 Novena mūsų Sopulingosios Motinos garbei / sustatė ir surinko kun. Jeronimas R. Keane, O.S.M. Sulietuvino kun. Anastazas Valančius. Chicago. 1938. P. 3.

41 Žinutė. Septynių Marijos Skausmų škaplierius // Pranciškonų pasaulis. Kretinga. 1937. Nr. 3. P. 68.

42 *Bulota A., Benys L.* Šventųjų gyvenimai. Kaunas. 1994. P. 283–284.

43 Servites // *New Catholic Encyclopedia*. Palatine. 1967. P. 134.

44 *Ramanauskas B.* „Aš savo dalį atlikau“. Brooklyn. 1983. P. 109.

globai⁴⁵. 1668 metais pranciškonai konventualai *Kalwaria Paclawska* įkūrė Sopulingosios takelius⁴⁶.

Ypatingą reikšmę Lenkijos ir Lietuvos kalvarijoms suteikė Sopulingosios M. Marijos takeliai. Čia 1669 metais įrengtose Vilniaus Verkių Kalvarijose įsteigiamas 12 stočių Marijos takelių pamaldumas (apie tai toliau tekste).

Marijos takeliai įrengiami ir 1672 metais įsteigtoje *Góra Kalwaria* bei 1681 metais – *Kalwaria Wambierzycka*⁴⁷, 1846 m. ir Lietuvoje, Veprių Kalvarijoje (apie tai toliau tekste).

Istoriniai tyrimai liudija, kad paskutinės Sopulingosios Dievo Motinos Septynių skausmų stotys, arba keliai, arba Marijos takeliai, Lietuvoje 1924 m. buvo įkurti Šiluvos bažnyčios Brangenybių koplyčioje⁴⁸ bei 1933 metais Šiluvos klebonui išrūpinus iš Romos Marijos tarnų (servitų) leidimą – Šiluvos kapinėse, Apsireiškimo koplyčioje⁴⁹. Dievo Motinos Septynių skausmų stotys Šiluvoje lankomos per Marijos Gimimo bei Sopulingosios atlaidus⁵⁰ (žr. 11 pav.).

11 pav. Šiluvos Apsireiškimo koplyčios Sopulingosios Dievo Motinos 7 skausmų stočių kelio schema

45 Chadam A. Śpiewnik Kalwaryjski. Wydawnictwo „Calvarianum“. Kalwaria Zebrzydowska. 1984. S. 11.

46 Barcik S. Kalwaria Paclawska. Warszawa: Akademia Teologii Katolickiej. 1985. S. 166–282.

47 Roszczyński E. Kalwaria Wejherowska, jej fundatorowie, duszpasterze i uroczystości. Wejherowo. 1928. S. 5–15.

48 Our Lady of Siluva / by Rev. John C. Jutt. Boston. 1959. P. 20.

49 Katela P. Septynių Dievo Motinos Skausmų stacijos // Marijos šventovė Šiluvoje. Neperiodinis leidinys. 1935.

50 „Stabat Mater Dolorosa“ arba maldos į Sopulingąją Dievo Motiną / surinko kun. Pr. Inras. Liet. R. K. Tiesos draugijos leidinys. 1919. P. 20–21.

Lietuva nuo krikšto pradžios (1387 m.) du kartus buvo paaukota Švč. M. Marijai. Lietuvos ir Lenkijos karalius Jonas Kazimieras Lvove 1656 m. balandžio 1 d. dvasininkų, senatorių bei paprastų žmonių akivaizdoje pagal nustatytą tvarką, t. y. atsiklaupęs prieš altorių, sukalbėjo Lietuvos ir Lenkijos paaukojimo Marijai aktą⁵¹. Antrasis Lietuvos paaukojimas Marijai įvyko 1951 m. gegužės 13 d. Romoje, Šv. Kazimiero kolegijos koplyčioje, minint Lietuvos bažnytinės provincijos įsteigimo 25 metų sukaktį. Dalyvaujant dvasininkams, diplomatams ir Romoje esantiems lietuviams, Kauno arkivyskupas metropolitas Juozapas Skvireckas, vyskupai Pranciškus Bučys, Vincentas Brizgys ir Vincentas Podolskis, suklaupę prieš altorių, iškilmingai paaukoko Lietuvą Nekalčiausiai Marijos Širdžiai. Tad natūralu, kad Lietuva yra kataikiška ir vadinama Marijos žeme [*Terra Mariana*]⁵².

Išvados

Šiame skyriuje pateikta medžiaga leidžia daryti šias išvadas:

1. Pagrindinių Kryžiaus kelių išsidėstymo Europoje kartografinis žemėlapis atskleidžia, kad Kryžiaus keliai skyrėsi savo išsidėstymu ir gausa, geografinė padėtimi. Jų yra Italijoje, Vokietijoje, Nyderlanduose, Ispanijoje, Šveicarijoje, Vengrijoje, Lenkijoje, Ukrainoje, Lietuvoje. Kalvarių ištakos – Jeruzalėje.

2. Kalvarijos skyrėsi ir savo tipologija: vienur vyravo Kryžiaus kelio tipas, kitur – dominikoniškasis kalvarių Kryžiaus kelias, dar kitur – pranciškoniskasis bei kalvarių tipo Kryžiaus keliai.

3. Tarp Europoje veikiančių įvairių tipų kalvarių Kryžiaus kelių svarbios ir Lietuvoje įsikūrusios kalvarijos. Jų būta dešimties, šiandien yra septynios: 3 – Didžiosios, dominikoniškojo kalvarių Kryžiaus kelio tipo (Žemaičių Kalvarijos, Vilniaus [Verkių] ir Veprių); 2 – kalvarių tipo Kryžiaus kelių (Tytuvėnų bernardinų vienuolyno bažnyčios kluatro ir Mosėdžio bažnyčios šventoriaus) bei 2 – Mažosios, pranciškoniškojo Kryžiaus kelio tipo (Beržoro, Berčiūnų).

4. Kalvarių kultas į Lietuvą atkeliavo XVI–XIX a. iš Vakarų Europos. Kalvarijas vienija panaši teologija, geografinė vietovių padėtis bei landšaftas. Kalvarių Kryžiaus keliuose susikerta religiniai, politiniai, ekonominiai įvairių kraštų keliai.

5. Dėl vėlyvo krikšto, sekinančių totorių ir turkų antpuolių, nuolatinių karų su Rytų kaimynais bei protestantų spaudimo iš šiaurės kalvarių Kry-

51 Nunz. *Di Polonia, Archyvo. S. Congr. Concil. Relat. Dioces. Vilnen vol 65, fol. 192* // Vatikano archyvas.

52 *Vaišnora J. Marijos garbinimas Lietuvoje. Roma. 1958. P. 152.*

žiaus keliai atsirado ir Lietuvoje. Žemėlapyje „Kalvarijų Kryžiaus keliai Europoje“ (žr. 10 pav.) aiškiai matyti, kaip nuo Šiaurės Vakarų Lietuvos, t. y. Mosėdžio Kalvarijų, iki Pietryčių Lietuvos esančių Vilniaus Verkių Kalvarijų žemyn slenkanti kalvarijų išsidėstymo linija atskiria kaimynines šalis bei jų konfesijas ir religijas: protestantiškąją Latviją, stačiatikiškąsias Rusiją ir Gudiją bei tokius musulmonų tikėjimą nuo Vytauto Didžiojo laikų išpažįstančius kraštus kaip Rytų Lietuva, Gudija ir Ukraina. Bažnyčios istorija liudija, kad toliau į šiaurę ar rytus kalvarijų nebebuvo, o minėtosios – savotiškas Šiaurės Rytų Europos katalikiškosios kultūros forpostas, saugantis nuo kitatikių.

Šaltiniai ir literatūra

- Ambrasas K.* Kryžiaus kelias // Katalikų pasaulis. Vilnius. 1994. Nr. 1.
- Barcik S.* Kalwaria Paclawska. Warszawa: Akademia Teologii Katolickiej. 1985.
- Bulota A., Benys L.* Šventųjų gyvenimai. Kaunas. 1994.
- Chadam A.* Śpiewnik Kalwaryjski. Wydawnictwo „Calvarianum“. Kalwaria Zebrzydowska. 1984.
- Droga Krzyżowa* / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987.
- Eteria.* Pielgrzymka do miejsc świętych / tłum. W. Szoldrski w: Pisma starochrześcijańskich pisarzy. Warszawa. 1970. T. 6.
- Kajackas A.* Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosioms mokykloms. Lietuvos katechetikos centras. 1997.
- Kalvarija // http://www.kalvarija.lt/index.php?fuseaction=displayHTML&file=File_469.php&langpara. Žiūrėta 2010-04-05.
- Kalwaria cmentarz w Mińsku na Białorusi // http://www.mm.pl/~wwmkiewicz/ws/biblioteka/gub_wil_87/kalwaria.html. Žiūrėta 2010-04-05.
- Katela P.* Septynių Dievo Motinos Skausmų stacijas // Marijos šventovė Šiluvoje. Neperiodinis leidinys. 1935.
- Lietuvos Vyskupų Konferencijos 2000 metų jubiliejinis leidinys. Vilnius. 2000.
- Motuzas A.* Kalvarijų Kryžiaus keliai Lietuvoje // Gimtasai kraštas. Praeities ir dabarties kultūros metraštis. Kaunas: Žiemgalos leidykla. 2009. P. 100–111.
- Motuzas A.* Katalikų liaudies pamaldumo praktikos Lietuvoje. Vadovėlis aukštosioms mokykloms. Kaunas: Vytauto Didžiojo universitetas. 2005.
- Motuzas A.* Lietuvos kalvarijų Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Monografija. Kaunas: Vytauto Didžiojo universitetas. 2003.
- Motuzas A.* Veprių Kalvarijos. Istoriniai, etnologiniai ir etnomuzikologiniai aspektai. Kaunas: Vytauto Didžiojo universiteto leidykla. 2006.
- Mucha Kl.* Kreuzweg unseres Herrn Jesus Christus in sieben ausgewählten Stationen // Ölbergandachten – Kreuzwege / Prälat Georg Schneider. München. 1988.
- Nistelis J. V.* Kryžiaus kelias. Mąstymai. Šiauliai: Saulės takas. 1997.
- Novena mūsų Sopulingosios Motinos garbei / sustatė ir surinko kun. Jeronimas R. Keane, O.S.M. Sulietuvino kun. Anastazas Valančius. Chicago. 1938.

- Nunz. Di Polonia, Archyv. S. Congr. Concil. Relat. Dioces. Vilnen vol 65, fol. 192* // Vatikano archyvas.
- Our Lady of Siluva / by Rev. John C. Jutt. Boston. 1959.
- Radziwil M. K. Sierotka. Podróż do Ziemi Świętej, Syrii i Egiptu 1582–84* / opr. L. Kukulski. Warszawa. 1962.
- Ramanauskas B. „Aš savo dalį atlikau“*. Brooklyn. 1983.
- Ramanauskas B. Kryžiaus keliai ir jų istorija* // Šv. Pranciškaus varpelis. Kennebunk Port. U.S.A. 1953. Nr. 4.
- Roszczyński E. Kalwaria Wejherowska, jej fundatorowie, duszpasterze i uroczystości. Wejherowo. 1928.*
- Sczaniecki P. Służba Boża w dawnej Polsce. Poznań. 1963.*
- Servites // *New Catholic Encyclopedia. Palatine. 1967.*
- „Stabat Mater Dolorosa“ arba maldos į Sopulingąją Dievo Motiną / surinko kun. Pr. Inras. Liet. R. K. Tiesos draugijos leidinys. 1919.
- Stacijos // *Pranciškonų pasaulis. Kretinga. 1940. Nr. 3.*
- Šiuolaikinis Kryžiaus kelias Jeruzalėje / parengta pagal CRTN ir VR pranešimus. 1998.
- Thurston H.-Boudinhon A. Etude historique sur le Chemin de la Croix. Paris. 1907.*
- Vaišnora J. Marijos garbinimas Lietuvoje. Roma. 1958.*
- Veprių Kalvarijų maldynas ir giesmynas / parengėjas ir sudarytojas prof. habil. dr. Alfonsas Motuzas. Kaunas: Vytauto Didžiojo universitetas ir Kauno arkivyskupija. 2007.
- Vilniaus Verkių Kalvarijos / straipsnių rinkinys. Vilnius. 2004.
- Žinutė. Septynių Marijos Skausmų škaplierius // *Pranciškonų pasaulis. Kretinga. 1937. Nr. 3.*

II SKYRIUS
VEPRIŲ KALVARIJOS

Tyrimai parodė, kad Europoje kalvarių pamaldumo tradicija išigali plintant kontrreformacijai. Lietuvoje – 1569 metais, kada su Lenkija buvo pasirašyta Liublino unija ir Lietuvos kultūra, tapus jai Lenkijos kunigaikštyste, integrovosi į katalikiškąją Lenkijos karalystės kultūrą. Tai buvo Lietuvos ir Lenkijos Bažnyčių bei bajorijos sutarimo laikotarpis. Lietuvoje jėzuitai skleidė katalikiškąją mokslą, pranciškonai, bernardinai ir dominikonai apaštalavo liaudžiai. Viena iš apaštalavimo formų buvo kalvarių Kryžiaus kelio pamaldumo praktikos skleidimas. Lietuvoje jų buvo dešimt: Vilniaus bernardinų vienuolyno Šventųjų Pranciškaus ir Bernardino bažnyčios šventoriaus 7 stočių Kryžiaus kelias, Žemaičių Kalvarijos Kryžiaus kelias, Vilniaus Verkių Kalvarių Kryžiaus kelias, Beržoro Kalvarių 14 stočių Kryžiaus kelias, Tytuvėnų kalvarių tipo Kryžiaus kelias, Skapiškio Kalvarių 14 stočių Kryžiaus kelias, Mosėdžio bažnyčios šventoriaus kalvarių tipo Kryžiaus kelias, Paparčių Kalvarių 14 stočių Kryžiaus kelias, Veprių Kalvarių Kryžiaus kelias bei Berčiūnų Kalvarių 14 stočių Kryžiaus kelias. Šiandien jų yra septyni – nebėra Vilniaus bernardinų vienuolyno Šventųjų Pranciškaus ir Bernardino bažnyčios šventoriaus 7 stočių Kryžiaus kelio, Skapiškio ir Paparčių Kalvarių 14 stočių Kryžiaus kelių (žr. 10 pav.). Vienas iš paskutinių įkurtų – Veprių Kalvarių Kryžiaus kelias. Apie Veprių bažnyčios ir jos parapijos istoriją enciklopediniuose veikaluose yra rašęs B. Kviklys („Mūsų Lietuva“⁵³ ir „Lietuvos bažnyčios“⁵⁴), K. Misius ir R. Šinkūnas („Lietuvos katalikų bažnyčios“⁵⁵), Lietuvos Vyskupų Konferencija Lietuvos Katalikų Bažnyčios leidžiamuose žinyuose⁵⁶ ir istorikas Arkadijus Bliuminas mokslinėje publikacijoje „Nepavykęs Veprių Kalvarių

53 *Kviklys B.* Mūsų Lietuva. Čikaga. 1964–1968.

54 *Kviklys B.* Lietuvos bažnyčios. Čikaga. 1980–1987. T. 1–6.

55 *Misius K., Šinkūnas R.* Lietuvos Katalikų Bažnyčios. Vilnius. 1993.

56 Katalikų kalendorius žinynas. 1982–1998. Kaunas–Vilnius. 1982–1998.

uždarymas“, kuri parengta pagal Lietuvos valstybės archyvo Religijų reikalų tarybos prie SSSR Ministrų Tarybos įgaliotinio Lietuvos SSR institucijos dokumentų fondo ir Ukmergės apskrities bei Kauno arkivyskupijos kurijos Veprių parapijos archyvų šaltinius⁵⁷. Taip pat apie Veprių istorijos ir meno paminklus nemažai informacijos pateikia „Kultūros paminklų enciklopedija“⁵⁸.

Apie Veprių Kalvarijų Kryžiaus kelią, jo istoriją, apeigas ir muziką informacijos beveik nėra. Apie tai kalbama šios monografijos autoriaus mokslo darbuose: vadovėliuose „Veprių Kalvarijos: istorija, apeigos ir muzika“⁵⁹ ir „Katalikų liaudies pamaldumo praktikos Lietuvoje“⁶⁰, monografijoje „Veprių Kalvarijos. Istoriniai, etnologiniai ir etnomuzikologiniai aspektai“⁶¹, mokslo šaltinyje „Veprių Kalvarijų maldynas ir giesmynas“⁶² bei straipsniuose: „Žagarės, Šiluvos, Tytuvėnų ir Veprių parapijų giesmės ir katalikiškoji etninė muzika“, „Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai“⁶³.

Remdamasis paminėtais šaltiniais ir literatūra bei nauja surinkta medžiaga, monografijos autoriaus iš naujo pristato Veprių Kalvarijų Kryžiaus kelią.

Vietovės istoriografija

Vepriai – tai Šventosios upės vingis, ežeras ir buvusi senoji lietuvių alkavietė bei gynybos centras. Apie tai byloja senovinė Gavėnionių gyvenvietė, Sližių pilialkalis, vadinamas Papiliatkalniu, Kazlaučiznos, vadinamas švedkapiiais, Bečių Pakapė. Vepriai senų senovėje buvo visos Deltuvos žemės atsparos punktas. XIV a. pradžioje metraščiuose minima jų pilis. Vygando Marburgiečio kronikoje rašoma, jog 1384 m. kryžiuočiai apgulė ir paėmė šią pilį⁶⁴. 1385 m. Vepriai minimi kryžiuočių kelių aprašymuose. Jie vadinti *Weppre*, *Wepperen* vardu, Šventosios upė ten vadinama *Swyntoppe*; lietuviai tada galėjo ją vadinti Šventupe⁶⁵.

57 Bliumin A. Nepavykęs Veprių Kalvarijų uždarymas // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 2001. T. 18. P. 169–190.

58 Kultūros paminklų enciklopedija. Rytų Lietuva. Vilnius. 1998. T. 2. P. 134–135.

59 Motuzas A. Veprių Kalvarijos: istorija, apeigos ir muzika. Vadovėlis. Religijos mokslo žurnalo „Soter“ priedas Nr. 4. Kaunas: Vytauto Didžiojo universiteto leidykla. 2005.

60 Motuzas A. Katalikų liaudies pamaldumo praktikos Lietuvoje. Vadovėlis aukštosioms mokykloms. Kaunas: Vytauto Didžiojo universitetas. 2004.

61 Motuzas A. Veprių Kalvarijos. Istoriniai, etnologiniai ir etnomuzikologiniai aspektai. Kaunas: Vytauto Didžiojo universiteto leidykla. 2006.

62 Motuzas A. Veprių Kalvarijų maldynas ir giesmynas / parengėjas ir sudarytojas prof. habil. dr. Alfonsas Motuzas. Kaunas: Vytauto Didžiojo universitetas ir Kauno arkivyskupija. 2007.

63 Motuzas A. Žagarės, Šiluvos, Tytuvėnų ir Veprių parapijų giesmės ir katalikiškoji etninė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 1997. T. 11. P. 161–198; Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 1999. T. 15. P. 405–535.

64 Račkaitis V., Telksnytė M. Šventąja. Vilnius. 1978. P. 57.

65 Kviklys B. Mūsų Lietuva. Chicago. 1980. T. 2. P. 544.

Padavime pasakojama, jog senoji Veprių pilis stovėjusi ant kalnelio ir pro jos langus buvo gerai matyti Veprių ežeras. Pilį valdęs kunigaikštis Gelvainis. Jo duktė Geldutė buvusi gražiausia visoje apylinkėje. Kadangi Veprių apylinkės buvusios labai gražios, Geldutė mėgusi jas lankyti. Paežerėje ji susidraugavusi su laumėmis ir drauge žaisdavusi. Kartą jos tėvas, kunigaikštis, išėjęs į karą ir savo dukterį globoti pavedęs laumėms, nuvežė joms ir Geldutės kraičio skrynią su turtais. Tačiau tarp laumių kilusi nesantaika: piktosios laumės ėmusios gerosios Geldutės pavydėti. Radusios Geldutę miegančią namuose, užkeikusios ją ir nusprendusios, kad ji turinti gyventi jų buveinėje ežero dugne. Kad iš ten nepabėgtų, prirakinusios Geldutę kartu su kraičio skrynia prie ilgos grandinės. Tik vidurnaktį jai buvę leista iškilti į paviršių ir paskambinti kanklėmis. Kanklių skambėjimas skatindavęs jaunuolius eiti į žygį Geldutės vaduoti. Deja, visi jie gaudavę galą ežero gelmėse. Ir dabar dar naktimis Geldutė iškyla iš vandens ir skambina kanklėmis⁶⁶. Legendoje minimos kanklės, tad jos naudojamos ir Veprių Kalvarijų apeiginiuose papročiuose (apie tai toliau tekste).

Veprių dvaras minimas 1542 m. Dvarą valdė Kęsgailos, Oginskiai, Šemetos, Tyzenhauzai, Kasakauskai, Podbereskiai bei Pliateriai. Dvare buvo didelė biblioteka, bet Pirmojo pasaulinio karo metais kaizeriniai okupantai daug vertingų knygų ir rankraščių išgabeno į Vokietiją arba sunaikino.

Veprių pakraštyje, prie kelio į Deltuvą, stovi 1772 m. statytas koplytstulpis 1768 m. Baro konfederacijos įvykiams atminti – 1772 m. Rusija su Prūsija sudarė sutartį, kuria nusprendė pasidalyti dideles Lietuvos–Lenkijos valstybės sritis, bet nebebuvo kas priešinasi įsiveržusiai caro kariuomenei. Vienintelė tvirtesnė jėga buvo Baro konfederatai, tačiau vis tiek per silpni, tad turėjo sudėti ginklus. Išsisklaidę ir grįžę į savo gimtuosius namus savo žygiams atminti pastatė tris kryžius. Vienas stovėjo prie Žeimių, antras netoli Šėtos, trečias prie Veprių⁶⁷. 1862 m. Vepriuose buvo įsteigta parapinė mokykla⁶⁸.

Kuriantis nepriklausomai Lietuvai, 1919 m. lenkams užėmus Širvintas, Vepriai buvo virtę provizoriniu Širvintų apskrities centru. Prie lenkų neužimtų Pabaisko ir Gelvonų valsčių buvo prijungtas ir Veprių valsčius. Čia veikusi lietuvių kuopa ėjo sargybos pareigas nuo Neries ligi Šašuolių, kur kelis kartus susirėmė su gausesnėmis ir geriau ginkluotomis lenkų pajėgomis. Lietuviai pasitraukė į dešinią Šventosios krantą, sėkmingai atrėmė visus lenkų bandymus persikelti per upę ir taip atkirsti kelią tarp Kauno ir Ukmergės.

66 *Kviklys B.* Mūsų Lietuva. Ten pat. P. 547.

67 *Kviklys B.* Lietuvos bažnyčios. Kauno arkivyskupija. Chicago. 1983. T. 3. P. 446.

68 *Račkaitis V., Telksnytė M.* Šventaja. Vilnius. 1978. P. 57.

Nepriklausomos Lietuvos laikais Vepriai buvo Ukmergės apskrities valsčiaus centras. 1924 m. dvare buvo įkurta Žemės ūkio mokykla.

Iš šių apylinkių yra kilęs poetas Petras Vaičiūnas ir dailės istorikas bei muziejininkas Paulius Galaunė. Šiandien šio krašto šviesuolis, pedagogas, įvairiais gabumais apdovanotas žmogus, kuriantis bareljefus, skulptūras, šokėjų, muzikantų, choristų vadovas ir globėjas, kuriantis dainoms melodijas, didelis kraštotyros darbo entuziastas, įkūręs Vepriuose kraštotyros muziejų, yra Jonas Žentelis. Jam talkininkauja Veprių miestelio seniūnė Dalė Urbonienė, Ukmergės r. visuomeninės organizacijos „SOS Vepriuose“ direktorius Romas Petras Šauklys ir Veprių bažnyčios vargonininkė, choro vadovė Stasė Novikienė.

Kalvarijų Kryžiaus kelias ir Marijos takeliai

Veprių Švč. Mergelės Marijos Rožančiaus Karalienės parapijos bažnyčia yra trijų Veprių Kalvarijų stočių vieta. Istoriografiniai šaltiniai mini, kad šioje šventoje pagonių vietoje bažnyčia (greičiausiai tik koplyčia) minima jau 1553 m. Veprių dvaro savininkai Šemetos 1616 m. netoli dvaro buvusiose kapinėse pastatė mūrinę šešiakampę koplyčią. 1640 m. prie šios koplyčios buvo pristatytas medinis priestatas. Tuo metu parapijos centras dar buvo Upninkuose, o Veprių bažnyčią (koplyčią) imta vadinti Upninkų filija⁶⁹.

1810 metais Milašiūnų dominikonų vienuolyno rūpesčiu prie koplyčios buvo pristatyta medinė bažnyčia ir tada šventadieniais vienas vienuolis kunigas nuvažiuodavo į Veprius pamaldų laikyti. Prie bažnyčios šono buvo pristatyta zakristija. Taip bažnyčia įgavo netaisyklingo kryžiaus pavidalą ir tokia buvo iki 1910 metų – ligi naujosios mūro bažnyčios⁷⁰ pastatymo. Veprių bažnyčia gal ir būtų likusi nereikšminga kaimo bažnytėlė, jei 1844 m. nebūtų sugriuvusi Upninkų bažnyčia⁷¹. Caro valdžia nebuvo linkusi leisti restauruoti ar statyti naują bažnyčią Upninkuose, todėl ji buvo uždaryta. Tai patvirtina spausdinti šaltiniai: „1844 metais carinė rusų valdžia uždarė Upninkų bažnyčią, Vilniaus vyskupijos administratorius įsakė Upninkų bažnyčios inventorių perkelti į Veprius ir čia įsteigti parapiją, kurią tvarkyti pavedė kunigui Samueliui Vitkevičiui. Bažnyčios inventoriaus perėmimo dieną žmonės iš Upninkų susirinko prie bažnyčios ir neleido paimti jos turto. Pusantrios paros trukusias riaušes laimėjo vepriškiai. Pralaimėję upninkiečiai boikotavo vepriškį ir nėjo

69 *Bliumin A.* Nepavykęs Veprių Kalvarijų uždarymas // Lietuvos katalikų mokslo akademijos metraštis. Vilnius. 2001. T. 18. P. 171.

70 Veprių Kalvarijos // Kregždutė. Ukmergė. 1936. Nr. 7. P. 96.

71 *Kviklys B.* Mūsų Lietuva. Chicago. 1980. T. 2. P. 545.

į jų bažnyčią. Ilgai Veprių parapijos žmonės suko galvas, ką daryti? Pagaliau vienam šovusi išganinga mintis: reikia steigti Vepriuose kalvarijas, tada – galas upninkiečiams. Šiai minčiai pritarė ir klebonas. Netrukus į Vilniaus Kalvarijas (įsteigtas 1669 m. – aut. past.) buvo nusiųsti žmonės, kur ir parengė kalvarijų planą. Pagal jį Vepriuose buvo statomos koplytelės ir vartai. Į Jeruzalę nusiųsta moteris atvežė dvylika maišelių šventosios žemės. Kai viskas jau buvo paruošta, iš Vilniaus vyskupijos atėjęs įsakymas, kad Vepriuose leidžiama steigti kalvarijas. 1846 m. per Sekmines miškų apsuptame bažnytkaimyje pirmą kartą buvo apeiti Kristaus kančios keliai. Kiekvienais metais lankytojų vis daugėjo ir upninkiečiams neliko vilčių atgauti savo bažnytinį turta.⁷² Upninkų bažnyčios turto perdavimo vepriškiams nutarimas yra patvirtintas 1844 metų spalio 18 dienos data⁷³.

Taip Vepriuose buvo įrengtos Kalvarijos, kurias sudarė 35 stočių Kryžiaus kelias ir 12 stočių Marijos takeliai.

Tikėtina, kad Kalvarijų Kryžiaus kelio įrengimui Vepriuose nemažai įtakos turėjo ir netoliese Milašiūnuose veikęs dominikonų vienuolynas: „Senieji vepriškiai dar gerai prisimindavo, kaip vienas vienuolis barstė Veprių kalvarijų kelius šventomis žemėmis ir kalbėjęs apie jas savo pamoksluose.“⁷⁴ Tai patvirtina ir kitas šaltinis: „Šia parapija labai rūpinosi netoliese buvus Milašiūnų vienuolynas, kol 1863 metais carinės rusų valdžios buvo uždarytas.“⁷⁵ Apie šalia Veprių ir Upninkų veikusį vienuolių dominikonų vienuolyną kalba ir dar vienas istorinis šaltinis: „Upninkų-Veprių dominikonų bažnyčia ir koplyčia caro valdžios buvo uždarytos apie 1832 metus.“⁷⁶

Istoriniai šaltiniai liudija, kad 1847 metais carinei Rusijai pasirašius konkordatą su Vatikanu, buvo pertvarkyta Žemaičių vyskupija. Ji padidinta, priskyrus Vilniaus vyskupijos dalį, priklausiusią Kauno gubernijai (94 Panevėžio, Ukmergės, Utenos, Zarasų, Obelių, Kuršo, Žiemgalių dekanatų parapijas)⁷⁷. Taip Vilniaus vyskupijai priklausiusios ir su Vilniaus vyskupo palaiminimu įsteigtos Veprių Kalvarijos 1848 metais perėjo į Žemaičių vyskupijos jurisdikciją. Tai patvirtina vienas archyvinis dokumentas. Nepaprastųjų Bažnyčios reikalų kongregacijos archyvo XVI tome yra skundo prieš vysk. M. Valančių vertimas į italų kalbą. Upninkų dvarininkė grafienė Paulina Paškevičie-

72 *Kviklys B.* Mūsų Lietuva. Ten pat. P. 544.

73 Lietuvos valstybės istorijos archyvas (toliau – LVIA). F604. Ap. 1. 5850.3.16.

74 *Kviklys B.* Mūsų Lietuva. Ten pat.

75 Veprių Kalvarijos // Kregždutė. Ukmergė. 1936. Nr. 7. P. 96.

76 Kražių skerdynės / sudarė ir medžiagą surinko L. Mulevičius (dokumentus vertė ir knygą baigė rengti spaudai R. Strazdūnaitė). Vilnius. 1993. P. 12.

77 *Motuzas A.* Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvių katalikų mokslų akademijos metraštis. Vilnius. 1999. T. 15. P. 405–535.

nė pasiuntė jį popiežiui Pijui IX. Vatikano valstybės sekretorius kardinolas Antonelli 1857 m. gegužės 6 d. tą skundą persiuntė į Miuncheną arkivyskupui Flavijui Chidi, Prancūzijos ir Bavarijos nuncijui, o šis skundą persiuntė vysk. M. Valančiui į Varnius. Upninkų dvarininkė skundėsi, kad Žemaičių vyskupas nesirūpinąs jos vietovei skirti nuolatinį kleboną, nors ten seniau buvusi parapija, kuri vėliau prijungta prie Veprių. Ilgokame skunde grafienė prašo popiežiaus rašyti arkivyskupui Vaclovui Žilinskui (Mogiliavo–Pe-trapilio metropolitas 1856–1863), kad šis lieptų vysk. M. Valančiui gražinti Upninkams parapijos teises ir paskirtų kleboną. Yra ir ilgokas vysk. M. Valančiaus atsakymas-pasiaiškinimas dėl grafienės P. Paškevičienės skundo. Čia aprašoma Upninkų parapijos istorija ir aiškinama, kokiomis sąlygomis į ten galėtų būti gražintas nuolatinis kunigas. Laiškas, adresuotas nuncijui F. Chidi, matyt, surašytas sekretoriaus (tuo metu sekretorius buvo, rodos, Otonas Praniauskis), pasirašytas vysk. M. Valančiaus ir jo paties ranka virš parašo prirašyta: *addictissimus servus* – „nuolankiausias tarnas“⁷⁸. Šios laiškų santraukos rodo, kad Vepriai ir Upninkai jau 1848 m. buvo vieninga parapija, o vyskupas M. Valančius, išlaikęs ją nepadalytą, prisidėjo prie kalvarijų Kryžiaus kelio pamaldumo tradicijos populiarinimo savo vyskupijoje bei visoje Lietuvoje.

Pažvelgus į to meto geopolitinę situaciją, matyti, kad po 1831 metų sukilimo Rusija Katalikų Bažnyčiai paskelbė karą. Sekuliarizacijos principu buvo vykdoma rusifikacija.

Tai leidžia spėti, kodėl Vilniaus vyskupijos administracija, Veprių bažnyčios klebonas ir Žemaičių vyskupas Motiejus Valančius išlaikė parapiją nepadalytą: dviem miesteliams vienoje parapijoje buvo daug lengviau atsilaikyti prieš vykdomą rusifikaciją.

Iš pradžių Veprių Kalvarijų koplytėlės buvo labai paprastos, sukaltos iš lentų. Tokios jos, retkarčiais pataisomos, išstovėjo iki 1882 metų. 1882–1900 m., klebonaujant kunigui Stanislovui Janulevičiui, senos koplyčios buvo pradėtos keisti naujomis mūrinėmis. Mūrinėms koplyčioms lėšos buvo gautos iš vietos ūkininkų, nes caro valdžia nenorėjo leisti statyti naujų koplytėlių ir tik tai kunigui Janulevičiui pranešus, kad koplytėlės yra taisomos, buvo leista tuos darbus daryti. 1892 m. akmenų mūro tvora buvo aptvertas bažnyčios šventorius. 1902 m., klebonaujant kunigui Teofilui Vasiliauskiui, kalvarijų koplytėlių perstatymas buvo beveik baigtas, tik penkios liko medinės⁷⁹. 1910 metais kunigo T. Vasiliausko rūpesčiu, remiant grafui M. Broel-Pliate-

78 AA/EE/SS. Carte de Russia, Polonia // Vatikano archyvas. Vol. 11.

79 Bliumin A. Nepavykęs Veprių Kalvarijų uždarymas // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 2001. T. 18. P. 172.

riui ir parapijiečiams Vepriuose buvo pastatyta nauja, dabartinė mūrinė bažnyčia⁸⁰. 1910 m. bažnyčią pašventino Ukmergės dekanas kunigas Laguckis. 1928 m. bažnyčia remonuota. Bažnyčios architektas V. Stipulkovskis. Bažnyčios architektūra neogotikinė, turi neoromaninės architektūros bruožų. Bažnyčia sumūryta iš plytų, kryžminio plano. Ilgis apie 40 m, plotis – 15 m. Priešais fasadą stovi stambus kvadratinio plano bokštas, pasižymintis angų įvairove. Iki II pasaulinio karo bokštas buvo daug aukštesnis, su didelėmis akustinėmis angomis, smailiu stogu. 1944 m. liepos 24 d. jis buvo vokiečių kariuomenės susprogdintas ir po karo atstatytas toks, koks yra dabar. Bažnyčios sienos sustiprintos kontraforsais su pakopomis. Greta bokšto – žemesni pusbokščiai (žr. 1 fotografiją).

Bažnyčios vidus 3 navų, yra 4 altoriai. Šventorius aptvertas akmenų mūro tvora. Bažnyčioje yra XVIII a. stebuklais garsėjantis paveikslas „Švč. Mergelė Marija Rožančiaus Karalienė“ (žr. 2 fotografiją).

1 fotografija. Veprių Švč. Mergelės Marijos Rožančiaus Karalienės bažnyčia, 2010 m. (fotografavo Laimutė Luomonaitė)

80 Kviklys B. Lietuvos bažnyčios. Kauno arkivyskupija. Chicago. 1983. T. 3. P. 446.

2 fotografija.
Veprių Švč. Mergelės Marijos
Rožančiaus Karalienės
paveikslas, 2010 m.
(fotografavo Laimutė Luomonaitė)

Per Pirmąjį pasaulinį karą Kalvarijos smarkiai nukentėjo. Daugelis paveikslų, puošusių koplytėles, buvo sudaužyti, tačiau tuo metu parapijoje klebonavęs kunigas K. Krikščiūnas nenutraukė per Sekmines Kalvarijose vykstančių apeigų, ypač jos suaktyvėjo nuo 1919 m., kada Vilniaus kraštas tapo priklausomas nuo Lenkijos ir Vilniaus Verkių Kalvarijų negalėjo lankyti Lietuvos gyventojai. Tad tarpukariu Veprių Kalvarijos buvo labai populiarios, čia suvažiudavo tūkstančiai maldininkų iš įvairių Lietuvos miestų ir miestelių. Nuo 1921 iki 1926 m. čia klebonavo kunigas Pranciškus Mirskis. Jo dėka per Pirmąjį pasaulinį karą nukentėję Veprių Kalvarijų koplyčių paveikslai 1923 m. buvo pakeisti naujais. Nuo 1926 m. parapijoje klebonavo kunigas Balys Vėgėlė, kurį 1941 m. birželio 22 d. sušaudė besitraukiantys rusai bolševikai. Jam klebonaujant, 1936 m. bažnyčią iškilmingai konsekrovo vyskupas Teofilus Matulionis⁸¹. Žuvus kunigui B. Vėgėlei, vietoj jo ėmė dirbti kunigas K. Jurkus. Dar nepasibaigus karui, Vepriuose pradėjo klebonauti kunigas S. Stelmokas. Per Antrąjį pasaulį karą Veprių Kalvarijos beveik nenukentėjo, bet bažnyčia buvo labai apgriauta. Kunigas J. Stelmokas savo pastangomis pradėjo bažnyčią remontuoti⁸². Atstatymo pabaiga sovietų valdžios buvo įregistruota 1948 m. rugsėjo 7 d.⁸³ Nuo 1947 m. Vepriuose pradėjo klebonauti kunigas Stanislovas Ruša, čia jis išbuvo iki 1958 metų. Saugumas kunigą sekė, stebėjo, su kuo jis bendrauja, ką kalba. 1953 m. vasario 12 d. kunigas St. Ruša telegra-

81 *Kviklys B.* Mūsų Lietuva. Chicago. 1980. T. 2. P. 547.

82 *Bliumin A.* Nepavykęs Veprių Kalvarijų uždarymas. Ten pat. P. 172–174.

83 Lietuvos centrinis valstybės archyvas (toliau – LCVA). F. R-181. Ap. 2. B. 161. L. 234.

ma buvo iškvieštas į Vilnių pas Lietuvos TSR religinių kultūrų reikalų įgaliotinį Pušinį, kuris pareikalavo, kad Veprių Kalvarijų koplytėlės, stovinčios netoli Veprių miestelio, būtų perkeltos į šventorių. Į tokį reikalavimą buvo atsakyta, jog koplytėlių perkėlimas į šventorių fiziškai neįmanomas, nes 35 koplytėlės mažame šventoriuje netilps⁸⁴. 1958 m. kleboną kunigą St. Rušą pakeitė kunigas P. Petrila. Jo kunigavimo metais Vepriai saugumo buvo aktyviai stebimi kaip viena iš labiausiai tikinčiųjų lankomų vietų, o Kalvarijos traktuojamos kaip „šventa vieta“. Tokiomis „šventomis vietomis“ buvo laikomos ir Šiluva, Žemaičių Kalvarija bei Vilniaus Kalvarijos⁸⁵. Saugumas persekiojo ir Veprių parapijiečius. Bažnyčios choro giesmininkams nuolatos buvo grasinama, jie buvo verčiami pasiaiškinti, kodėl eina į bažnyčią ir kodėl ten vedasi vaikus. Sekminių metu tais metais buvo įvairių provokacijų. Viena Veprių Kalvarijų Kryžiaus kelio koplytėlė stovėjo netoli pirties, ir maldininkai apeigų metu praeidavo pro ją. Einant procesijai iš pirties išėjo būrelis visiškai nuogų vyrų ir ėmė spoksoti. Maldininkai sustojo toliau nuo pirties ir koplytėlės ir giedojo, nekreipdami į provokatorius dėmesio⁸⁶.

1960–1966 m. Vepriuose klebonavo kunigas J. Kazlauskas. Tuo metu ypač suaktyvėjo ateistų veikla. Prie koplytėlių buvo daužomi stiklai ir laistomas vanduo, miškeliu einantis Kryžiaus kelio takas užverčiamas medžiais. Maldininkų grupės su tuo susitvarkydavo: pirmoji procesijos grupė išvalydavo keliukus paskui einantiems. 1962 metais tuometinės Lietuvos valdžios įsakymu Veprių Kalvarijų Kryžiaus kelio stotys per 2 dienas buvo nugriautos. Apie Veprių Kalvarijų sunaikinimą rašė ir žiniasklaida: „Atvažiavę pirmą kartą buldozeriai iš Ukmergės norėjo versti koplytėles, bet keli vepriškiai tam pasipriešino: „Atbėgom prie Kalvarijų aš (Algimantas Surdokas), Bogdienė, Ona ir Elena Kuliešienės. Iš pradžių gražiai prašėme, kad negriautų, o paskui akmenimis traktorius daužėm. Tada atvažiavo iš Ukmergės milicija. Išvaikė mus ir ėmė griauti koplytėles.“⁸⁷ Iš pradžių griauti koplyčias traktorininką valdžia privertė šantažu: traktoriaus kabinoje paslėpė grūdų maišelį. Jį suradę, liepė pasirinkti: traktorininkas nugriautų koplyčias ir vartus ar bus apkaltingas visuomenės turto grobstymu ir nuteistas⁸⁸.

Vandališko koplytėlių griovimo liudytojas Algimantas Surdokas, tuo metu dirbęs zakristijonu Veprių bažnyčioje, pamena, kaip atvažiavo iš Ukmergės

84 *Bliumin A.* Nepavykęs Veprių Kalvarijų uždarymas // Lietuvos katalikų mokslo akademijos metraštis. Vilnius. 2001. T. 18. P. 175.

85 LCVA. F. R-181. Ap. 3. B. 65. I. 3.

86 *Bliumin A.* Nepavykęs Veprių Kalvarijų uždarymas. Ten pat. P. 176.

87 Ukmergės žinios. 2000. P. 2.

88 *Laučkaitė-Surgaitienė L., Liorenšaitienė N.* Veprių Kalvarijų koplyčios ir vartai // Nukentėję paminklai. Vilnius. 1994. P. 194.

žmonės su buldozeriais ir naikino Kalvarijas. Pirmiausia buvo liepta griauti profesinės techninės mokyklos mokiniams, bet nė vienas iš jų nesutiko. Kopolyčių nuolaužos buvo vežamos ir pilamos į duobes Bernotiškių miške⁸⁹. 1963 metais Ukmergės rajono valdžia ir tuometinis kolūkio pirmininkas Eidukaitis jas barbariškai sunaikino⁹⁰.

Tačiau tikintieji buvusių stočių vietas pažymėjo kryželiais ir toliau per Sekmines jas lankė.

1966 m. kunigą J. Kazlauską pakeitė kunigas P. Ščepavičius, klebonavęs iki 1968 metų. Prieš 1968 metų Sekmines buvo sugriautas tiltas per Šventąją, kad žmonės negalėtų atvykti iš kitos upės pusės. Vasarą upė vietomis buvo seklesnė ir žmonės mėgindavo perbirsti. Saugumiečiai budėdavo prie upės ir stumdavo juos atgal. Buvo samdomi žmonės su fotokameromis, kad saugumas turėtų čia atvykstančių žmonių nuotraukas arba automobilių numerius⁹¹.

Patirdami visokių sunkumų, maldininkai vis tiek eidavo per Sekmines į Veprių Kalvarijas.

1968–1981 metais Veprių parapijoje klebonavo kunigas Juozapas Vaičeliūnas, dėl kurio iniciatyvos Kalvarijose maldininkų nuolat gausėjo. Tai rodo ir 1970 bei 1976 metų metinės religijos reikalų įgaliotinio ataskaitos: „Kaip rodo mūsų stebėjimai, vadinamos „šventos vietos“ – Varduva (Plungės rajonas [Žemaičių Kalvarija – aut. past.], Vepriai (Ukmergės rajonas) ir Šiluva (Raseinių rajonas) – dar gausiai maldininkų lankomos. (...). Šiomet Veprių bažnyčios apeigose dalyvavo 15 nepilnamečių vaikų, aprengtų puošniais drabužiais ir veliumais. Procesijos metu 12 suaugusių merginų nešė bažnyčios vėliavų kaspinus. Per pamaldas 24 žmonių mišriam chorui dirigavo iš Kauno atvykusi moteris. Pastaruoju metu pastebima, kad vadinamosiose „šventose vietose“ prie katalikų bažnyčių padaugėjo elgetaujančių ir padidėjo neteisėta prekyba devocionalijomis bei kitais daiktais.“⁹² „Nepaisant esamų apribojimų, vis dar tęsiasi lankymas „šventų vietų“, kur susirenka po kelis tūkstančius žmonių, vyksta pamaldos, apeina „Kryžiaus kelią“, meldžiasi.“⁹³

Sovietų valdžios mėginimai sugriauti Veprių Kalvarijas ir nuo jų atitraukti tikinčiuosius nepavyko. 1988 m. rugsėjo 23 d. Veprių apylinkės ir Ukmergės rajono valdžia kartu su dvasininkais nutarė atstatyti Veprių Kalvarijas. 1999 m. birželio 2–3 d. (per Sekmines) Veprių Kalvarijas pašventino atvykęs

89 Ukmergės žinios. Ten pat.

90 *Ramanauskas V.* Veprių Kalvarijos: žaizdos užgydytos // Katalikų pasaulis. Vilnius. 1990. Nr. 13. P. 16–17.

91 *Bliumin A.* Nepavykęs Veprių Kalvarijų uždarymas // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 2001. T. 18. P. 180–181.

92 LCVA. F. R-181. Ap. 3. B. 82. I. 145.

93 LCVA. F. R-181. Ap. 3. B. 94. I. 9.

Kauno arkivyskupas kardinolas Vincentas Sladkevičius bei jo padėjėjas vyskupas Vladas Michelevičius⁹⁴. Prie Veprių Kalvarijų pamaldumo atgaivinimo daug prisidėjo čia kunigavę kunigai: marijonas Vaclovas Ramanauskas bei Bronislovas Gimžauskas.

Šiandien Veprių Kalvarijos priklauso Kauno arkivyskupijos Ukmergės dekanatui. Jas globoja Kauno arkivyskupas metropolitas Sigitas Tamkevičius SJ bei vietos klebonas Gintautas Naudžiūnas. Kauno arkivyskupijos ir parapijiečių pastangomis atstatytos Veprių Kalvarijų Kryžiaus kelio koplyčios vėl gausiai maldininkų lankomos.

Išvados

Remiantis šaltiniais, kuriuose rašoma apie Veprių Kalvarijų istoriografiją, galima teigti:

1. Veprių Kalvarijos istoriškai yra susiformavusios ikikrikščioniškosios šventvietės areale.
2. Šios Kalvarijos – dominikoniškojo tipo Vilniaus Verkių Kalvarijų kopija. Jas sudaro 35 stočių Kryžiaus kelias bei 12 stočių Marijos takeliai.
3. Vietinė šių Kalvarijų kilmė yra vietos dviejų parapijų religinė ir ekonominė geopolitika.
4. Veprių Kalvarijos – katalikiškojo dvasingumo jungiamoji grandis tarp Žemaičių krašto (Žemaičių Kalvarijos, Kryžių Kalno, Šiluvos) ir Aukštaitijos (Vilniaus Verkių Kalvarijų) šventovių bei forpostas prieš carinės Rusijos pravoslaviškąjį bei SSSR ateistinių švietimą.

Krikščioniškasis kultas neapsiriboja vien liturginėmis vietomis ir formomis. Be pagrindinių tradicijų – Dievo šlovinimo oficialia Bažnyčios malda, – visada buvo praktikuojamos asmeninės pamaldumo praktikos, nepriklausančios oficialiajai Bažnyčios liturgijai. Popiežius Pijus XII enciklikoje „Mediator Dei“ pažymi, kad „visi pamaldumai yra žinomi per Bažnyčią ir priklauso jos turtų lobynui, nuo kurio atskirti jų neįmanoma. Iš visų pamaldumų du yra visuotinai pripažinti, išplatinti ir žinomi viso pasaulio tikinčiųjų – tai rožinis ir Kryžiaus kelias“⁹⁵. Kryžiaus kelio pamaldumo tradicijos pagrindas – saviti apeiginiai papročiai, muzika bei Viešpaties kančios ir atpirkimo slėpinių kontempliavimas.

94 *Ramanauskas V.* Veprių Kalvarijos: žaizdos užgydytos. Ten pat. P. 18.

95 *Droga Krzyżowa / opr. J. Kopeć OP.* Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987. S. 27.

Tyrimas parodė, kad Veprių Kalvarijos įrengtos buvusioje ikikirikščioniškoje šventvietėje, apipintoje legendų ir pasakų. Kyla klausimas, kas dar, be sakralinės ir gynybos požiūriu strateginės vietos, galėjo turėti įtakos Veprių Kalvarijų įsteigimui šioje autentiškoje vietoje? Tikėtina, kad tai galėjo būti Kalvarijų Kryžiaus kelio ir Marijos takelių apvaikščiojimo ir šventimo kalendorinis laikas, apeiginiai papročiai bei garsinė aplinka – muzika.

Šaltiniai ir literatūra

- AA/EE/SS. Carte de Russia, Polonia // Vatikano archyvas. Vol. 11.
- Bliumin A. Nepavykęs Veprių Kalvarijų uždarymas // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 2001. T. 18.
- Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987.
- Katalikų kalendorius žinynas. 1982–1998. Kaunas–Vilnius. 1982–1998.
- Kražių skerdynės / sudarė ir medžiagą surinko L. Mulevičius (dokumentus vertė ir knygą baigė rengti spaudai R. Strazdūnaitė). Vilnius. 1993.
- Kultūros paminklų enciklopedija. Rytų Lietuva. Vilnius. 1998. T. 2.
- Kviklys B. Lietuvos bažnyčios. Čikaga. 1980–1987. T. 1–6.
- Kviklys B. Lietuvos bažnyčios. Kauno arkivyskupija. Chicago. 1983. T. 3.
- Kviklys B. Mūsų Lietuva. Chicago. 1980. T. 2.
- Laučkaitė-Surgaitienė L., Liorenšaitienė N. Veprių Kalvarijų koplyčios ir vartai // Nukentėje paminklai. Vilnius. 1994.
- Lietuvos centrinis valstybės archyvas. F. R-181.
- Lietuvos valstybės istorijos archyvas. F604. Ap. 1. 5850. 3.16.
- Misius K., Šinkūnas R. Lietuvos Katalikų Bažnyčios. Vilnius. 1993.
- Motuzas A. Katalikų liaudies pamaldumo praktikos Lietuvoje. Vadovėlis aukštosioms mokykloms. Kaunas: Vytauto Didžiojo universitetas. 2004.
- Motuzas A. Lietuvos kalvarijų Kryžiaus kelių muzika, apeiginiai papročiai ir muzika. Kaunas: Vytauto Didžiojo universitetas. 2003.
- Motuzas A. Veprių Kalvarijos: istorija, apeigos ir muzika. Vadovėlis. Religijos mokslo žurnalo „Soter“ priedas Nr. 4. Kaunas. Vytauto Didžiojo universitetas. 2005.
- Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvių katalikų mokslų akademijos metraštis. Vilnius. 1999. T. 15.
- Račkaitis V., Telksnytė M. Šventąja. Vilnius. 1978.
- Ramanauskas V. Veprių Kalvarijos: žaizdos užgydytos // Katalikų pasaulis. Vilnius. 1990. Nr. 13.
- Sovietinė valdžia griaua garsias ir lietuviams brangias Kryžių kelių koplyčias // Draugas. Čikaga. 1963.
- Ukmergės žinios. 2000.
- Veprių Kalvarijos // Kregždutė. Ukmergė. 1936. Nr. 7.

III SKYRIUS
VEPRIŲ KALVARIJŲ
APEIGINIAI PAPROČIAI IR MUZIKA

Apeiginiai papročiai, arba liturginiai veiksmai, yra susiję su liturgijos sąvoka, kuri klasikinėje graikų kalboje reiškia „viešą veiklą žmonių labui“. Seniau liturgijoje vartotus terminus *ritai*, *ceremonijos*, *liturginės funkcijos* po Vatikano II Susirinkimo pakeitė bendras terminas „liturginiai veiksmai“. Jų grupės ir sudaro liturgiją, žodis „veiksmas“ remiasi ankstyvosios krikščionybės liturgija ir maldų praktikomis. Kadangi Bažnyčia turėjo teisę tvarkyti kulto apeigas, ji išleido liturginių veikslių nuostatus, apibūdinančius tiek išorinius, tiek vidinius liturginius veiksmus, jų simbolinę prasmę, tikslus ir kitką⁹⁶. Liturgija pirmiausia yra veiksmas. Joks dalykas nėra simboliškas savaime: jis tampa simboliškas, kai yra palaikomas veiksmo, gesto. Gėlės, ugnis, vanduo, vėliava nėra simboliai savaime: simboliu tampa gėlės, padedamos koplyčiose, uždegama ir deginama ugnis, vanduo, kuriuo prausiamasi, vėliava, kuria mosuojama. Daiktai visada susiję su veiksmu, atliekamu tam tikra intencija, pavyzdžiui, norint pagarbinti ir pan. Be to, daugelis simbolių veikslių, kaip gestai, giesmės ir tariami žodžiai, nesusiję su materialiais dalykais⁹⁷. Tam reikalui Bažnyčia pasitelkia įvairias apeigas ir papročius.

Bažnyčios kontekste apeigos – tai simbolinis veiksmas (arba simbolių veikslių grupė), kuris nuolat kartojamas ir turi nustatytą formą (tikslią ir numatomą). Apeigos neapsiriboja liturgija. Tai yra socialinė praktika. Apeigų sąvoka yra glaudžiai susijusi su tradicijos idėja. Tradicija reiškia perteikimą⁹⁸. Tradicinių apeigų kartojimas tampa ritualu, arba apeiginiais papročiais.

Lietuvos kalvarijų Kryžiaus kelių apeiginiai papročiai turi panašumų ir skirtumų, kurie nebūtinai susiję su etnografiniu jų paplitimu. Aptariant šį klausimą, bus naudojamos ne tik Veprių Kalvarijų, bet ir Vilniaus Verkių

96 *Kajackas A.* Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosioms mokykloms. Lietuvos katechetikos centras. 1997. P. 9. 22.

97 *Lebon J.* Kaip suprasti liturgiją / vertė D. Vilkas. Lietuvos katechetikos centras. 1998. P. 25.

98 Ten pat. P. 30–31.

Kalvarijų duomenimis, nes šios šventovės savo Kryžiaus kelių struktūra yra tapačios (apie tai bus kalbama toliau).

Kalvarija be tradicinio jos apvaikščiojimo – ne kalvarija. Taigi kokie yra Veprių Kalvarijų apvaikščiojimo apeiginiai papročiai ir kokia yra jų muzika?

Tikslingiausia būtų pirmiausia aptarti Veprių Kalvarijų Kryžiaus kelių ir Marijos takelių apeiginius papročius ir muziką, antra, nustatyti jų kilmę.

Kalvarijų Kryžiaus kelyje

Medžiaga pateikiama remiantis autoriaus atliktu tyrimu, publikuotų straipsnių ir vasaros lauko ekspedicijų medžiaga⁹⁹. Autoriaus asmeninės dvasinės praktikos metu sutiktų informacijos pateikėjų fotografijos ir jų aprašai pateikiami monografijos prieduose.

Veprių Kalvarijos nuo pat jų įsteigimo buvo apvaikštomos visą vasarą, bet Sekminių tridienį – iškilmingiausiai. Maldininkai į Sekmines imdavo rinktis jau penktadienį, o šeštadienį ir sekmadienį visi keliai būdavo perpildyti žmonių. Apvaikščiojimas prasidėdavo rytą ir tęsdavosi visą naktį iki Sekminių pusiaudienio¹⁰⁰. Penktadienis buvo skirtas pagerbti Kristaus kančią, tad maldininkai tą dieną Kryžiaus kelią apvaikščiodavo tiek Veprių bažnyčioje, tiek Kalvarijose. Šeštadienis skirtas Marijos garbei. Tą dieną buvo apvaikštomi Veprių Kalvarijų Marijos takeliai, o vakare ir per visą naktį iki sekmadienio pusiaudienio, t. y. Sekminių iškilmingų pamaldų, apvaikštomas bažnyčioje esantis Kryžiaus kelias¹⁰¹. Sekmadienį, po sumos, Didžioji procesija aplankydavo Kalvarijų Kryžiaus kelio stotis (žr. 4 pav.).

Kalvarijos buvo lankomos vadovaujant kunigui arba „pravadnykui“ (vadovui – aut. past.). Vasaros lauko ekspedicijų medžiagos duomenys rodo, kad anksčiau „pravadnykai“ į Kalvarijas vedavo tiek lenkų, tiek lietuvių maldininkus. Tarpusavyje „pravadnykai“ laiškais palaikydavo glaudžius ryšius, susirašinėdavo taip susitardami, kur ir kada susitikti, kam vadovauti. „Pra-

99 *Motuzas A.* Lietuvos kalvarijų Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Kaunas: Vytauto Didžiojo universitetas. 2003; Katalikų liaudies pamaldumo praktikos Lietuvoje. Vadovėlis aukštosioms mokykloms. Kaunas: Vytauto Didžiojo universitetas. 2004; Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvių katalikų mokslų akademijos metraštis. Vilnius. 1999. T. 15; 1998–2004 metų vasaros lauko ekspedicijų medžiaga // Vytauto Didžiojo universiteto Katalikų teologijos fakulteto Šv. Antano religijos studijų instituto Folkloro kabinetas. Kretinga. 2004.

100 *Kviklys B.* Lietuvos bažnyčios. Kauno arkivyskupija. Chicago. 1983. T. 3. P. 445.

101 *Motuzas A.* Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvių katalikų mokslų akademijos metraštis. Vilnius: Lietuvių katalikų mokslų akademija. 1999. T. 15. P. 405–535.

vadnykai“ nešiojo per petį permestas specialias juostas, kurios simbolizavo jų patirtį¹⁰² (žr. 3 fotografiją).

Veprių Kalvarijų Kryžiaus kelyje ir Marijos takeliuose per Sekminių atlaidus pirmiausia buvo pagerbiamas Veprių bažnyčioje esantis Švč. Sakramentas bei Švč. M. Marijos Rožančiaus Karalienės paveikslas.

Veprių Kalvarijų 35 stočių Kryžiaus kelias pradedamas eiti suklaupus prie centrinių bažnyčios durų, kur persižegnojus kalbama aklamacija „Garbname Tave“, skaitomas skaitinys ir kalbamos maldos: „Tėve mūsų“, „Sveika, Marija“, „Garbė Dievui Tėvui“ (žr. 4 fotografiją).

Prie kiekvienos stoties, paskaičius malda, po vieną kartą kalbama „Tėve mūsų“, „Sveika, Marija“, „Garbė Dievui Tėvui“, aklamacija „Pasigailėk mūsų, Viešpatie“ ir atliepas „Pasigailėk mūsų“¹⁰³ (žr. 5 fotografiją). Jeigu Kalvarijų Kryžiaus kelias apvaikštomas už mirusiųjų, tai vietoj maldos „Garbė Dievui Tėvui“ tris kartus kalbama malda-giesmė „Amžinąjį atilsį duok mirusiems, Viešpatie!“¹⁰⁴.

Nuo bažnyčios einama į pirmąją koplyčią/stotį „Paskutinė vakariene“ (450 metrų) giedant giesmę „Atmink, krikščioni“¹⁰⁵.

Apvaikščiodami Veprių Kalvarijų Kryžiaus kelią maldininkai aukoja gėles, barsto jas, naktinių procesijų metu aukoja žvakes bei degina jas koplyčiose¹⁰⁶ (žr. 6 fotografiją). Istorikas B. Kviklys teigia, kad „ypač didelį išpūdį Vepriuose darydavo maldininkai, žygiuodami nakties metu su žvakėmis rankose“¹⁰⁷.

Veprių Kalvarijų Kryžiaus kelyje buvo giedama bei grojama muzikos instrumentais. Į Sekminių atlaidus rinkdavosi parapijos su savo orkestrais. Pavieniai muzikantai grodavo ir liaudies muzikos instrumentais¹⁰⁸. Grojimas liaudies muzikos instrumentais Veprių Kalvarijose susijęs su ikikrikščioniškais laikais. Kaip minėjome, Vepriai garsūs savo legenda, kurioje pasakojama apie grojimą kanklėmis. Vepriuose per Sekminių atlaidus elgetos užsiimdavo sau vietas jau prieš tris dienas: giedodavo šventas giesmes, grodavo armonikomis, birbynėmis, smuikais bei tilindžiudavo varpeliais¹⁰⁹.

102 1998–2004 metų vasaros lauko ekspedicijų medžiaga // Vytauto Didžiojo universiteto Katalikų teologijos fakulteto Šv. Antano religijos studijų instituto Folkloro kabinetas. Kretinga. 2004.

103 Jėzaus Kristaus Kančios kelių arba kalvarijų vadovėlis, taikomas Vilniaus ir Veprių kalvarijoms apvaikščioti / parašė J. K., sekdamas kunigo Bortnikovskio vadovėli. Ukmergė. 1927. P. 12.

104 *Motuzas A.* Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvių katalikų mokslų akademijos metraštis. Vilnius: Lietuvių katalikų mokslų akademija. 1999. T. 15. P. 405–535.

105 Jėzaus Kristaus Kančios kelių arba kalvarijų vadovėlis, taikomas Vilniaus ir Veprių kalvarijoms apvaikščioti. Ten pat. P. 11.

106 *Motuzas A.* Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai. Ten pat. P. 405–535.

107 *Kviklys B.* Lietuvos bažnyčios. Kauno arkivyskupija. Chicago. 1983. T. 3. P. 445.

108 *Motuzas A.* Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai. Ten pat. P. 405–535.

109 Ten pat. P. 524.

3 fotografija.
„Pravadnykai“ Vepriuose per Sekmines,
1956 m.
(fotografavo
Juozapas Milikauskas)

4 fotografija.
Prie centrinių bažnyčios
durų Vepriuose per Sek-
mines, 1997 m.
(fotografavo
Alfonsas Motuzas)

5 fotografija.
Prie vienos iš Kalva-
rijų stočių Vepriuose
per Sekmines, 1997 m.
(fotografavo
Alfonsas Motuzas)

6 fotografija.
Gėlių aukojimas Veprių Kryžiaus kelio
koplyčiose
per Sekmines, 1989 m.
(fotografavo Leonas Vasauskas)

Einant nuo pirmosios iki antrosios stoties (166 metrus) giedama giesmė „Alyvų daržely“¹¹⁰.

Pakeliui į antrąją koplyčią „Prie Alyvų kalno“ praeinamos miestelio kapinės. Praeidami pro kapines maldininkai nutraukia prieš tai giedotą giesmę ir pagerbdami kapinėse palaidotus mirusiuosius gieda maldą-giesmę „Viešpaties angelas“ ir tris kartus „Amžinąjį atilsį duok mirusiems, Viešpatie!“ . Pagiedoję toliau tęsia neišgiedotus giesmės posmus¹¹¹. Pasimeldę prie antrosios stoties maldininkai eina į trečiąją stotį „Viešpats Jėzus meldžiasi Alyvų sode“ (80 metrų), giedodami giesmę „Dieve, žemės Valdytojau“¹¹². Pagal naująją redakciją ši giesmė vadinama „Dieve, mūsų Sutvėrėjau“¹¹³.

Pasimeldus prie trečiosios Veprių Kalvarijų Kryžiaus kelio stoties ir toliau einant iki ketvirtosios stoties „Viešpats Jėzus suimamas“ giedami neišgiedoti „Dieve, mūsų Sutvėrėjau“ posmai¹¹⁴. Atstumas tarp ketvirtosios ir penktosios stoties „Prie Kedrono upelio“ yra gana didelis – 985 metrai, tad čia einant giedama „Visų Šventųjų litanija“¹¹⁵.

Prie penktosios koplyčios, arba stoties „Prie Kedrono upelio“, maldininkai brenda per vandenį bei prausiasi juo¹¹⁶. Istorikas B. Kviklys „Lietuvos

110 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai. Ten pat. P. 472.

111 Ten pat. P. 474.

112 Jėzaus Kristaus Kančios kelių arba kalvarijų vadovėlis, taikomas Vilniaus ir Veprių kalvarijoms apvaikščioti / parašė J. K., sekdamas kunigo Bortnikovskio vadovėlį. Ukmergė. 1927. P. 52.

113 Liturginis maldynas. Lietuvos vyskupų konferencijos leidinys. Vilnius. 1996. P. 415.

114 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai. Ten pat. P. 479.

115 Ten pat.

116 Ten pat. P. 405–535.

bažnyčiose“ rašo: „Ypatinga vieta buvo Cedrono upelis – tai Riešės upelio žemupys, pavadintas Bibliiniu vardu. Buvo sakoma, kad jo vanduo turįs gydomosios galios, taigi dažnai maldininkai gerdavo jo vandenį, prausdavosi juo veidą, skaudamas vietas, akis, rinkdavosi iš upelio akmenėlius ir nešdavosi namo.“¹¹⁷

Perbridę Kedrono upelį ir pasimeldę prie šios stoties, maldininkai keliais lipa į Ubagų kalną, ant kurio stovi šeštoji stotis „Pirmuose vandens vartuose“. Čia nuo neatmenamų laikų susirenka daug vargšų ir elgetų, kuriems maldininkai aukoja aukas ir neša dovanas, prašydami asmeniškai pasimelsti. Šalia gausių vargšų maldų čia skambėdavo ir muzikos instrumentų garsai pagal liaudies dainų melodijas. Į Ubagų kalną lipama su giesme „Jėzų Kristų Judošius“¹¹⁸ (naujoji redakcija – „Viešpats labai nuliūdęs“).

Ant Ubagų kalno stovinti šeštoji stotis „Pirmuose vandens vartuose“ simbolizuoja Šventojo miesto vartus, prie kurių klaupiamasi ir meldžiamasi, kaip ir prie koplyčių ar jų viduje. Ją sudaro trys skyriai. Einant pro vidurinius vartus, atliekama žegnojimosi apeiga, simbolizuojanti apsaugą nuo blogio. „Maldininkai vengia šių vartų šoninių skyrių, ypač kairiosios vartų pusės, nes pro juos neva ejęs nusikaltėlis – latras. Pro viduriniąją vartų dalį ejęs Jėzus Kristus, kryžiumi nešinas.“¹¹⁹ Siekiant atkartoti biblinį siužetą atliekamaėjimo pro vartų vidurinį skyrių apeiga. Veprių Kalvarijose stotis, simbolizuojančias vartus, maldininkai bučiuoja.

Veprių Kalvarijų Kryžiaus kelyje nuo šeštosios stoties 220 metrų einant septintosios stoties „Pirmuose Siono vartuose“ link, pradedama giedoti giesmė „Marija Magdalena“. Ji pasirinkta neatsitiktinai. Stoties pavadinimas „Pirmuose Siono vartuose“ simbolizuoja Šventojo miesto vartus (žr. 7 fotografiją), o giesmėje sakoma: „Atrado Jėzų puolus tenai daugel kartų, benešant sunkų kryžių lig sostinės vartų.“¹²⁰ Šioje Kryžiaus kelio atkarpoje giesmės tekstas atitinka stoties tematiką.

Aštuntoji stotis „Pas Aną“, esanti už 75 metrų nuo septintos stoties, pasiekiamą giedant neišgiedotus „Marijos Magdalenos“ posmus.

Einant 346 metrus nuo aštuntosios iki devintosios stoties „Pirmą kartą pas Kajafą“ giedama arba giesmė „Skundas“, arba kantičkinė giesmė „Sveika, Marija, motina mieliausia“.

117 *Kviklys B.* Lietuvos bažnyčios. Kauno arkivyskupija. Chicago. 1983. T. 3. P. 445.

118 *Motuzas A.* Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvos katalikų mokslų akademijos metraštis. Vilnius: Lietuvos katalikų mokslų akademija. 1999. T. 15. P. 479.

119 Ten pat. P. 483.

120 Liturginis maldynas. Lietuvos vyskupų konferencijos leidinys. Vilnius. 1996. P. 477.

7 fotografija.
Pirmuose Siono vartuose
Vepriuose per Sekmines,
1997 m.
(fotografavo Alfonsas Motuzas)

Prie devintosios stoties viena greta kitos (kas 5 metrai) stovi dar dvi stotys – dešimtoji – „Kalėjime“ bei vienuoliktoji – „Antrą kartą pas Kajafą“. Čia tradiciškai pasimeldus, einant iš devintosios į dešimtąją ir iš dešimtosios stoties į vienuoliktąją bei išeinant iš jos pakeliui į dvyliktąją „Antruose Siono vartuose“ (160 metrų), po vieną posmą giedama malda-giesmė „Kurs už mus kaltus kentėjai“. Toliau giedama giesmė „Jėzau Kristau maloniausias“¹²¹.

Pasimeldus prie dvyliktosios stoties „Antruose Siono vartuose“, 310 metrų einama į tryliktąją stotį „Pirmą kartą pas Pilotą“. Čia maldininkai gieda giesmę „Dievas mūsų prieglauda“. Iš tryliktosios stoties 160 metrų einama Geležinių vartų, kur yra dvi stotys, link. Pirmiausia prieinama keturioliktoji stotis „Pirmą kartą Geležiniuose vartuose“, giedant giesmę „Saldžiausias Jėzau“ (naujoji redakcija – „Geriausias Jėzau“). Čia tradiciškai meldžiamasi, tada einama pro vartus ir už 64 metrų pasiekama penkioliktoji stotis „Pas Eroda“. „Jėzaus Kristaus Kančios kelių arba Kalvarijų vadovėlyje, taikomam Vilniaus ir Veprių kalvarijoms apvaikščioti“ nurodyta, jog čia giedami du trys giesmės „Šeštoj valandoj“ (naujoji redakcija – „Valandą šeštą“) posmai. Prie šios stoties pasimeldus, laikantis vietos tradicijos, ji tris kartus apeinama aplink giedant malda-giesmę „Viešpaties angelas“. Jeigu šis Kalvarijų Kryžiaus kelias apvaikštomas už mirusiųsius, tai po šios maldos-giesmės dar tris kartus giedama malda-giesmė „Amžinąjį atilsį duok mirusiems, Viešpatie!“¹²².

Tris kartus apėjus aplink penkioliktąją stotį ir baigus giedoti „Viešpaties angelą“ (taip pat „Amžinąjį atilsį duok mirusiems, Viešpatie!“), vėl 64 metrus

121 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvių katalikų mokslų akademijos metraštis. Vilnius: Lietuvių katalikų mokslų akademija. 1999. T. 15. P. 486.

122 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai. Ten pat. P. 494–495.

grįžtama prie tų pačių Geležinių vartų. Kitoje jų pusėje yra šešioliktoji stotis „Antrą kartą Geležiniuose vartuose“. Prie šios stoties einama toliau giedant neišgiedotus giesmės „Valandą šeštą“ posmus.

Pasimeldus prie šešioliktosios stoties toliau einama ne pro vidurinę vartų dalį, kaip tai buvo daroma einant pro keturioliktają stotį „Pirmą kartą Geležiniuose vartuose“, bet pro vieną iš šoninių vartų skyrių. Praėjus pro vartus, pagal vietos tradiciją tris kartus giedama malda-giesmė „Kurs už mus kaltus kentėjai“. Už 80 metrų pasiekama septynioliktoji stotis „Pirmuose senojo miesto vartuose“.

Pasimeldus prie septynioliktosios stoties pradedama giedoti suplikacija „Šventas Dieve“¹²³. Pagiedojus du tris šios suplikacijos posmus, einant 66 metrus prieinama aštuonioliktoji stotis „Antruose naujojo miesto vartuose“. Čia klūpant sukalbamos tradicinės maldos, praeinama pro vartus ir 114 metrų toliau einama giedant neišgiedotus šios suplikacijos posmus, kol pasiekama devynioliktoji stotis „Trečiuose naujojo miesto vartuose“.

Pasimeldę maldininkai 33 metrus eina į dvidešimtąją stotį „Ketvirtuose senojo miesto vartuose“. Čia giedami paskutiniai neišgiedoti suplikacijos „Šventas Dieve“ posmai.

Remiantis „Jėzaus Kristaus kančios kelių, arba Kalvarijų vadovėliu <...>“ ir atlikto tyrimo rezultatais, matyti, kad 40 metrų einant nuo dvidešimtosios iki dvidešimt pirmosios stoties „Rotušėje“ giedami giesmės „O žmogaus siela“ (naujoji redakcija – „Jau susirinko taryba“) keturi ar penki posmai¹²⁴. Posmų skaičių nulėmė nedidelis atstumas tarp koplyčių.

Pasimeldę prie dvidešimt pirmosios stoties, maldininkai 16 metrų eina prie dvidešimt antrosios stoties „Viešpats Jėzus paima nešti kryžių“ giedodami kitus tris keturis giesmės „Jau susirinko taryba“ posmus.

Pasimeldus prie dvidešimt antrosios stoties toliau 46 metrus einama prie dvidešimt trečiosios stoties „Viešpats Jėzus pirmą kartą parpuola po kryžiumi“. Čia giedami likusieji giesmės „Jau susirinko taryba“ posmai.

Po tradicinių maldų 66 metrus einant į dvidešimt ketvirtąją stotį „Viešpats Jėzus susitinka savo Motiną“, pradedama giedoti giesmė „Stovi Motina“.

Iš dvidešimt ketvirtosios stoties 56 metrus einant į dvidešimt penktąją „Simonas Kirėnietis padeda nešti kryžių“ baigiami giedoti giesmės „Stovi Motina“ posmai.

123 Vilniaus kalvarijos, arba Kryžiaus kelias / parašė kun. V. Taškūnas. Vilnius. 1940. P. 46.

124 *Motuzas A.* Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvių katalikų mokslų akademijos metraštis. Vilnius: Lietuvių katalikų mokslų akademija. 1999. T. 15. P. 498.

64 metrus einant iš dvidešimt penktosios stoties į dvidešimt šeštąją stotį „Veronika nušluosto Viešpačiui Jėzui veidą“ giedama giesmė „Didi Globėja“ (naujoji redakcija – „Kai Viešpats Jėzus į Golgotą ėjo“).

Pasimeldę prie dvidešimt šeštosios Kryžiaus kelio stoties toliau maldininkai 236 metrus eina prie dvidešimt septintosios stoties „Viešpats Jėzus teismo vartuose parpuola po kryžiumi antrą kartą“. Čia giedama giesmė „Krikščionio siela kiekvieno“.

Pasimeldus prie dvidešimt septintosios stoties, su giesme „Marijos vardas“ 138 metrus einama prie dvidešimt aštuntosios stoties „Viešpats Jėzus ramina verkiančias moteris“¹²⁵.

Pasimeldę prie dvidešimt aštuntosios stoties maldininkai eidami gieda giesmę „Šviesa pasaulio viso“ (naujoji redakcija – „Liekim ašaras“). Paėjus 173 metrus prieinama dvidešimt devintoji stotis „Viešpats Jėzus prie Golgotos kalno parpuola po kryžiumi trečią kartą“.

Pasimeldę prie dvidešimt devintosios stoties maldininkai, giedodami giesmės „Jėzau, dėl manęs sužeistas“ (viena iš redakcijų – „Mieliausias Jėzau“) du tris posmus, 10 metrų eina prie trisdešimtosios stoties „Viešpačiui Jėzui nuplėšia drabužius“. Ši stotis yra kairėje centrinių bažnyčios vartų pusėje.

Maldininkai, prie trisdešimtosios stoties sukalbėję malda, toliau giedodami du tris nesugiedotus giesmės „Mieliausias Jėzau“ posmus, 10 metrų eina trisdešimt pirmosios stoties „Viešpatį Jėzų kala prie kryžiaus“ link. Ji yra dešinėje centrinių bažnyčios durų pusėje.

Pasimeldus prie trisdešimt pirmosios stoties, giedant paskutinius giesmės „Mieliausias Jėzau“ posmus, 5 metrus einama prie centrinių bažnyčios durų, virš kurių yra trisdešimt antroji stotis „Viešpats Jėzus kenčia ir miršta ant kryžiaus“.

Atlikus šiai vietai skirtas maldas, pradėdama giedoti giesmė „Verkit, angelai“. Giedant du tris šios giesmės posmus 85 metrus einama prie koplyčios, arba trisdešimt trečiosios stoties „Viešpatį Jėzų nuima nuo kryžiaus“, kuri yra kairėje šventoriaus tvoros pusėje.

Sukalbėję trisdešimt trečiajai stočiai skirtą malda, giedodami likusius giesmės „Verkit, angelai“ posmus, maldininkai 130 metrų eina prie trisdešimt ketvirtosios stoties/koplyčios „Viešpaties Jėzaus Kristaus kapas“. Ši stotis yra bažnyčios šventoriaus dešinėje pusėje.

Iš trisdešimt ketvirtosios stoties/koplyčios į paskutinę – trisdešimt penktąją stotį „Švento Kryžiaus atradimas“ einama (35 metrus) giedant giesmės „Kryžiau šventas“ pradžią.

¹²⁵ Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai. Ten pat. P. 505.

Prie Veprių Kalvarijų Kryžiaus kelio paskutinės stoties atlikus būtinas apeigas grįžtama prie centrinių bažnyčios durų, arba didžiojo altoriaus, kur einant beveik 14 metrų už Kalvarijų mirusius geradarius giedamos maldos-giesmės „Viešpaties angelas“ ir tris kartus „Amžinąjį atilsį duok mirusiems, Viešpatie“, o prie altoriaus malda-giesme „Garbinkime Švenčiausiąjį Sakramentą“ pagarbinamas Švenčiausiasis Sakramentas (žr. 8 fotografiją).

Verkių ir Vilniaus Kalvarijų Kryžiaus kelio vadovėliuose maldininkams pateikiama paaiškinimų. Su šių Kalvarijų Kryžiaus kelio muzika susijęs šis paaiškinimas: „...kelios paskutinės stotys (XXIX–XXXV) yra prie bažnyčios; prie jų negiedama giesmių tuo laiku, kada bažnyčioje laikomos pamaldos ar sakomas pamokslas.“¹²⁶

Apie instrumentinę muziką Veprių Kalvarijų Kryžiaus kelyje žinių yra labai nedaug. Legendoje apie Veprių kilmę minima kanklių muzika. Ši legenda, matyt, paskatino žmones groti kanklėmis Veprių Kalvarijose per Sekminių atlaidus. Jomis pritariama giesmėms bei atskirai skambinama. Yra žinoma, kad kanklėmis skambindavo dažniausiai elgetos. Kartu su kanklėmis kartais smuikuodavo smuiku, tilindžiuodavo varpeliu¹²⁷. Atsirasdavo elgetų, kurie grodavo armonikomis bei birbynėmis¹²⁸.

Apvaikštant Veprių Kalvarijų Kryžiaus kelią dalyvaudavo ir pučiamųjų instrumentų orkestrai. Jie atvykdavo iš įvairių Ukmergės apskrities parapijų kartu su kitais parapijiečiais.

8 fotografija.
Prie centrinių bažnyčios
durų Vepriuose per Sek-
mines, 1997 m.
(fotografavo
Alfonsas Motuzas)

126 Vilniaus kalvarijos, arba Kryžiaus kelias / parašė kun. V. Taškūnas. Vilnius. 1940. P. 5.

127 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvių katalikų mokslų akademijos metraštis. Vilnius: Lietuvių katalikų mokslų akademija. 1999. T. 15. P. 524.

128 Motuzas A. Žagarės, Šiluvos, Tytuvėnų ir Veprių parapijų giesmės ir katalikiškoji etninė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslų akademija. 1997. T. 11. P. 192.

Marijos takeliuose

Pagal vietos tradiciją, siekiant gauti visus Veprių Kalvarijų Kryžiaus kelio atlaisdus, šalia Kryžiaus kelio lankymo buvo apvaikštoma 12 Sopulingosios Dievo Motinos stočių, vadinamų Marijos takeliais. Šių takelių ilgis – 2 kilometrai. Tai 12 paskutinių (iš 35) Veprių Kalvarijų Kryžiaus kelio koplytėlių, arba stočių: 6 stotys išsidėsčiusios aplink bažnyčią, 6 – paeilui priešinga Kalvarijų Kryžiaus kelio kryptimi (žr. 12, 13 pav.).

12 pav. Marijos takeliai Veprių Kalvarijoje

9 fotografija. Marijos takelių Veprių Kalvarijose apvaikščiojimo pradžia
(fotografavo Alfonsas Motuzas)

Marijos takeliuose minimi šie Marijos skausmai: 1. Skausmas prie Jėzaus kapo. 2. Skausmas, kai Jėzus nuimamas nuo kryžiaus. 3. Kalvarijos kalne, arba skausmas, kad Jėzus pakeltas su kryžiumi. 4. Skausmas, kai Jėzų kala prie kryžiaus. 5. Skausmas, kai Jėzus apnuoginamas. 6. Kalvarijos kalno papėdėje, arba skausmas, kai Jėzus parpuola antrą kartą. 7. Skausmas, kai Jėzus sutinka verkiančias moteris. 8. Prie teismo rūmų vartų, arba skausmas, kada Jėzus parpuola trečią kartą. 9. Jėzus sutinka šventąją Veroniką. 10. Simonas Kirėnietis Jėzui padeda nešti kryžių. 11. Jėzaus susitikimas su Motina. 12. Paskutinė vakarienė.

Veprių Marijos takelių maldos yra skirtos ne bažnyčioje giedoti/kalbėti, o liaudies pamaldumui skatinti. Jos ypač paplitusios Ukmergės apylinkėse. Bet atliekant tyrimą paaiškėjo, kad Marijos takelių maldos ir giesmės namuose nebuvo kalbamos ir giedamos, visos jos rastos žmonių rankraščiuose. Maldų ir giesmių tekstai versti iš lenkiškų rankraščių ir maldynų. Pirmoji giesmė, kurią giedant būdavo pradedami apvaikščioti Marijos takeliai, – Septynių Marijos skausmų ir džiaugsmų vainikėlis, arba „Karunka“. Su šia giesme buvo apeinamos pirmos keturios iš eilės stotys (297–300 metrų). Tarp giesmių, skirtų Marijai, Sopulingajai Dievo Motinai, Vepriuose atliekama ir giesmė „Stovi Motina verkdamas“. Ji giedama tarp penktosios ir aštuntosios Marijos takelių stočių (198–200 metrų). Einant nuo aštuntosios iki dvyliktosios Marijos takelių stoties giedama arba giesmė „Skundas“, arba kantičkinė giesmė „Sveika, Marija, Motina mieliausia“ ir giesmė „Užgeso žvaigždė, skaisčiausiai žibėjus“ (1438–1440 metrų). Maldininkams atėjus prie 12 Marijos takelių stoties, arba pirmosios Veprių Kalvarijos Kryžiaus kelio stoties „Paskutinė vakarienė“, sustojama prie netoliese esančių miestelio kapinaičių. Po baigiamųjų maldų, laikantis vietos tradicijos, pagerbiami kapuose palaidoti mirusieji kalbant ir giedant giesmę „Viešpaties angelas“¹²⁹. Apibendrinant tyrimą lentelėse pateikiamos Veprių Kalvarijų Kryžiaus kelyje atliekamos apeigos ir muzika (žr. 1 lentelę „Veprių Kalvarijų apeiginiai papročiai“ ir 2 lentelę „Veprių Kalvarijų apeiginė muzika“).

129 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvių katalikų mokslų akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 405–535.

1 lentelė. Veprių Kalvarijų apeiginiai papročiai

Eil. Nr.	Vietos pavadinimas	Apeiginiai papročiai
1.	Veprių Kalvarijų Kryžiaus kelias ir Marijos takeliai.	1. Švenčių /atlaidų šventimas. 2. Sekminių šventimas. 3. Trijų dienų šventimas. 4. Naktinės procesijos. 5. Švč. Sakramento pagarbinimas. 6. Švč. Marijos Rožančiaus Karalienės paveikslo pagerbimas.
2.	Prie Veprių Kalvarijų visų koplyčių, arba stočių.	7. Apvaikščiojimas procesijomis bei individualios maldininkų kelionės. 8. Atsiklaupimas. 9. Persižegnojimas. 10. Skaitinio skaitymas. 11. Maldų kalbėjimas. 12. Maldų giedojimas stovint ir klūpant. 13. Gėlių aukojimas bei barstymas. 14. Degančių žvakių procesijose nešimas ir jų aukojimas bei deginimas koplyčiose. 15. Giesmių giedojimas einant. 16. Grojimas akademiniais muzikos instrumentais. 17. Grojimas liaudies muzikos instrumentais.
3.	Parapijos kapinėse.	18. Kapinių bei jose palaidotų mirusiųjų pagerbimas.
4.	Penktoji stotis „Prie Kedrono upelio“.	19. Bridimas per vandens telkinį (Kedrono upelį), prausimasis jo vandeniu. 20. Kedrono upelio akmenėlių rinkimas ir nešimas jų namo.
5.	Nuo penktosios stoties „Prie Kedrono upelio“ iki šeštosios – „Pirmuose vandens vartuose“.	21. Lipimas keliais į Ubagų kalną. 22. Stočių vartų bučiavimas.
6.	Ubagų kalnas.	23. Giesmių liaudies dainų melodijomis giedojimas arba grojimas. 24. Aukų elgetoms aukojimas.
7.	Šeštoji stotis „Pirmuose vandens vartuose“.	25. Ėjimas pro stočių vartų vidurinius skyrius ir žegnojimas.
8.	Penkioliktoji stotis „Pas Eroda“.	26. Koplyčių/stočių apėjimas aplink.
9.	Šešioliktoji stotis „Antrą kartą Geležiniuose vartuose“.	27. Ėjimas pro stočių vartų šoninius skyrius.
10.	Marijos takeliai.	Švč. Sakramento pagarbinimas. Švč. Marijos Rožančiaus Karalienės paveikslo pagerbimas. 28. Marijos takelių lankymas priešinga Veprių Kalvarijų Kryžiaus kelio kryptimi. Kapinių ir jose palaidotų mirusiųjų pagerbimas.

2 lentelė. Veprių Kalvarių apeiginė muzika

Eil. Nr.	Koplyčios, arba vietos (stoties), pavadinimas	Atstumai tarp koplyčių	Maldų ir giesmių pavadinimai
Veprių Kalvarių Kryžiaus kelias			
1.	Nuo bažnyčios didžiojo altoriaus iki pirmosios stoties „Paskutinė vakarienė“.	450 m	1. „Garbinkime Švč. Sakramentą“. 2. „Sveika, Karaliene“. 3. „Broliai, atminkim“.
2.	Nuo pirmosios stoties „Paskutinė vakarienė“ iki antrosios stoties „Prie Alyvų kalno“.	166 m	4. „Alyvų daržely“. 5. „Viešpaties angelas“ („Amžinąjį atilsį duok mirusiems, Viešpatie“ [3 k.]).
3.	Nuo antrosios stoties „Prie Alyvų kalno“ iki trečiosios stoties „Viešpats Jėzus meldžiasi Alyvų kalne“.	80 m	6. „Dieve, mūsų Sutvėrėjau“.
4.	Nuo trečiosios stoties „Viešpats Jėzus meldžiasi Alyvų kalne“ iki ketvirtosios stoties „Viešpaties Jėzaus suėmimas“.	50 m	„Dieve, mūsų Sutvėrėjau“.
5.	Nuo ketvirtosios stoties „Viešpaties Jėzaus suėmimas“ iki penktosios stoties „Prie Kedrono upelio“.	985 m	7. „Visų šventųjų litanija“.
6.	Nuo penktosios stoties „Prie Kedrono upelio“ iki šeštosios stoties „Pirmuose vandens vartuose“.	160 m.	8. „Viešpats labai nuliūdęs“.
7.	Nuo šeštosios stoties „Pirmuose vandens vartuose“ iki septintosios stoties „Pirmuose Siono vartuose“.	220 m	9. „Marija Magdalena“.
8.	Nuo septintosios stoties „Pirmuose Siono vartuose“ iki aštuntosios stoties „Pas Aną“.	75 m	„Marija Magdalena“.
9.	Nuo aštuntosios stoties „Pas Aną“ iki devintosios stoties „Pirmą kartą pas Kajafą“.	346 m	10. Arba giesmė „Skundas“, arba „Sveika, Marija, Motina mieliausia“.
10.	Nuo devintosios stoties „Pirmą kartą pas Kajafą“ iki dešimtosios stoties „Kalėjime“.	10 m	11. „Kurs už mus kaltus kentėjai“ (1 k.).
11.	Nuo dešimtosios stoties „Kalėjime“ iki vienuoliktosios stoties „Antrą kartą pas Kajafą“.	10 m	„Kurs už mus kaltus kentėjai“ (1 k.).

12.	Nuo vienuoliktosios stoties „Antrą kartą pas Kajafą“ iki dvyliktosios stoties „Antruose Siono vartuose“.	160 m	„Kurs už mus kaltus kentėjai“ (1 k.). 12. „Jėzau Kristau maloniausias“.
13.	Nuo dvyliktosios stoties „Antruose Siono vartuose“ iki tryliktosios stoties „Pirmą kartą pas Pilotą“.	310 m	13. „Dievas mūsų prieglauda“.
14.	Nuo tryliktosios stoties „Pirmą kartą pas Pilotą“ iki keturioliktosios stoties „Pirmą kartą Geležiniuose vartuose“.	160 m	14. „Saldžiausias Jėzau“ (naujoji redakcija – „Geriausias Jėzau“).
15.	Nuo keturioliktosios stoties „Pirmą kartą Geležiniuose vartuose“ iki penkioliktosios stoties „Pas Eroda“.	64 m	„Valandą šeštą“ (giesmės „Broliai, atminkim“ tąsa).
16.	Nuo penkioliktosios stoties „Pas Eroda“ iki šešioliktosios stoties „Antrą kartą Geležiniuose vartuose“.	64 m	„Valandą šeštą“. „Viešpaties angelas“ („Amžinąjį atilsį duok mirusiems, Viešpatie“ [3 k.]).
17.	Nuo šešioliktosios stoties „Antrą kartą Geležiniuose vartuose“ iki septynioliktosios stoties „Pirmuose senojo miesto vartuose“.	80 m	„Kurs už mus kaltus kentėjai“ (3 k.).
18.	Nuo septynioliktosios stoties „Pirmuose senojo miesto vartuose“ iki aštuonioliktosios stoties „Antruose naujojo miesto vartuose“.	66 m	15. „Šventas Dieve“.
19.	Nuo aštuonioliktosios stoties „Antruose naujojo miesto vartuose“ iki devynioliktosios stoties „Trečiuose naujojo miesto vartuose“.	114 m	„Šventas Dieve“.
20.	Nuo devynioliktosios stoties „Trečiuose naujojo miesto vartuose“ iki dvidešimtosios stoties „Ketvirtuose senojo miesto vartuose“.	36 m	„Šventas Dieve“.
21.	Nuo dvidešimtosios stoties „Ketvirtuose senojo miesto vartuose“ iki dvidešimt pirmosios stoties „Rotušėje“.	40 m	16. „Jau susirinko taryba“.
22.	Nuo dvidešimt pirmosios stoties „Rotušėje“ iki dvidešimt antrosios stoties „Viešpats Jėzus paima nešti kryžių“.	16 m	„Jau susirinko taryba“.

23.	Nuo dvidešimt antrosios stoties „Viešpats Jėzus paima nešti kryžių“ iki dvidešimt trečiosios stoties „Viešpats Jėzus pirmą kartą parpuola po kryžiumi“.	46 m	„Jau susirinko taryba“.
24.	Nuo dvidešimt trečiosios stoties „Viešpats Jėzus pirmą kartą parpuola po kryžiumi“ iki dvidešimt ketvirtosios stoties „Viešpats Jėzus susitinka savo Motiną“.	66 m	17. „Stovi Motina“.
25.	Nuo dvidešimt ketvirtosios stoties „Viešpats Jėzus susitinka savo Motiną“ iki dvidešimt penktosios stoties „Simonas Kirėnietis padeda nešti kryžių“.	56 m	„Stovi Motina“.
26.	Nuo dvidešimt penktosios stoties „Simonas Kirėnietis padeda nešti kryžių“ iki dvidešimt šeštosios stoties „Veronika nušluosto Viešpačiui Jėzui veidą“.	64 m	18. „Didi Globėja“ (naujoji redakcija – „Kai Viešpats Jėzus į Golgotą ėjo“).
27.	Nuo dvidešimt šeštosios stoties „Veronika nušluosto Viešpačiui Jėzui veidą“ iki dvidešimt septintosios stoties „Viešpats Jėzus teismo vartuose parpuola po kryžiumi antrą kartą“.	236 m	19. „Krikščionio siela kiekvieno“.
28.	Nuo dvidešimt septintosios stoties „Viešpats Jėzus teismo vartuose parpuola po kryžiumi antrą kartą“ iki dvidešimt aštuntosios stoties „Viešpats Jėzus ramina verkiančias moteris“.	138 m	20. „Marijos vardas“.
29.	Nuo dvidešimt aštuntosios stoties „Viešpats Jėzus ramina verkiančias moteris“ iki dvidešimt devintosios stoties „Viešpats Jėzus prie Golgotos kalno parpuola po kryžiumi trečią kartą“.	173 m	21. „Šviesa pasaulio viso“ (naujoji redakcija – „Liekim ašaras visi“).
30.	Nuo dvidešimt devintosios stoties „Viešpats Jėzus prie Golgotos kalno parpuola po kryžiumi trečią kartą“ iki parapijos kapinių, nuo parapijos kapinių iki trisdešimtosios stoties „Viešpačiui Jėzui nuplėšia drabužius“.	10 m	22. „Mieliausias Jėzau“.
31.	Nuo trisdešimtosios stoties „Viešpačiui Jėzui nuplėšia drabužius“ iki trisdešimt pirmosios stoties „Viešpatį Jėzų kala prie kryžiaus“.	10 m	„Mieliausias Jėzau“.

32.	Nuo trisdešimt pirmosios stoties „Viešpatį Jėzų kala prie kryžiaus“ iki trisdešimt antrosios stoties „Viešpats Jėzus kenčia ir miršta ant kryžiaus“.	5 m	„Mieliausias Jėzau“.
33.	Nuo trisdešimt antrosios stoties „Viešpats Jėzus kenčia ir miršta ant kryžiaus“ iki trisdešimt trečiosios stoties „Viešpatį Jėzų nuima nuo kryžiaus“.	85 m	23. „Verkit, angelai“.
34.	Nuo trisdešimt trečiosios stoties „Viešpatį Jėzų nuima nuo kryžiaus“ iki trisdešimt ketvirtosios stoties „Viešpaties Jėzaus Kristaus kapas“.	130 m	„Verkit, angelai“.
35.	Nuo trisdešimt ketvirtosios stoties „Viešpaties Jėzaus Kristaus kapas“ iki trisdešimt penktosios stoties „Švento kryžiaus atradimas“.	35 m	24. „Kryžiau Šventas“.
36.	Nuo trisdešimt penktosios stoties „Švento kryžiaus atradimas“ iki bažnyčios centrinio altoriaus.	24 m	„Viešpaties angelas“. „Amžinąjį atilsį duok mirusiems, Viešpatie“. „Garbinkime Švč. Sakramentą“.
		Iš viso:	
		6720 m	

12-os stočių Marijos takeliai

1.	Nuo bažnyčios didžiojo altoriaus iki V stoties „Viešpačiui Jėzui nuplėšia drabužius“ (arba Kalvarijų Kryžiaus kelio 30 stotis)	297– 300 m	„Garbinkime Švč. Sakramentą“. „Sveika, Karaliene“. 25. „Septynių Marijos skausmų ir džiaugsmų vainikėlis“ („Karunka“).
2.	Nuo V stoties iki VIII stoties „Viešpats Jėzus ramina verkiančias moteris“ (arba Kalvarijų Kryžiaus kelio 28 stotis).	198– 200 m	„Stovi Motina“.
3.	Nuo VIII stoties iki XII stoties „Paskutinės vakariinės vieta“ (arba Kalvarijų Kryžiaus kelio 1 stotis) [miestelio kapinės].	1438– 1440 m	26. Arba giesmė „Skundas“, arba „Sveika, Marija, Motina mieliausia“. 27. „Užgeso žvaigždė, skaisčiausiai žibėjus“. „Viešpaties angelas“ „Amžinąjį atilsį duok mirusiems, Viešpatie“ (3 k.).

Išvados

Remiantis lentelėse pateiktais duomenimis, galima daryti šias išvadas:

1. Prie Veprių Kalvarijų 35 Kryžiaus kelio ir 12 Marijos takelių stočių atliekami 28 apeiginiai papročiai.

2. Iš 28 apeiginių papročių savo unikalumu išsiskiria naktinės procesijos, degančių žvakių procesijose nešimas ir jų aukojimas bei deginimas, ėjimas pro stočių vartų vidurinius skyrius ir žegnojimasis, ėjimas pro stočių vartų šoninius skyrius ir Marijos takelių lankymas priešinga Kalvarijų Kryžiaus kelio kryptimi.

3. Tarp apeiginių papročių taip pat išsiskiria keletas papročių, kuriuose ryškūs ikirikščioniško kulto arba etninio kultūrinio paveldo pavyzdžiai – tai kalendorinės Sekminių šventės šventimas, kapinių ir jose palaidotų mirusiųjų pagerbimas, bridimas per vandens telkinį (Kedrono upelį), prausimasis jo vandeniui, Kedrono upelio akmenėlių rinkimas ir nešimasis namo, lipimas keliais į Ubagų kalną, aukų elgetoms aukojimas, grojimas liaudies muzikos instrumentais ir giesmių pagal liaudies dainų melodijas giedojimas arba grojimas.

4. Iš lentelės „Veprių Kalvarijų apeiginė muzika“ matyti, kad 6720 metrų ilgio Veprių Kalvarijų 35 stočių Kryžiaus kelyje ir 2000 metrų ilgio 12 stočių Marijos takeliuose vieną ar kelis kartus pasikartodamos skamba 27 giesmės (maldos-giesmės).

5. Savo unikalumu išsiskiria „Septynių Marijos skausmų ir džiaugsmų vainikėlis“ („Karunka“).

Kyla klausimas, iš kur kilę šie apeiginiai papročiai ir Veprių Kalvarijose atliekami muzikos kūriniai? Į tai bandoma atsakyti kitame monografijos skyriuje.

Šaltiniai ir literatūra

Jėzaus Kristaus kančios kelių, arba kalvarijų, vadovėlis / parengė V. Taškūnas. Vilnius. 1940.

Jėzaus Kristaus Kančios kelių arba kalvarijų vadovėlis, taikomas Vilniaus ir Veprių kalvarijų apvaikščioti / parašė J. K., sekdamas kunigo Bortnikovskio vadovėlį. Ukmergė. 1927.

Kajackas A. Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosioms mokykloms. Lietuvos katechetikos centras. 1997.

Kviklys B. Lietuvos bažnyčios. Kauno arkivyskupija. Chicago. 1983. T. 3.

Lebon J. Kaip suprasti liturgiją / vertė D. Vilkas. Lietuvos katechetikos centras. 1998.

Liturginis maldynas. Lietuvos vyskupų konferencijos leidinys. 1996.

- Motuzas A.* Katalikų liaudies pamaldumo praktikos Lietuvoje. Vadovėlis aukštosioms mokykloms. Kaunas: Vytauto Didžiojo universitetas. 2004.
- Motuzas A.* Lietuvos kalvarijų Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Kaunas: Vytauto Didžiojo universitetas. 2003.
- Motuzas A.* Veprių Kalvarijos: istorija, apeigos ir muzika. Vadovėlis. Religijos mokslo žurnalo „Soter“ priedas Nr. 4. Kaunas. Vytauto Didžiojo universitetas. 2005.
- Motuzas A.* Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15.
- Motuzas A.* Žagarės, Šiluvos, Tytuvėnų ir Veprių parapijų giesmės ir katalikiškoji etninė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1997. T. 11.
- 1998–2004 metų vasaros lauko ekspedicijų medžiaga // Vytauto Didžiojo universiteto Katalikų teologijos fakulteto Šv. Antano religijos studijų instituto Folkloro kabinetas. Kretinga. 2004.

IV SKYRIUS
VEPRIŲ KALVARIJŲ PAMALDUMO IR
ETNINIO KULTŪRINIO PAVELDO
KLAUSIMAI

Apeiginių papročių kilmė

Vieni pirmųjų Veprių Kalvarijų apeiginių papročių – tai švenčių bei Sekminių atlaidų šventimas.

Nuo pat krikščionybės pradžios minėti Kristaus gyvenimo įvykiai. IV a. prasideda kankinių kultas – švenčiamos jų šventės (*dies natalis* – mirties, arba gimimo dangui, diena). Pirmosios istorinės žinios apie šventes siekia 620 metus, kai Reimso vyskupas Senacijus be sekmadienių nustatė dar 11 kitų švenčių. Nuo XII iki XVI a. atskiros vyskupijos turėjo daugiau kaip 100 šventų dienų (su sekmadieniais), neįskaitant parapinių ir vienuolynų švenčių¹³⁰.

Lietuvoje įvedus krikščionybę iškart imta švęsti šventes, kurios jau buvo švenčiamos visoje Bažnyčioje. Kaimyninėje Lenkijoje švenčių buvo daug: be visoje Bažnyčioje švenčiamų, dar prisidėjo keletas krašto globėjų švenčių/atlaidų. Iš pradžių Lietuvos globėjų šventės buvo tokios pat kaip ir Lenkijoje. Tik Vilniaus vyskupo Benedikto Vainiaus laikais (1600–1615) sinodas nustatė savo globėjus: šv. Jurgį, šv. Kazimierą ir šv. Mikalojų¹³¹.

Veprių Kalvarijos apvaikščiojimu pažymima Bažnyčios kalendorinė šventė – Sekminių atlaidai. Ji švenčiama gegužės mėnesio pabaigoje ir birželio pradžioje, tiksliau, septintąjį sekmadienį po Velykų, minint Jėzaus Kristaus žadėtos Šventosios Dvasios atsiuntimą apaštalams. IV a. Bažnyčia patvirtino Šventosios Dvasios atsiuntimo dogmą ir Sekminių šventę. Tai yra trečia (greta Kalėdų ir Velykų) didžioji katalikų šventė. Sekminėmis baigiasi Velykų liturginis laikas ir prasideda 33 ar 34 savaites trunkantis eilinis liturginių metų laikas, kada minima viešoji Išganytojo veikla žemėje, jo mokymas ir stebuklai¹³².

130 Kieffer G. Feste // Lexicon für Theologie und Kirche. Sine loco. 1931. T. 3. S. 1017–1018.

131 Kurczewski J. Kościół Zamkowy. Wilno. 1908. T. 1. S. 102.

132 Bulota A., Benys L. Šventųjų gyvenimai. Lietuvos katalikų kalendorius. Kaunas. 1994. P. 409.

Lietuvoje nuo seno per Sekmines trobas ir gyvulius apkaišydavo žalumynais bei berželių šakomis, o pati diena buvo laikoma piemenų švente. Ypač Sekminės švenčiamos Aukštaitijoje (žr. poskyrį „Etninis kultūrinis paveldas“). Tai rodo, kad Veprių Kalvarijų ir Sekminių šventės šventimas glaudžiai susijęs su Bažnyčios nuostatomis.

Kita Kalvarijų Kryžiaus kelyje gyvuojanti šventimo praktika skiriama tam tikroms dienoms – penktadieniui, šeštadieniui ar tridieniui – pažymėti. Veprių Kalvarijų Kryžiaus kelias apvaikštomas Sekminių tridienio penktadienį bei sekmadienį, o 12 stočių Marijos takeliai – šeštadienį.

Bažnyčia Kristaus ir Jo Motinos Marijos kančiai pagerbti yra paskyrusi ne tik tam tikras šventes, vietas, bet ir konkrečias savaitės dienas. Penktadienio šventimas jau I a. pabaigoje „Didachėje“ vadinamas pasninko diena. II a. raštai, pavyzdžiui, Hermo „Ganytojas“, taip pat Klemensas Aleksandrietis ir Tertulijonas apie šią dieną kalba kaip apie „stacijų“ dieną, kai pasninkaujama ir kalbamos atgailos maldos. Šv. Epifanijus (+413) aiškina, kodėl penktadienį krikščionys pasninkauja, minėdami Viešpaties nukryžiuavimo dieną¹³³. Pirmosios žinios apie šios dienos apeigas atėjo iš Jeruzalės. Sakoma, kad Didįjį penktadienį būdavo maldos kelionės diena: ketvirtadienio vakare buvo einama iš Alyvų kalno į Getsemanę, o penktadienį – iš Paskutinės vakariinės vietos, kur buvo pagerbiamas Jėzaus nuplakimo stulpas, į Golgotos kalną, kur vyskupas išnešdavo šv. Kryžiaus relikviją viešai žmonėms pagarbinti. Kiekviename sustojime buvo skaitomos kančios pranašystės, Evangelija, giedamos psalmės, kalbamos maldos¹³⁴.

Sekminių šeštadienio šventimo, apvaikštant Marijos takelius, kilmė Vepriuose siekia pirmuosius krikščionybės amžius.

Šeštadienis (*Sabbatum*) ne tik žydams, bet ir krikščionims turėjo tam tikros liturginės reikšmės. Romos krikščionys jau pirmaisiais amžiais šeštadieniais pasninkaudavę. Pop. Inocentas I (401–417) laiške vyskupui Decencijui aiškina, kad šis pasninkas primenąs Sopulingąją Dievo Motiną bei apaštalų liūdesį šeštadienio dieną dėl Kristaus mirties¹³⁵.

Nuo X a. vis labiau plintant Marijos kultui, šeštadienis skiriamas Marijai pagerbti. Marijai skirtos šeštadienio pamaldos pirmiausia aptiktos benediktinų vienuolynuose. Vienuoliai servitai (*Ordo Servorum Mariae*) nuo 1392 m. savo bažnyčiose įsivedė paprotį kas šeštadienį kviestis žmones pamokslų klausyti. Popiežius šv. Pijus V (1566–1572), reformuodamas Romos liturgi-

133 Kajačkas A. Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosioms mokykloms. Lietuvos katechetikos centras. 1997. P. 125.

134 Kajačkas A. Bažnyčia liturgijoje. Liturgijos raida istorijoje. Ten pat. P. 135.

135 Vaišnora J. Marijos garbinimas Lietuvoje. Roma. 1958. P. 50.

ją, paliko šeštadieniams (jei tik nepasitaiko *duplex* ar kuri nors kita šventė) *Officium* ir Mišias „De S. Maria in Sabbato“. Nuo 1642 metų šią tradiciją ypač populiarino jėzuitai¹³⁶.

Vepriuose šeštadienis, kaip Marijos garbei skirta diena, fiksuojamas nuo 1482 metų. Pavyzdžiui, Mikalojus Radvilaitis 1482 metais užrašė Veprių ir Upninkų parapijoms iš savo žemių gausią dešimtinę, už kurią šeštadieniais Marijos garbei buvo aukojamos Mišios¹³⁷. Tai leidžia manyti, kad Veprių Kalvarijose išskirtinė pagarba šeštadieniui Sekminių atleidų metu buvo ne išimtis, o natūralus reiškinys, atėjęs į Lietuvą su pirmosiomis krikščionybės apraiškomis. Jis buvo skirtas Sopulingajai Kristaus Motinai pagerbti. Bažnyčios istoriniai šaltiniai liudija, jog šis paprotys buvo žinomas ir Lenkijoje. 1594 metais Krokovoje šeštadienio šventimas buvo skirtas „Viešpaties Jėzaus Kristaus kančios apmąstymams su maldomis ir rožinio vainiku Švenčiausiajai Mergelei Marijai“¹³⁸. Iš Krokuvos ši pamaldumo tradicija pasiekė ir Veprių Kalvarijas. Tai rodo, kad Kalvarijų Kryžiaus kelyje tam tikrų savaitės dienų gerbimas yra ne vietinė, o veikiausiai iš Lenkijos atnešta tradicija.

Veprių Kalvarijų apvaikščiojimas pradedamas atsiklaupimu arba klūpėjimu.

Liturginė laikysena – klūpėjimas prie centrinio altoriaus ir prie koplytelių – sena krikščionių tradicija. Nuo pat pirmųjų krikščionybės laikų yra meldžiamasi atsiklaupus pasninko, liūdesio, nusizeminimo ir atgailos metu. Apaštalų darbų knyga mums pasakoja apie maldai suklypusį apaštalą Petrą (Apd 9, 40), apaštalą Paulių (Apd 20, 36), pastarąjį į kelionę lydintį suklypusius krikščionis (Apd 21, 5). Tai rodo, kad ši liturginė laikysena yra atėjusi iš Šventosios Žemės.

Kitas apeiginis paprotys – žegnojimas.

Yra žinoma, jog III a. pradžioje Romoje gyvavo paprotys besiruošiančiųjų krikštui kaktą pažymėti kryžiaus ženklų, tuo išreiškiant, kad jie jau turi nematomą Kristaus antspaudą. Tarp krikščionių išsigalėjo paprotys ir save žymėti kryžiaus ženklų: kaktos palietimas simbolizuoja, jog tikėjimas išpažįstamas protu, krūtinės – kad tikėjimas priimamas su meile, pečių – kad gyvenama tikėjimu¹³⁹.

Švč. Sakramento pagarbinimo apeiginis paprotys oficialiai įteisintas 1215 m. Laterano IV Susirinkime¹⁴⁰.

136 *Rochini G. M. Mariologia. Roma. 1948. T. 4. P. 118–120.*

137 *Fijałek-Semkowicz. Codex diplomaticus. Sine loco. Sine anno. P. 381–382.*

138 *Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987. S. 31.*

139 *Droga Krzyżowa. Ten pat. S. 34–35.*

140 *Ten pat. S. 249.*

Švč. M. Marijos paveikslų garbinimo tradicija prasideda nuo III a., bet po visuotinio Efeso Bažnyčios susirinkimo, kuriame buvo paskelbta Marijos, Dievo Motinos, dogma (431 m.), ji tampa visuotine¹⁴¹. Apeigos prie Švč. M. Marijos paveikslų siekia XI a. ir siejamos su Romos šv. Petro bazilikoje saugomu atvaizdu¹⁴². Dominikonai ypač populiarino Marijos kultą, todėl visose jų įkurtose ar globojamose kalvarijose yra Marijos paveikslų, kuriuose aplink Jos figūrą išdėstyta 15 mažų rožinio paslaptis vaizduojančių paveikslėlių. Marijos, kaip ir Kristaus, gyvenimo džiaugsmas bei skausmai minimi ir liturgijoje. Tai buvo mėgstama meno žmonių tema. Nuo XV a. Sopulingoji Kristaus Motina pradėta vaizduoti su aplink jos galvą ratu išdėstytais mažais paveikslėliais, vaizduojančiais septynis Jos sopulius, vėliau – į Marijos širdį įsmeigus 7 kalavijus¹⁴³.

Į Veprių Kalvarijas Švč. M. Marijos šventų paveikslų gerbimas, tikėtina, atėjo iš Lenkijos. Tam pavyzdį davė šiame krašte veikiančios kalvarijos. Pavyzdys galėjo būti ir *Kalwaria Zebrzydowska*, kurios bažnyčios centriniame altoriuje 1609 metais buvo pakabintas sidabrinis, popiežiaus Siksto V pašventintas Švč. M. Marijos, Angeliškosios Viešpaties Motinos, atvaizdas¹⁴⁴.

Kitų trijų vienas kitą papildančių apeiginių papročių – skaitinių skaitymo, maldų kalbėjimo ir giedojimo – ištakos siekia maždaug 380 metus, kada piligrimai naktį iš Didžiojo ketvirtadienio į Didįjį penktadienį lankdami šventas Jeruzalės vietas pagerbdavo Kristaus kančios kelią skaitydami fragmentus iš Evangelijų, meldamiesi ir giedodami giesmes¹⁴⁵.

Apeiginio papročio eiti procesijomis arba individualiai kilmė susijusi su Senuoju Testamentu, kada iškilmingos procesijos nešdavo Sendoros skrynią. Naujajame Testamente Kristus prieš Velykų šventes iškilmingos procesijos buvo atlydėtas į Jeruzalės šventyklą. Bažnyčios šaltiniai liudija, kad pirmųjų procesijų ritualai, lankant Kristaus kančios vietas Jeruzalėje, formavosi IV amžiuje¹⁴⁶. XVI a. šias iškilmingas procesijas vesdavo šventų vietų saugotojai pranciškonai: „Šv. Karsto bažnyčioje pranciškonai vienuoliai suruošė procesiją su vėliavomis.“¹⁴⁷ Taigi kalvarių Kryžiaus kelio pavyzdį procesijoms formuoti davė pranciškonai, saugoję šventas vietas Palestinoje.

141 *Vaišnora J.* Marijos garbinimas Lietuvoje. Roma. 1958. P. 229.

142 *Pedica S.* Il Volto Sancto. Roma. 1960. P. 26–197.

143 *Vaišnora J.* Marijos garbinimas Lietuvoje. Roma. 1958. P. 234.

144 *Chadam A.* Śpiewnik Kalwaryjski. Kalwaria Zebrzydowska. 1984. S. 11.

145 *Eteria.* Pielgrzymka do miejsc świętych / tłum. W. Szoldrski w: Pisma starochrześcijańskich pisarzy. Warszawa. 1970. T. 6. S. 215.

146 *Droga Krzyżowa* / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987. S. 17.

147 *Radvila M. K.* „Našlaitėlis“. Kelionė į Jeruzalę / vertė O. Matusevičiūtė; spec. red. E. Ulčinaitė. Vilnius. 1990. P. 73–77.

Tuo remiantis, matyt, ir buvo sudaryti įvairūs vadovėliai, skirti tiek Žemaičių Kalvarijai, tiek Vilniaus Verkių, tiek Veprių Kalvarijoms apvaikščioti, kuriuose buvo aiškinama, kaip kalvarijas galima apvaikščioti iškilmingai ar asmeniškai: iškilmingai, kada yra vadovas, kuris garsiai skaito „stacijų“ tekstus ir maldas, o maldininkai gieda giesmes eidami nuo vienos „stacijos“ prie kitos; asmeniškai, kada tokio vadovo nėra¹⁴⁸.

Papročio giesmes giedoti einant kilmė siekia vėlyvuosius viduramžius, kada iš grigališkojo choralo išsirutulioja liaudiška apeiginė muzika, dažniausiai skirta Kristaus kančiai pagerbti ir krikščioniškai palaidoti mirusiuosius. Ėjimas giedant iš vienos stoties, arba vietos, į kitą nėra tik praktinis veiksmas – tai maldos aktas, primenantis Kryžiaus kelią ir tai, kad esame keliaujanti Dievo tauta¹⁴⁹. Tradicija kalvarijose giedoti einant jau XVI a. buvo žinoma Lenkijoje. Lenkų mokslininkai teigia, kad einant giedamų kalvarijų Kryžiaus kelių giesmių tekstai, kur apmąstoma Kristaus kančia, yra vien lenkiški, nes kituose kraštuose jų paprasčiausiai nėra. Lenkai maldų tekstus, kurie sakomi einant nuo vienos bažnyčios prie kitos, nuo vieno kryžiaus prie kito, „apvilko“ melodija, kad būtų daugiau giesmių negu tylos¹⁵⁰. *Kalwarija Zebrzydowska* Kalvarijų giesmynas pateikia maldininkams judant giedamos giesmės modelį, kuris taikomas einant nuo vienos koplyčios/stoties prie kitos: melodiją gieda tekstą žinantis vadovas, o kiti ją tik atkartoja¹⁵¹. Remiantis minėtais šaltiniais, galima daryti išvadą, kad apvaikščiojimo paprotys giedoti einant atėjo iš Lenkijos.

Šiandien dažniausiai tvirtinama, kad beveik visos senosios lietuvių giesmės, tarp jų ir kalvarijų Kryžiaus kelių, paimtos iš vokiečių ir lenkų – pirmųjų misionierių lietuvių krašte, dėl to pasisavintos ir visos Vokietijoje bei Lenkijoje egzistavusios religinio gyvenimo formos. Lietuvių folkloristas ir muzikas Juozas Žilevičius savo moksliniuose darbuose tvirtina, kad 75 procentai visų lietuviškų giesmių yra verstos iš lenkų kalbos, 90 procentų melodijų – taip pat lenkiškos¹⁵². Dėl tekstų su minėtu autoriumi galima sutikti, tačiau atidžiai išnagrinėjus šių giesmių melodijas negalima teigti, kad jos identiškos lenkiškoms ar kitų Europos tautų giesmių melodijoms.

Kaip rodo anksčiau atlikti tyrimai, visuose Lietuvos kalvarijų Kryžiaus keliuose išskirtinę vietą užima giesmių giedojimo pagal liaudies dainų melodijas apeiginis paprotys. Palyginus lenkų, vokiečių ir lietuvių

148 *Kiškis St.* Vilniaus kalvarijos. Vadovėlis Kryžiaus keliui eiti. Vilnius. 1940. P. 5.

149 *Lebon J.* Kaip suprasti liturgiją / vertė D. Vilkas. Lietuvos katechetikos centras. 1998. P. 86.

150 *Rak R.* Śpiewy w czasie drogi krzyżowej // Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987. S. 439.

151 *Chadam A.* Śpiewnik Kalwaryjski. Kalwaria Zebrzydowska. 1984. S. 34.

152 *Žilevičius J.* Aušra ir lietuviškoji muzika // Židinys. Kaunas. 1935. P. 285.

giesmių melodijas, matyti, kad nelietuviškosios turi konkrečius autorius, o giesmių melodijos, sukurtos pagal lietuviškus tekstus, – tarsi ne kompozitorių kurtos, bet „liaudiškos“, atspindinčios savitą lietuvišką charakterį. Net ir tos kelios giesmės, kurių melodijos akivaizdžiai pasiskolintos iš lenkų ar vokiečių, liaudies yra „sulietuvintos“, t. y. savaip perdirbtos, todėl labai nutolusios nuo originalo.

Apeiginio papročio kalvarijų Kryžiaus keliuose groti muzikos instrumentais ištakos yra Lenkijoje, iš kur šis paprotys atėjo į Lietuvą. Papročio groti, pritariant giesmėms muzikos instrumentais, kaip rodo istoriniai šaltiniai ir atliktas tyrimas, Veprių Kalvarijose laikėsi žmonės, priklausantys dviem sluoksniams: samdomi maldininkai muzikantai ir muzikantai elgetos.

Lietuvos kalvarijų Kryžiaus keliuose maldininkų grojimas procesijose turi savo priešistorę. Istoriniai šaltiniai byloja, kad nuo 1628 m. Vilniuje, Katedroje, gyvavusi instrumentinio muzikavimo tradicija peraugo į masinius giedojimus įvairių procesijų metu. XVII a. buvo įkurti Šv. Jono, Šv. Kazimiero bei Trinitorių bažnyčių instrumentiniai ansambliai. Kartais šios kapelos apeigų metu grodavo kartu. Muzikantai tokį darbą vadindavo „mišių medžiokle“. Žinoma, kad juos išlaikė parapijos, kartais paremdavo Vilniaus jėzuitų akademija¹⁵³. Tai rodo, kad nuo XVII a. greta maldininkų muzikantų socialinio sluoksnio atsiranda ir samdomi muzikantai, kurie už tam tikrą atlygį atlieka įprastus apeiginius papročius.

Grojimas skardžiai, efektingai skambančiais pučiamaisiais muzikos instrumentais nebuvo atsitiktinis reiškinys – tai to laikotarpio ypatybė. Varinių pučiamųjų ir mušamųjų muzikos instrumentų naudojimas procesijose labai tikėtinas, nes tuo metu Lietuvos bajorija, didikai ir dvasininkai Lenkijos diduomenės ir dvasininkijos pavyzdžiu pradėjo steigti samdomas kapelas¹⁵⁴. Lenkijos kalvarijose instrumentinės kapelos jau žinomos nuo XVII amžiaus. Viena tokių buvo *Kalwaria Zebrzydowska*, turėjusi savo samdomą muzikantų kapelą¹⁵⁵. Ja pasekė kitos Lenkijos, taip pat ir Lietuvos kalvarijos.

Apeiginis paprotys giesmėms pritarti liaudies muzikos instrumentais susijęs su ikirikščioniškų laikų apeigomis. Vepriuose tai liudija legendos. Tad nenuostabu, kad dar ir šiandien kalvarijose skamba kanklės ir kiti tautiniai muzikos instrumentai.

Apeiginių Veprių Kalvarijų papročių pagerbti kapines ir jose palaidotus mirusiųosius, pasimelsti už juos tradicijų ištakos siekia Kristaus laikus. Kristus išgyveno mirtį. Tai mums liudija Evangelija. Kristus

153 *Levinskaitė L.* Muzika Vilniaus katedroje XIV–XIX a. // Katalikų pasaulis. 1996. Nr. 4. P. 26–27.

154 *Trilupaitytė J.* Jėzuitų muzikinė veikla Lietuvoje. Vilnius. 1995. P. 113–126.

155 *Chadam A.* Śpiewnik Kalwaryjski. Kalwaria Zebrzydowska. 1984. S. 23.

numatė savo kančią ir mirtį. Krikščionio mirtis gali būti apibrėžta kaip jo dalyvavimas Kristaus kančioje ir prisikėlime. Romos apeigynas kalba apie liturginį mirties šventimą, padedantį žmogui ir paskutinę valandą sekti Kristų ir mirties akivaizdoje priimti mirties kančias su gyvenimo danguje ir prisikėlimo viltimi, nes Kristus sunaikino mirtį savo paties mirtimi. Per krikštą esame kartu palaidoti su Kristumi (Rom 6, 4). Tad krikščionių vienuolyno, bažnytinė ar šeimos bendruomenė lydi mirštantįjį. Ši tradicija Bažnyčios liturgijoje yra palikusi gilius pėdsakus. Tradiciją einant Kristaus kančios keliu melstis už mirusiuosius Jeruzalėje įvedė vienuoliai pranciškonai. Pirmasis iš piligrimų apie tai 1582–84 metais prakalbo M. K. Radvila (Našlaitėlis): „Tose šventosiose vietose pranciškonai taip pat laiko pamaldas už mirusiuosius tėvus ir artimuosius. Kiti prašo kunigą, kad jiems esant atlaikytų pamaldas už mirusius Kalvarijos kalne arba kurioje kitoje vietoje, kaip kam Viešpats įkvėpė.“¹⁵⁶ Ši praktika laikui bėgant buvo perkelta ir į Europą, kur buvo platinama įvairių brolių, veikusių prie bernardinų ir pranciškonų vienuolynų bei bažnyčių¹⁵⁷. Į Lenkijos kalvarijas apeiginis paprotys melstis už mirusiuosius atėjo iš Italijos, Romos *Ara Coeli* bažnyčios¹⁵⁸, o į Lietuvą – iš Lenkijos.

Degančių žvakių procesijose nešimo ir jų aukojimo bei deginimo kalvarijų koplyčiose/stotyse apeiginiai papročiai turi savitą atsiradimo istoriją. Kad Jeruzalėje, lankant šventas vietas, degintos žvakės, rašo ir M. K. Radvila (Našlaitėlis): „Mes, pilgrimai, joje dalyvavome eidami po du su uždegtomis žvakėmis rankose.“¹⁵⁹ Apie procesijas kalvarijose su degančiomis žvakėmis rašoma Jano Goryńskio knygoje „Peregrynacija do Ziemi Świętej“: „Apie 1560 metus Jeruzalėje buvo naudojamos uždegtos žvakės, kurių šviesoje pilgrimai lanko šventas vietas.“¹⁶⁰ Bažnyčios istorija liudija, kad iki VII šimtmečio liturginėje procesijoje į bažnyčią buvo einama su fakalais ir žvakėmis. Kai kurie vyskupai irgi taip darydavo. Atėjus į bažnyčią, deglai ir žvakės buvo sustatomi apie altorių, kad apšviestų tamsias patalpas. Šis paprotys kartu su krikščionybe atėjo į Lietuvą iš Šventosios Žemės ir Romos Katalikų Bažnyčios liturgijos.

Kitas apeiginis paprotys – naktinės procesijos. Tradicija apvaikščioti Kryžiaus kelią naktį yra labai reta. Jos kilmė, remiantis istoriniais šaltiniais,

156 Radvila M. K. „Našlaitėlis“. Kelionė į Jeruzalę / vertė O. Matusevičiūtė; spec. red. E. Ulčinaitė. Vilnius. 1990. P. 76.

157 Smereka W. Studium pasyjne. Rys historyczny i teksty Drogi Krzyżowej. Kraków. 1968. S. 103–129.

158 Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987. S. 69.

159 Radvila M. K. „Našlaitėlis“. Kelionė į Jeruzalę. Ten pat. P. 73–77.

160 Peregrynacjæ Goryńskiego / opublikował T. Baranowski. „Prace Komisji do Badań nad Hist. Lit. I Oświaty“. Sine loco. 1914. T. 1. P. 37.

siekia pirmuosius krikščionybės amžius¹⁶¹. Apie 380 metus Šventojoje Žemėje gyveno maldininkė, kuri buvo vadinama Silvija arba Eteria. Pasakodama apie Šventąjį miestą, ji aprašo ir pirmąsias maldininkų procesijas, kurios naktį žvakių šviesoje lankydamo Kristaus buvimo vietas. Procesijos eidavo naktį iš Didžiojo ketvirtadienio į Didįjį penktadienį¹⁶². *Kalwaria Zebrzydowska* (Lenkija) nuo XVII amžiaus taip pat pradėtos rengti naktinės procesijos žvakių šviesoje iš Didžiojo ketvirtadienio į Didįjį penktadienį¹⁶³. Vadinasi, naktinių procesijų apeigos į Lietuvos kalvarių Kryžiaus kelius bus atėjusios per Lenkiją iš Jeruzalės.

Gėlių aukojimo ir barstymo apeiginis paprotys, matyt, bus kilęs iš kaimyninės Lenkijos. *Kalwaria Zebrzydowska* procesijos, dalyvaujant dvasi-ninkams, Kryžiaus kelią barstydavo gėlėmis. Taigi šiam papročiu Lietuvoje išigalėti padėjo kaimyninės Lenkijos pavyzdys.

Apeiginis paprotys bučiuoti Veprių Kalvarių Kryžiaus kelio vartus sietinas su liturgine relikvijos bučiavimo apeiga, kuri yra žinoma kaip pagarbos ženklas (pavyzdžiui, bučiavimu pagerbiamas altorius, Evangelijų knyga)¹⁶⁴. Žvelgiant istoriniu aspektu, šis apeiginis paprotys yra susijęs su pirmosiomis procesijomis į šventąsias vietas Jeruzalėje: „Didįjį penktadienį Golgotoje vykdavo šv. Kryžiaus adoracija ir relikvijų pagarbinimas jas pabučiuojant.“¹⁶⁵ Piligrimų dėka kiek vėliau Europoje atsiranda šv. Kryžiaus relikvijų garbinimo, o nuo XV a. – ir statulų su šv. Kryžiaus atvaizdu pagerbimo tradicija¹⁶⁶. Taigi šis apeiginis paprotys yra pirmųjų krikščionių kančios kulto atspindys.

Apeiginis veiksmas apeiti aplink koplyčią ar bažnyčią žinomas jau nuo Konstantino Didžiojo (313 m.) laikų, kada piligrimai, lankydami Jeruzalės šventąsias vietas, jas apeidavo¹⁶⁷. Kiekviena Kristaus sustojimo vieta būdavo pažymima penkiais dramatiškais veiksmais, simbolizuojančiais Kristaus kančią¹⁶⁸. Vakarų Bažnyčioje šis paprotys pranciškonų vienuolių dėka atsirado vėlyvaisiais viduramžiais (XIV a.).

161 Motuzas A. Šventųjų laiptų kultas Lietuvoje // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 1998. T. 13. P. 191.

162 Eteria. Pielgrzymka do miejsc świętych. / tłum. W. Szoldrski w: Pisma starochrześcijańskich pisarzy. Warszawa., 1970. T. 6. S. 21.

163 Wyczawski H. E. Dzieje Kalwarii Zebrzydowskiej. Kraków. 1947. S. 178–182.

164 Kajackas A. Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosioms mokykloms. Lietuvos katechetikos centras. 1997. P. 37.

165 Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987. S. 17.

166 Frolov A. La relique de la vraie Croix. Paris. 1961. P. 80–111.

167 Motuzas A. Žemaičių Kalvarijos Kryžiaus kelių apvaikščiavimo ir per šermenų apeigas giedamų Kalnų kilmė: sąsajos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 1 (3). P. 53–80.

168 Defourneaux M. Życie codzienne w czasach Joanny d' Arc. Warszawa. 1963. S. 37–39.

Ėjimo pro kalvarijų stočių vartų vidurinius skyrius ir žegnojimosi bei ėjimo pro kalvarijų stočių vartų šoninius skyrius apeigos minimos tik M. K. Radvilos (Našlaitėlio) laiškuose iš Šventosios Žemės: „Jeruzalėje, netoli šv. Veronikos namo arba nuo ten pusanthro strėlės lėkimo atstumu yra du aukšti, stori akmeniniai stulpai. Tarp jų buvo Teismo vartai. Pro juos pasmerktieji nusikaltėliai būdavo išvedami į bausmės vietą, į Golgotos kalną. Tuose vartuose, kaip katalikai pamaldžiai tiki, Kristus vėl parpuolė po kryžiumi. Tam įvykiui atminti daugelis eina pro miesto vartus ir žegnojasi.“¹⁶⁹ Iš M. K. Radvilos laiškų aiškėja, kad šie saviti apeiginiai papročiai piligrimų buvo pritaikyti ir Veprių Kalvarijų Kryžiaus kelyje.

Kitas apeiginis paprotys, taip pat glaudžiai susijęs su mariologine kančios kelio tema, – Marijos takelių lankymas priešinga Kryžiaus kelio kryptimi.

Istoriniai šaltiniai liudija, kad nuo XVII a. pabaigos Lenkijoje praplečiama Septynių Marijos skausmų kulto teologinė samprata. Formuojasi daugiau stočių turintis Sopulingosios Dievo Motinos skausmų kelias, arba takeliai. Kyla klausimas, kodėl Veprių Kalvarijose įrengti 12 stočių turintys Marijos takeliai?

Vienas iš galimų atsakymų randamas Naujajame Testamente: „Ir pasirodė didis ženklas danguje: Moteriškė saule apvilкта, ir mėnuo buvo po jos kojomis, ir ant jos galvos dvylikos žvaigždžių vainikas.“¹⁷⁰ Kunigas Juozapas Skvireckas šį epizodą Šventojo Rašto komentaruose aiškina taip: „Didis ženklas“. Ženklas pavadintas „didžiu“ dėlei ypatingo savo svarbumo. Tuo didžiu ženklu buvo stebėtinai išvaizdos moteriškė. Anot šios 5 eil. reiktų spėti, kad ji yra Kristaus Motina, bet iš kitų tos moteriškės paminėtų žymių pasirodo, kad čionai kalbama apie alegorinę ypata, apie mistišką motiną, ir kad pats Kristaus gimimas (5 e.) yra dvasiškas. Todėl ta moteriškė gali būti Bažnyčia, ypač paskutinių laikų, didžiuose skausmuose gimdanti Jėzų Kristų žmonių širdyse. – „Saulė apvilкта...“ Moteriškė pasirodo didžiausioje šviesybėje. Saulė jai yra lyg koks apdaras; ji stovi ant mėnulio; o ant galvos vainikas papuoštas dvylika žvaigždžių. Skaitinė „dvylika“ yra ženklas Dievo tautos, kurios pranokėjais ir vadais S. Ist. Buvo 12 patriarkų, Naujame gi 12 apaštalu.“¹⁷¹

Antroji versija taip pat remiasi Naujojo Testamento istorine medžiaga. Jėzus prieš Velykų šventes per Paskutinę vakarienę plauna mokiniams kojas. Anot istorinių šaltinių, „Lenkijoje *Kalwaria Zebrzydowska* Marijos takelių

169 *Radvila* M. K. „Našlaitėlis“. Kelionė į Jeruzalę / vertė O. Matusevičiūtė; spec. red. E. Ulčinaitė. Vilnius. 1990. P. 96.

170 Šventas Raštas / vertė ir komentorių pridėjo kun. Juozapas Skvireckas. Kaunas. 1911. T. 6. P. 39.

171 Šventas Raštas. Ten pat.

apvaikščiojimas prasidėdavo Didįjį ketvirtadienį nuplaunant 12 kunigų ar vadovų kojas. Tik po to procesijos išeidavo į takelius¹⁷².

Taigi minėti šaltiniai pateikia argumentuotą atsakymą, kodėl Vepriuose buvo pasirinktas 12 stočių Marijos takelių pamaldumas.

Kitas klausimas – Veprių Kalvarių Marijos takelių apėjimo priešinga Kryžiaus keliui kryptimi papročio kilmė.

Istoriniai duomenys rodo, kad kai kuriose lenkų kalvarijose Marijos takeliai buvo apvaikščiojami atbuline tvarka. Ši tradicija yra kilusi iš Jeruzalės, kai 1320 metais Jeruzalės šventove ėmė rūpintis pranciškonai. Jie taip pat pradėjo vadovauti procesijoms, lankančioms Kristaus kančios vietas. Procesijos vykdavo priešinga kryptimi, negu ėjo Išganytojas¹⁷³, galbūt sekant Marijos pradėta tradicija. Apie tai kalba ir Krokuvos reliacijos, datuojamos 1509 metais¹⁷⁴. Šio kulto saugotoju ir puoselėtoju XVII a. tapo dominikonų ordinas ir jų bažnyčia Liubline¹⁷⁵. *Kalwaria Zebrzydowska* Kryžiaus kelių žemėlapis rodo, kad ir čia 12 stočių Marijos takeliai yra apvaikštomi priešinga Kryžiaus kelio kryptimi¹⁷⁶. XVII a. Lenkijoje ši pamaldumo forma ypač klestėjo, nors, skirtingai nei Bažnyčios aprobuotame Sopulingosios Dievo Motinos Septynių skausmų kelio kulte, stočių skaičius nebuvo reglamentuotas, o jų eiliškumas – įvairus. Pati pamaldumo forma buvo siejama su jausmingumo momentais. Šis jausmingumas atėjo iš Vakarų, o lenkai dar savaip prisirišo prie Sopulingosios kulto ir sukūrė keletą savitų pasijinių tam tikrų jausmų išgyvenimo pamaldumo formų.

Remiantis šiuo istoriniu aprašymu, galima teigti, kad Vepriuose 12 stočių Marijos takeliai ir jų apvaikščiojimo apeiginis paprotys yra Jeruzalės bei Lenkijos kalvarių Marijos takelių apvaikščiojimų atspindys.

Tokių apeiginių papročių, kaip bridimas per Kedrono upelį, prausimasis Kedrono upelio vandeniui, upelio akmenėlių rinkimas, aukų elgetoms aukojimas ir lipimas keliais į Ubagų kalną, aprašymų istoriniuose šaltiniuose nerandame.

Remiantis atlikto tyrimo rezultatais sudaryta lentelė, kuri parodo, kokioje šalyse minėti apeiginiai papročiai gimė, iš kur atėjo į Veprių Kalvarijas (žr. 3 lentelę „Veprių Kalvarių apeiginių papročių ištakos“).

172 Wyczałowski H. E. Dzieje Kalwarii Zebrzydowskiej. Kraków. 1947. S. 14.

173 Zedelgem A. Historia del Via Crucis. Bilbao. 1958. P. 44.

174 Terrae sanctae et urbis Hierusalem apertior descriptio fratris Anselmi ord. Minorum de observantia. Kraków. 1509.

175 Mowa 61. Pok XXIV. Liublin. Sine anno. S. 284.

176 Dróżki Kalwaryjskie. Krótki opis bazyliki obraz Drótek Pana Jezusa I Matki Bożej w Kalwarii Zebrzydowskiej. Nakładem klasztoru Bernardynów w Kalwarii Zebrzydowskiej. Wydawnictwo Calvarianum Kalwaria Zebrzydowska. 1995. S. 2.

3 lentelė. Veprių Kalvarijų apeiginių papročių ištakos

Eil. Nr.	Veprių Kalvarijų apeiginiai papročiai	Kilmė	Iš kur atėjo į Veprių Kalvarijas
1.	Švenčių/atlaidų šventimas.	Šv. Žemė.	Bažnyčios liturgija.
2.	Sekminių šventimas	Šv. Žemė.	Bažnyčios liturgija.
3.	Trijų dienų šventimas	Šv. Žemė.	Bažnyčios liturgija.
4.	Sekminių šeštadienio šventimas, apvaikštant Marijos takelius.	Italija.	Bažnyčios liturgija.
5.	Atsiklaupimas.	Šv. Žemė.	Bažnyčios liturgija.
6.	Persižegnojimas.	Italija.	Bažnyčios liturgija.
7.	Švč. Sakramento pagarbinimas.	Italija.	Bažnyčios liturgija.
8.	Švč. M. Marijos paveikslu pagarbinimas.	Italija.	Lenkija.
9.	Skaitinio skaitymas.	Šv. Žemė.	Bažnyčios liturgija.
10.	Maldų kalbėjimas.	Šv. Žemė.	Bažnyčios liturgija.
11.	Maldų giedojimas.	Šv. Žemė.	Bažnyčios liturgija.
12.	Giesmių giedojimas einant.	Šv. Žemė.	Bažnyčios liturgija.
13.	Procesijos ir individualios maldininkų kelionės.	Šv. Žemė.	Lenkija.
14.	Kapinių ir jose palaidotų mirusiųjų pagerbimas.	Šv. Žemė.	Bažnyčios liturgija.
15.	Degančių žvakių procesijose nešimas ir jų aukojimas bei deginimas koplyčiose/stotyse.	Šv. Žemė.	Bažnyčios liturgija.
16.	Naktinės procesijos.	Šv. Žemė.	Lenkija.
17.	Gėlių aukojimas bei barstymas.	Šv. Žemė.	Bažnyčios liturgija.
18.	Vartų bučiavimas.	Šv. Žemė.	Bažnyčios liturgija.
19.	Koplyčių/stočių apėjimas aplink.	Šv. Žemė.	Lenkija.
20.	Ėjimas pro stočių vartų vidurinius skyrius ir žegnojimas.	Šv. Žemė.	Lenkija.
21.	Ėjimas pro šoninius vartus.	Šv. Žemė.	Lenkija.
22.	Marijos takelių lankymas priešinga kalvarijų Kryžiaus kelio kryptimi.	Šv. Žemė.	Lenkija.
23.	Bridimas per Kedrono upelį ir prausimasis jo vandeniu.	Lietuva.	Vietos tradicija.
24.	Akmenėlių rinkimas.	Lietuva.	Vietos tradicija.
25.	Aukų elgetoms aukojimas.	Lietuva.	Vietos tradicija.
26.	Lipimas keliais į Ubagų kalną.	Lietuva.	Vietos tradicija.
27.	Grojimas akademiniais muzikos instrumentais.	Lenkija.	Lenkija.
28.	Grojimas lietuvių liaudies (kanklės) ir kitais muzikos instrumentais.	Lietuva.	Vietos tradicija.
29.	Giesmių liaudies dainų melodijomis giedojimas arba grojimas.	Lietuva.	Vietos tradicija.

Iš lentelės matyti, kad Veprių Kalvarijose atliekami 29 apeiginiai papročiai. 18 papročių kilę iš Šventosios Žemės; 7 – iš Lietuvos, 4 – iš Italijos.

Penkiolika Veprių Kalvarių apeiginių papročių yra kilę iš Bažnyčios liturgijos, 8 – iš Lenkijos, 6 susiformavę iš vietinės tradicijos. Iš jų 8 atstovauja etninės kultūros paveldui.

Veprių Kalvarių Kryžiaus kelio maldų chronologinė analizė. Prieš aptariant Veprių Kalvarijose atliekamų giesmių kilmę, visų pirma reikėtų pagvil-denti čia atliekamų maldų kilmę. Maldos yra tiek kalbamos, tiek giedamos. Atliktas tyrimas parodė, kad Veprių Kalvarių maldyną sudaro: aklamacija „Garbiname Tave, Viešpatie Jėzaus Kristau, ir šloviname Tave, kad šventuoju kryžiumi atpirkai pasaulį“ ir atliepas „Pasigailėk mūsų, Viešpatie“ arba „Pasigailėk mirusiųjų, Viešpatie“ bei maldos arba poteriai: „Tėve mūsų“, „Sveika, Marija“, „Tikiu Dievą Tėvą“ ir „Garbė Dievui Tėvui“¹⁷⁷.

Aklamacija „Garbiname Tave, Viešpatie Jėzaus Kristau, ir šloviname Tave, kad šventuoju kryžiumi atpirkai pasaulį“ ir atliepas „Pasigailėk mūsų, Viešpatie“ arba „Pasigailėk mirusiųjų, Viešpatie“ – tai nuolat litanijų maldose kartojamas graikiškasis *Kyrie, eleison!* Taigi nuo ankstyvųjų krikščionybės laikų šios aklamacijos yra aktyvaus tikėjimo atspindys šv. Mišiose¹⁷⁸. Todėl, tikėtina, natūraliai buvo pritaikytos ir kalvarių maldose, parenkant atitinkamą vietą ir laiką.

Malda „Tėve mūsų“ vadinama Viešpaties malda, nes jos apaštalus mokęs pats Kristus. „Sveika, Marija“ yra Marijos malda. „Tikiu Dievą Tėvą“ – apaštalų tikėjimo išpažinimo malda. Visos trys priklauso poteriams (kiekvieno praktikuojančio kataliko kasdienėms maldoms).

Maldos „Sveika, Marija“ ir „Garbė Dievui Tėvui“ tikriausiai į Lietuvą atkeliavo kartu su pirmaisiais pranciškonais ir dominikonais. Istoriniai šaltiniai liudija, kad Lenkijos sinodai jau XIII–XIV a. visų pirma patarė, o vėliau įsakė visose bažnyčiose prieš sumą giedoti „Tėve mūsų“, „Sveika, Marija“, „Tikiu“ ir „Švč. Trejybės pagarbinimą“ („Garbė Dievui Tėvui“)¹⁷⁹. Laikui bėgant, ši tvarka nusistovėjo visose Lenkijos bažnyčiose, todėl kartu su krikščionyste buvo įvesta Lietuvoje ir Žemaitijoje.

Lietuvoje pirmoji rašytinė žinia apie maldą „Sveika, Marija“ siekia 1430 metus. Tais Vytauto mirties metais Vilniuje, prie Šv. Jono bažnyčios, buvo įkurta brolija, kurios nariai šventomis dienomis giedodavo bažnyčioje 10 „Tėve mūsų“ ir „Sveika, Marija“. Vadinasi, ši malda buvo vertinama kaip ir „Tėve mūsų“, o jos giedojimas (arba kalbėjimas) viešai ir garsiai turėjo būti savotiška

177 *Motuzas A.* Vilniaus ir Veprių kalvarių Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvių katalikų mokslų akademijos metraštis. Vilnius: Lietuvių katalikų mokslų akademija. 1999. T. 15. P. 524.

178 *Kajackas A.* Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosioms mokykloms. Lietuvos katechetikos centras. 1997. P. 97.

179 *Sasnauskas Č.* Apie bažnytinį ir liaudies giedojimą // Muzikos menas. Kaunas. 1924. P. 6–7.

pamoka kitiems: žmonės turėjo ją išmokti besiklausydami giedančiųjų ar kalbančiųjų. Dėl žodinės tradicijos šios Bažnyčios liturgijos maldos paplito.

Kita malda – „Garbė Dievui Tėvui“, arba mažoji doksologija, skiriama Švč. Trejybės garbei. Nuo kada jos rašytinė forma žinoma Lietuvoje? Siekiant tiksliai atsakyti į šį klausimą šiandien dar trūksta duomenų.

Kad šios maldos buvo kalbamos arba giedamos per laidotuves ar mirusiųjų paminėjimus – jėzuitų nuopelnas. Jų iniciatyva jau 1630 m. Vilniuje ir Žemaitijoje veikė Šv. Juozapo Arimateičio ir šv. Nikodemo laidotuvių brolijos, kurios turėjo rūpintis krikščionišku mirusiųjų palaidojimu, todėl kiekvienas jų narys privalėjo mokėti ir suprasti poterių, kad galėtų pamaldžiai apmąstyti ir Jėzaus Kristaus kančią¹⁸⁰.

Malda/giesmė/atliepai „Pasigailėk mūsų, Viešpatie! Pasigailėk mūsų!“ arba „Pasigailėk mirusiųjų, Viešpatie! Pasigailėk mirusių!“ – tai nuolat litanių maldose kartojamas graikiškas šūkis *Kyrie, eleison!* Šios aklamacijos yra ankstyvųjų krikščionybės laikų tikėjimo atspindys¹⁸¹. Todėl, tikėtina, jos natūraliai buvo pritaikytos ir Kryžiaus kelio maldose, parinkus joms atitinkamą vietą bei laiką. Viena aišku – šios maldos Lietuvoje buvo žinomos jau gerokai anksčiau, nei Lietuvoje įkurtos kalvarijos.

Pateiktos medžiagos analizė rodo, kad visos Veprių Kalvarijų maldos yra identiškos, taigi nėra konkrečiai kalvarijoms specialiai sukurtos. Tai sena krikščionių maldų forma, pirmaisiais krikščionybės amžiais praktikuota Europoje Bažnyčios liturgijoje, iš kur atėjo į Lietuvą.

Veprių Kalvarijų Kryžiaus kelio giesmių chronologinė analizė. Lenteleje „Veprių Kalvarijų apeiginė muzika“ pateiktos 27 giesmės. Nustatant jų kilmę remiamasi autoriaus atliktais istoriniais bei muzikologiniais tyrimais, lyginamos minėtų giesmių melodijos.

Eilės tvarka pirmoji malda-giesmė – „Garbinkime Švenčiausiąjį Sakramentą“.

Švenčiausiojo Sakramento garbinimo tradiciją Bažnyčia oficialiai įteisino 1215 m. IV Laterano Susirinkime¹⁸². Manome, kad ši giesmė į Lietuvos kalvarijų Kryžiaus kelio kultą atėjo iš Italijos Bažnyčios liturgijos per Lenkiją į Žemaičių Kalvariją, o iš jos pateko į visas kitas.

Kita malda-giesmė – „Sveika, Karaliene“. Viena seniausių lietuvių kalba spausdintų Marijos garbei skirtų giesmių yra maldos-giesmės „Salve, Regina“ vertimas M. Daukšos 1595 m. katekizme. Kas yra jos autorius, tiksliai nėra žinoma. Vieni istorikai bando šią maldą-giesmę priskirti apaštalams, kiti – šv. Jonui Damaskiečiui. Yra žinoma, kad dominikonų generolas pal. Jor-

180 X. S. Ch. Bratstwo // Encykl. Kościelna. Sine loco. 1873. T. 2. S. 573.

181 *Kajackas A.* Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosios mokykloms. Lietuvos katechetikos centras. 1997. P. 97.

182 Ten pat P. 229.

danas Saksonietis (1221–1234) Ispanijoje įvedė „Salve, Regina“ dominikonų ordine. Ši malda nuo seno buvo paplitusi tarp lietuvių, nes dominikonai ją priskyre maldoms už mirusiuosius ir giedodavo per gedulingas pamaldas bei laidotuves¹⁸³. Jų pavyzdžiu buvo sekama ir kitose Lietuvos bažnyčiose. Vienuoliai, žinoma, giedojo lotyniškai, bet dalyvaujant vietos gyventojams bažnyčiose malda-giesmė buvo atliekama vietos kalba. Istoriniai šaltiniai liudija, kad Vokietijoje ir Prancūzijoje dominikonai tam tikromis dienomis ją iškilmingai giedodavo bažnyčiose kartu su žmonėmis, o nuo XVI a. kartu su maldomis atliekamas dar ir Švenčiausiojo Sakramento pagarbinimas bei laiminimas juo¹⁸⁴. Lenkų giesmynai šią giesmę datuoja XVII amžiumi¹⁸⁵.

Kitos giesmės – „Viešpaties angelas“ ir „Amžinąjį atilsį duok mirusiems, Viešpatie!“

Lietuvoje nuo seno buvo galima matyti nepaprastą reginį bei girdėti išpūdingą skambesį, kai kaimeliuose, miesteliuose skambindavo bažnyčių ir varpinių varpais tris kartus per dieną, o pakeleiviai bei vietiniai gyventojai, išgirdę varpo balsą, nusiimdavo kepures ir kalbėdavo malda „Viešpaties angelas“. Istoriniai šaltiniai liudija, kad Lietuvoje pranciškonų ir dominikonų vienuolijų pastangomis, sekant lenkų pavyzdžiu, formavosi paprotys po vakarinio „Viešpaties angelo“ skambinimo varpais dar maždaug per laiko tarpą, trunkantį, kol vieną kartą sukalbama „Sveika, Marija“, suskambinti devynis kartus (3 x 3) už mirusiuosius ir karuose žuvusiuosius¹⁸⁶. Vėlesniais laikais, varpams kviečiant melstis už mirusiuosius, kiekvienas melsdavosi apskritai už visus mirusiuosius prie maldos „Viešpaties angelas“ pridėdamas žodžius *Amžinąjį atilsį duok mirusiems, Viešpatie!* Kai caro valdžia uždraudė bažnyčiose skambinti varpais, jų garsą pakeitė maldos-giesmės „Viešpaties angelas“ ir „Amžinąjį atilsį duok mirusiems, Viešpatie!“ kalbėjimas. Nuo XX a. pradžios, kai imta labiau laikytis Romos ritualo, „Viešpaties angelas“ ir „Amžinąjį atilsį duok mirusiems, Viešpatie!“ pradėtos kalbėti kaip maldos už mirusiuosius. Šią pamaldumo išraišką greitai perėmė liaudis. Tradicinis „Viešpaties angelo“ ir „Amžinąjį atilsį duok mirusiems, Viešpatie!“ giedojimas buvo lyg varpo garsas, lydintis mirusiuosius į amžinąją kelionę.

Giesmės „Broliai, atminkim“ kilmė siejama su lenkų pranciškonų kultūra. Jos tekstą parašė bernardinai Jokūbas Wujekas XVI a., melodiją pirmąkart pateikė taip pat lenkų kun. Mykolas Mioduszewskis 1838 metais¹⁸⁷. Ši gies-

183 *Vaišnora J.* Marijos garbinimas Lietuvoje. Roma. 1958. P. 158–159.

184 *Rochini G.* Mariologia. Roma. 1948. T. 2. P. 91–96.

185 *Siedlecki J.* Śpiewnik Kościelny. Kraków. 1994. S. 227–228.

186 *Vaišnora J.* Marijos garbinimas Lietuvoje. Roma. 1958. P. 156–158.

187 *Motuzas A.* Žemaičių Kalvarijos Kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2. P. 50.

mė randama jau Saliamono Mozerkos Slavočinskio 1646 m. išleistame pirmajame lietuvių katalikų giesmių rinkinyje „Giesmes Tikeimuy Katholickam priderancias“¹⁸⁸. Giesmė „Broliai, atminkim“ priskiriama gavėnios metu giedamoms graudulinėms atgailos giesmėms. Autentiškas jos tekstas yra labai ilgas, todėl naujieji redaktoriai ir sudarytojai jį dalydavo į keturias–aštuonias giesmes. Taip atsirado giesmės „Jėzau brangiausias“, „Teismo taryba“, „Kai jau Pilotas nebesugalvojo“, „Kryžių sunkiausia“, „Neša sau kryžių“, „Valandą šeštą“, „Mirdamas Tėvui save paaukojo“ ir „Dangaus šventieji“, kurios ir teksto, ir melodijos požiūriu tęsia giesmę „Broliai, atminkim“.

Giesmė „Dieve, mūsų Sutvėrėjau“ datuojama XVI a., ji taip pat yra paveldėta iš lenkiškosios religinės muzikos kultūros, atpažįstamos jau pirmosiose Žemaičių Kalvarijos Kryžiaus kelio giesmyių redakcijose¹⁸⁹.

Giesmės „Viešpats labai nuliūdęs“ ir „Surištas virvėmis Jėzus“ yra kilusios iš ilgos gavėnios metui skirtos senovinės giesmės „Jėzų Kristų Judošius“. Ji datuojama XVI amžiumi, autoriumi laikomas lenkų pranciškonas Vladislovas iš Gielniovo¹⁹⁰. Taigi giesmė priskiriama Lenkijos pranciškonų kultūrai, iš kur atėjo į Lietuvą.

Kita Veprių Kalvarijų Kryžiaus kelio giesmyio giesmė – „Jėzų atvedė pas Aną“. Liturginis maldynas nurodo, kad ji yra giesmės „Stovi Motina“ prototipas¹⁹¹.

Giesmė „Stovi Motina“ – sutrumpintas garsios XIII a. sekvencijos „Stabat Mater Dolorosa“ vertimas. Jos autoriumi laikomas pranciškonas Jacopane da Todì (1228–1306)¹⁹². Kiti mano, kad šio kūrinio autorius yra šv. Bonaventūras¹⁹³. Lenkai šią giesmę išsivertė XVI amžiuje. „Stabat Mater“ per Lenkiją Lietuvą pasiekė kaip „Stovi Motina“ su daugybe melodijų variantų. Ji yra ir jau minėtame S. M. Slavočinskio giesmyne, kur priskirta giesmėms „Apie kančią Viešpaties Jėzaus“. Gal ši giesmė atėjusi iš Lenkijos?

„Jau susirinko taryba“ – gavėnios giesmė. Lenkų muzikologai šią gavėnios giesmę datuoja XVI amžiumi¹⁹⁴.

Giesmės „Kurs už mus kaltus kentėjai“ autoriumi laikomas lenkų pranciškonas Vladislovas iš Gielniovo¹⁹⁵. Ji XVII a. išversta iš lenkų kalbos ir gie-

188 *Slavočinskis S. M.* Giesmes 1646 / parengė J. Lebedys. Vilnius. 1958. P. 133–163.

189 *Motuzas A.* Žemaičių ir Zebrzydovskos (Lenkija) Kalvarijų Kryžiaus kelių (Kalnų) muzika: sąsajos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 2–3 (4–5). P. 51.

190 *Vaišnora J.* Marijos garbinimas Lietuvoje. Roma. 1958. P. 173.

191 Liturginis maldynas. Lietuvos Vyskupų Konferencijos leidinys. 1996. P. 421.

192 *Markus G.* Skausmingoji Motina (Mater Dolorosa): jos įvaizdis senovės airių poezijoje // Logos. Vilnius. 1993. Nr. 7. P. 154.

193 *Remesa A.* Lietuvos pranciškonų muzikos kultūra // Vakarų Lietuvos katalikiškoji kultūra. Lietuvių katalikų mokslo akademijos Klaipėdos skyrius. Klaipėdos universitetas. 1996. P. 31–32.

194 *Siedlecki J.* Śpiewnik Kościelny. Kraków. 1994. S. 127.

195 *Vaišnora J.* Marijos garbinimas Lietuvoje. Roma. 1958. P. 173.

dama Lietuvos bernardinų bažnyčiose. Tai gavėnios giesmė, randama jau pirmajame lietuvių katalikiškame S. M. Slavočinskio giesmyne¹⁹⁶.

Istorinių žinių apie giesmės „Didi Globėja“ (naujoji redakcija – „Kai Viešpats Jėzus į Golgotą ėjo“) kilmę aptikti nepavyko. Vienintelis tikras liudijimas, kad ji atstovauja kalvarių tipo giesmėms, randamas Žemaičių Kalvarijos Kryžiaus kelio apeiginiame giesmyne.

Giesmių „Jėzus vaitojo“ ir „Krikščionio siela kiekvieno“ melodijos lenkų giesmynuose rasti nepavyko. Manoma, kad ši giesmė yra Lietuvoje veikusių pranciškonų arba dominikonų vienuolynų palikimas.

Giesmė „Jėzau Kristau maloniausias“ yra viena seniausių gavėnios giesmių. Jos tekstą 1610 m. parašė lenkų pranciškonas Abrahamas Rožniatovskis¹⁹⁷.

Giesmė „Šviesa pasaulio viso“ (naujoji redakcija – „Liekim ašaras visi“ bei „Kniūbsčia žemėn pulkime“) pirmiausia aptinkama Žemaičių Kalvarijos Kryžiaus kelio giesmyne, bet jos nėra lenkų giesmynuose. Tai rodo, kad yra skirta kalvarijoms, tad yra sukurta Lietuvoje veikusių pranciškonų arba dominikonų.

Giesmė „Miliausias Jėzau“ pirmą kartą randama viename Lietuvos pranciškonų kompozitorių Vincento Valmiko OFM Obs. (1778–1836), daugelio giesmių autoriaus, išleistame giesmyne „Giesmės nabažnos“. Šiam giesmynei 1823 m. buvo duotas naujas pavadinimas – „Kantyczkos žemajtyszkos“. Jis sulaukė 9 laidų. Kai rusų cenzūra „Kantyczkas žemajtyszkas“ uždraudė, giesmės buvo sudėtos į kitus maldynus. Taigi galėjo būti, kad ši Lietuvos pranciškonų giesmė rado sau vietą Veprių Kalvarių giesmyne.

Giesmė „Marijos vardas“ yra ne vertimas, o gana profesionaliai sueiliuota ir visose bažnyčiose giedota giesmė. Lenkiškuose giesmynuose jos aptikti nepavyko. Taigi galima teigti, kad tai yra lietuviška giesmė.

„Visų šventųjų litanijos“ kilmė siekia IV a. pabaigą Antiochijoje, tai yra šv. Jono Auksaburnio laikus, kai maldos metu bendruomenė atsiliepdavo maldavimu *Kyrie, eleison*¹⁹⁸.

Vakarų Bažnyčioje panašiai buvo meldžiamasi Velykų apeigų metu. Remiantis Milano liturgija, litanija kalbama gavėnios sekmadieniais. Senosiose Ispanijos liturginėse knygosose irgi yra litanijos maldų: šv. Benedikto vienuolių regula nurodo šia malda užbaigti kiekvieną Valandų liturgijos valandą. Popiežiaus Gelazijaus (†496) apeigyne yra panašių maldavimų, pavadintų „Orationes sollemnes“. Manoma, kad praktikuojant šias maldas ir atsirado „Visų šventųjų litanija“, kurios pavyzdžiu buvo sukurtos kitos, šiandien dar gyvuo-

196 Motuzas A. Žemaičių Kalvarijos Kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2. P. 49.

197 Siedlecki J. Śpiewnik Kościelny. Kraków. 1994. S. 113.

198 Kajackas A. Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosioms mokykloms. Lietuvos katechetikos centras. 1997. P. 98.

jančios litanijos. Ją giedodavo maldininkai Romoje procesijų metu. Taip pat ji buvo atliekama per Velykų vigiliją, krikšto apeigas, kunigų ir diakonų šventimus, duodant iškilmingus vienuolių įžadus ir šventinant bažnyčią¹⁹⁹. Paskutini šios liturgijos variantą nustatė popiežius Pijus V (1566–1572) ir nurodė, kada giedoti, taip pat paminėjo ir laidotuves²⁰⁰. Tikėtina, kad „Visų šventųjų litanija“ Lietuvoje buvo žinoma jau pirmaisiais krikščionybės amžiais pranciškonų ir dominikonų, kurie Lietuvoje ypač populiarino šventųjų kultą, dėka.

„Skundas“ yra randamas Lietuvoje ir Lenkijoje populiariuose Graudžių verksmų pamaldumo praktikos maldų ir giesmių tekstuose, kilusiuose iš Šv. Roko brolijos, kuri buvo įkurta Poznanės vyskupo Stepono Wierzbowskio (1665–1687) prie Šv. Kryžiaus bažnyčios Varšuvoje. Šios brolijos tikslas – siekti krikščioniškų dorybių, garbinti Viešpaties Jėzaus kančią ir Skausmingąją Dievo Motiną, lankyti ligonius ir lengvinti jų skausmus²⁰¹. Iš Varšuvos ši maldinga Graudžių verksmų praktika greitai paplito po visą Lenkiją ir Lietuvą. Yra žinoma, kad Graudžių verksmų pamaldumo praktikos giesmė „Skundas“ (senojoje redakcijoje – „Vėl man bėdos nuliūdusiai“) randama Žemaičių Kalvarijos dominikonų leidinyje „Pėdelis miros“ 1750 metais²⁰². Tai rodo, kad šios giesmės teksto kilmė yra lenkiška, giesmė rado vietą jau pirmojoje Lietuvoje Žemaičių Kalvarijoje, kurios pavyzdžiu pasekė ir vepriškiai, įdėdami ją į Veprių Kalvarijų maldyną ir giesmyną.

Giesmė „Sveika, Marija, Motina mieliausia“ yra Vilniaus Verkių ir Veprių Kalvarijų Kryžiaus kelio giesmyne. Jos nerasime lenkiškuose giesmynuose. Tai veikiausiai vėlesnių laikų nežinomo lietuvių autoriaus kūrinys.

Giesmės „Saldžiausias Jėzau“ (naujoji redakcija – „Geriausias Jėzau“) nėra nei S. M. Slavočinskio giesmyne, nei 1679 m. laidos giesmyne „Balsas Szirdies pas Wieszpati Diewa“, taip pat nėra viename lenkiškame maldyne. Ji randama 1681 m. Jurgio Kasakauskio maldyne. Čia yra nuoroda, kad jos reikia ieškoti „Saldžiausio Jėzaus vardo Rožinyje“, kuris yra tame pačiame leidinyje²⁰³. Vėlesniuose leidiniuose ši giesmė vadinama „Rožanczius Saldžiausio Wardo Wieszpates Jėzaus. Giedamas ypatingai už mirusius“²⁰⁴. Anksčiau atlikti tyrimai rodo, kad ši giesmė buvo pritaikyta ar parinkta specialiai Žemaičių Kalvarijai²⁰⁵. Žemaičių Kalvarijos Kryžiaus kelias ir rožinis yra dominiko-

199 *Kajackas A.* Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosioms mokykloms. Lietuvos katechetikos centras. Ten pat. P. 97–98.

200 *Lexikon für Theologie und Kirche. Sine loco.* 1957. S. 350.

201 *Ks. S. G. Bractwa i stworzyszenia religine // Podręczna Encykl. Kościelna.* T. V–VI. 1905. S. 125.

202 *Vaišnora J.* Marijos garbinimas Lietuvoje. Roma. 1958. P. 78.

203 *Kosakowski G.* Rožanczius Szvečiausios Maryios Pannos yr saldžiausia warda Jezusa teypogi spabas apwayksciojima Kałnu Kałwaryos Ziamaiciu su modlitwomis ir giesmiemis anto szuzijęcomis. Wilniuj. 1681. P. 126.

204 *Auksa Altorius arba Szaltinis dangiszku sakrbu.* Wilniuj. 1879. P. 433.

205 *Motuzas A.* Žemaičių ir Zebrzydovskos (Lenkija) Kalvarijų Kryžiaus kelių (Kałnu) muzika: sąsa-

niškosios kultūros fenomenas. Vilniaus Verkių ir Veprių Kalvarių Kryžiaus kelias – taip pat dominikoniškosios kultūros atspindys. Tai leidžia teigti, kad ši giesmė iš Žemaičių Kalvarijos pateko į Vilniaus Verkių ir Veprių Kalvarių Kryžiaus kelią, tai patvirtina ir „Jėzaus Kristaus kančios kelių arba kalvarių vadovėlis, taikomas Vilniaus ir Veprių kalvarijoms“²⁰⁶.

Giesmės „Alyvų daržely“ tekstas parašytas XVII a. Lenkijoje, o melodija – tik 1838 m. kun. M. Mioduszewskio²⁰⁷.

„Marija Magdalena“ yra viena XVIII amžiaus giesmių. Šiandien ji priskiriama prie šeremeninių giesmių. Lenkų literatūrologai jai *Kalwaria Zebrzydowska* ir liturginių giesmynų skyrelyje „Giesmės šventiesiems“ skiria ypatingą vietą. Lenkijoje ši giesmė giedama ir apvaikštant *Kalwaria Zebrzydowska*, ir per šermenis. Tai leidžia manyti, kad ji į Vilniaus ir Veprių Kalvarijas atkeliavo iš lenkų *Kalwaria Zebrzydowska*.

Giesmė „Dievas mūsų prieglauda“ – viena iš 150 Dovydo psalmių (45-oji psalmė). Ji priskiriama himnų žanrui ir vadinama Siono kalno giesme, šlovinančia šventąjį Jeruzalės miestą, kuriame gyvena Aukščiausiasis ir kur keliauja maldininkai. Ji turi ir tam tikrą eschatologinį atspalvį, nes Jeruzalės šventykla vaizduoja amžinąją Dievo buveinę ir mūsų gyvenimo kelionės tikslą – dangų²⁰⁸.

Kita giesmė – „Šventas Dieve“. Ji priskiriama vadinamosioms suplikacijoms. Apie šią suplikaciją kun. dr. J. Vaišnora taip kalba: „Suplikacijos (lot. *supplicare* – „maldauti“) giesmė „Šventas Dieve“ giedama Lenkijos ir Lietuvos bažnyčiose, šaukiantis Dievo pagalbos karo, maro, bado ir kitų viešų nelaimių metais. Suplikacijos turi panašumo į litanijas. Kai kurie suplikacijų prašymai paimti iš „Visų šventųjų litanijos“, o pradžia – „Šventas Dieve, šventas galingasis, šventas amžinasis“ – randama Rytų Bažnyčios liturgijoje <...>. Suplikacijos paprastai giedamos po šv. Mišių, kartais prie išstatyto Švč. Sakramento, visų pamaldose dalyvaujančių žmonių.“²⁰⁹ Vilniaus Verkių Kalvarių Kryžiaus kelias buvo įkurtas pergalei prieš rusus pažymėti (1646 m.), tad nenuostabu, kad ši suplikacija Lietuvos Katalikų Bažnyčios buvo įtraukta į Kryžiaus kelią kaip meldimas apsaugoti nuo kitų visuotinių nelaimių. Žemaičių Kalvarijos Kryžiaus kelio apeiginiame giesmyne šio fenomeno nėra. Į Veprių Kalvarių Kryžiaus kelio giesmyną ji bus atėjusi iš Vilniaus Verkių Kalvarių Kryžiaus kelio giesmyno.

jos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 2–3 (4–5). P. 53.

206 Jėzaus Kristaus Kančios kelių arba kalvarių vadovėlis, taikomas Vilniaus ir Veprių kalvarijoms apvaikščioti / parašė J. K., sekdamas kunigo Bortnikovskio vadovėlį. Ukmergė. 1927.

207 *Siedlecki J.* Śpiewnik Kościelny. Kraków. 1994. S. 130.

208 Psalmynas. Vertimas iš Neovulgatos / vertė kun. A. Liesis. Lietuvos TSR Vyskupijų Ordinaru kolegijos leidinys. Vilnius–Kaunas. 1973. P. 5–6.

209 Lietuvių enciklopedija. Bostonas. 1963. T. 29. P. 209.

Kun. dr. J. Vaišnora toliau rašo: „Ši suplikacijos gaida (Lietuvon atėjusi iš Lenkijos) yra gana sena, žinovų tvirtinimu, kilusi iš IV a. bizantiškojo giedojimo.“²¹⁰ Norint šią tezę patvirtinti arba paneigti reikia žvilgtelėti į suplikacijos „Šventas Dieve“ melodines linijas Vilniaus Verkių, Veprių ir lenkų Kalvarijų Kryžiaus kelių giesmynuose.

Giesmė „Verkit, angelai“ pirmą kartą paskelbta *Kalwaria Zebrzydowska* giesmyne²¹¹, o 1838 m. – Krokuvoje išleistame kun. M. Mioduszewskio giesmyne „Śpiewnik Kościelny“²¹². Kaip yra žinoma, lenkų *Kalwaria Zebrzydowska* įsteigta anksčiau už Žemaičių Kalvariją, tad ir ši giesmė, kadangi yra lenkų kilmės, iš Lenkijos į Lietuvą atėjo kartu su kalvarijų Kryžiaus kelio kultu.

Lenkų giesmynuose minima, kad pirmieji keturi giesmės „Kryžiau šventas“ posmai sukurti VI a., o visas tekstas – XVI a. Pirmą kartą jos melodija lenkų giesmynuose pateikiama 1838 metais Krokuvoje išleistame kun. M. Mioduszewskio giesmyne „Śpiewnik Kościelny“, ji skirta giedoti bažnyčioje per gavėnią²¹³.

„Septynių Marijos skausmų ir džiaugsmų vainikėlis“ („Karunka“), kaip teigia istoriniai šaltiniai, kilo iš Lenkijos, į lietuvių kalbą išverstas tikriausiai ne anksčiau kaip XVIII amžiuje. Jis yra P. Šrubauskio 1726 m. leidinyje „Balsas širdies“. Giesmę parašė lenkų pranciškonas Vladislovas iš Gielniovo (†1505)²¹⁴. Lietuvoje „Karunka“ turbūt pirmiausia suskambo pranciškonų bažnyčiose, iš kur paplito po visą Lietuvą. Katalikų Bažnyčios istoriniai šaltiniai liudija, kad nuo 1699-ųjų bernardinams (pranciškonų atšaka) buvo suteikta teisė rengti Sopulingosios Dievo Motinos atlaidus, kurių metu giesmė „Septynių skausmų ir džiaugsmų karunka“ buvo pagerbiami Dievo Motinos skausmai²¹⁵.

Giesmės „Užgeso žvaigždė, skaisčiausiai žibėjus“ tekstas priskiriamas Marijos giesmių vėlesniems autoriams. Tai kunigo Jurgio Tilvyčio – A. Žalvarnio autorinė kūryba: pirmą kartą ši giesmė yra įdėta jo 1930 metais išleistame „Giesmyne“ ir priskiriama Marijos Dangun Ėmimo šventei²¹⁶. Lietuvos Katalikų Bažnyčios Liturginiame maldyne ji priskiriama prie Šermeninių giesmių ciklo²¹⁷.

Giesmių ištakoms palyginti buvo sudaryta lentelė (žr. 4 lentelę „Veprių Kalvarijų maldų ir giesmių ištakos“).

210 Lietuvių enciklopedija. Bostonas. 1963. T. 29. P. 209.

211 *Chadam A.* Śpiewnik Kalwaryjski. Kalwaria Zebrzydowska. 1984. S. 511.

212 *Siedlecki J.* Śpiewnik Kościelny. Kraków. 1994. S. 137.

213 Ten pat S. 122.

214 *Kantak K.* Bernardiny Polsci. Lwów. 1933. T. 1. S. 131.

215 Compendium omnium documentorum conventus Vilmensis F. F. Minorum Observantium sub Titulo S. Francisci et bernardini per serenissimum Casimirum regem Poloniae filium Jegielionis anno Domini 1469 sua Fundamenta accepti – in sequentes fasciculos dispositum anno Domini 1773 / Pranciškonų observantų Vilniaus šv. Pranciškaus ir šv. Bernardino konvento dokumento santrumpa // Krokuvos bernardinų vienuolyno archyvas. L. 269.

216 *Vaišnora J.* Marijos garbinimas Lietuvoje. Roma. P. 196.

217 Liturginis maldynas. Lietuvos Vyskupų Konferencijos leidinys. 1996. P. 476–477.

4 lentelė. Veprių Kalvarių maldų ir giesmių ištakos

Eil. Nr.	Veprių Kalvarių maldos	Kilmė
1.	Aklamacija „Garbiname Tave, Viešpatie Jėzaus Kristau, ir šloviname Tave, kad šventuoju kryžiumi atpirkai pasaulį“ ir atliepas „Pasigailėk mūsų, Viešpatie“ arba „Pasigailėk mirusių, Viešpatie“.	Bažnyčios liturgija.
2.	„Tėve mūsų“.	Bažnyčios liturgija.
3.	„Sveika, Marija“.	Bažnyčios liturgija.
4.	„Tikiu Dievą Tėvą“.	Bažnyčios liturgija.
5.	„Švenčiausiosios Trejybės pagarbinimas“ („Garbė Dievui Tėvui“).	Bažnyčios liturgija.
Eil. Nr.	Veprių Kalvarių giesmės	Kilmė
1.	„Garbinkime Švenčiausiąjį Sakramentą“.	Bažnyčios liturgija.
2.	„Sveika, Karaliene“.	Bažnyčios liturgija.
3.	„Viešpaties angelas“.	Bažnyčios liturgija.
4.	„Amžinąjį atilsį duok mirusiems, Viešpatie!“.	Bažnyčios liturgija.
5.	„Broliai, atminkim“.	Lenkija.
6.	„Dieve, mūsų Sutvėrėjau“.	Lenkija.
7.	„Viešpats labai nuliūdęs“.	Lenkija.
8.	„Jau susirinko taryba“.	Lenkija.
9.	„Kurs už mus kaltus kentėjai“.	Lenkija.
10.	„Didi Globėja“ (naujoji redakcija – „Kai Viešpats Jėzus į Golgotą ėjo“).	Žemaičių Kalvarija.
11.	„Jėzau Kristau maloniausias“.	Lenkija.
12.	„Šviesa pasaulio viso“ (naujoji redakcija – „Liekim ašaras visi“).	Lietuva.
13.	„Krikščionio siela kiekvieno“.	Lietuva.
14.	„Mieliausias Jėzau“.	Lietuva.
15.	„Marijos vardas“.	Lietuva.
16.	„Stovi Motina“.	Bažnyčios liturgija.
17.	„Visų šventųjų litanija“.	Bažnyčios liturgija.
18.	„Saldžiausias Jėzau“ (naujoji redakcija – „Geriausias Jėzau“).	Žemaičių Kalvarija.
19.	„Alyvų daržely“.	Lenkija.
20.	„Marija Magdalena“.	Lenkija.
21.	„Dievas mūsų prieglauda“.	Bažnyčios liturgija.
22.	„Šventas Dieve“.	Bažnyčios liturgija.
23.	„Verkit, angelai“.	Lenkija.
24.	„Kryžiau šventas“.	Bažnyčios liturgija.
25.	„Septynių Marijos skausmų ir džiaugsmų vainikėlis“ („Karunka“).	Lenkija.
26.	„Užgeso žvaigždė, skaisčiausiai žibėjus“.	Lietuva.
27.	Arba „Skundas“, arba „Sveika, Marija, Motina mieliausia“.	Lenkija. Lietuva.

Remiantis lentelėje pateiktais duomenimis, galima daryti šias išvadas:

1. Veprių Kalvarijų maldyną sudaro 5 maldos, kilusios iš Bažnyčios liturgijos.
2. Veprių Kalvarijų giesmyną sudaro 27 giesmės.
3. Iš 27 giesmių 11 yra lenkų kilmės, 9 kilusios iš Bažnyčios liturgijos ir 7 – iš vietinės tradicijos.

Taigi Veprių Kalvarijų maldyne ir giesmyne vyrauja Bažnyčios liturginis palikimas, glaudžiai susipynęs su lenkiškąja ir vietine liaudies pamaldumo tradicija.

Etninis kultūrinis paveldas

Tarp Veprių Kalvarijų apeiginių papročių išsiskiria keletas papročių, kuriuose ryškūs ikirikščioniško kulto arba etninio kultūrinio paveldo pavyzdžiai – tai kalendorinės Sekminių šventės šventimas, kapinių ir jose palaidotų mirusiųjų pagerbimas, bridimas per vandens telkinį (Kedrono upelį), prausimasis jo vandeniu, Kedrono upelio akmenėlių rinkimas ir nešimas jų namo, lipimas keliais į Ubagų kalną, aukų elgetoms aukojimas, grojimas liaudies muzikos instrumentais ir giesmių pagal liaudies dainų melodijas giedojimas arba grojimas.

Katalikybė yra universali, tačiau jos apraiškos turi ir tautinių atspalvių. Romos katalikų apeigas lietuviai papildė savais, jų dvasią atitinkančiais religiniais papročiais. Katalikų pamaldumui svarbios pridedamųjų pamaldų apeigos – liaudies pamaldumo praktikos, viešai atliekamos ne šv. Mišių metu vietos kalba²¹⁸. Remiantis Lietuvos Katalikų Bažnyčios Liturginiu maldynu, – tai Švč. M. Marijos valandos, gegužinės, birželinės pamaldos, Švč. M. Marijos kalbamasis ir giedamasis bei Švč. Jėzaus vardo rožiniai, Graudūs verksmai, Gedulinės valandos, šermenys bei mūsų aptariamai kalvarijų Kryžiaus keliai²¹⁹, tarp kurių yra ir Veprių Kalvarijos.

Iš Lietuvos Katalikų Bažnyčios liaudies pamaldumo praktikų savo unikalumu išsiskiria kalvarijų Kryžiaus keliai. Ypač svarbūs kalvarijų Kryžiaus kelių apvaikščiojimo apeiginiai papročiai, kuriuos sudaro liturginio kulto elementai: bažnytinių kalendorinių švenčių šventimas, šventų vietų lankymas, veiksmi, gestai, maldų kalbėjimas, giesmių giedojimas, grojimas muzikos instrumentais. Šie papročiai yra bendratautiniai, bet kartu ir saviti – savitumas atsirado apeiginius papročius veikiant atskiros tautos etninei kultūrai.

²¹⁸ Liturgijos apžvalga. Lietuvos Vyskupų Konferencija. 1996. P. 74.

²¹⁹ Liturginis maldynas. Ten pat. P. 311–411.

Todėl Veprių Kalvarių Kryžiaus keliai laikytini savitu apeiginės liturginės ir etninės kultūros reiškiniu, kurio analizė padeda atskleisti, kaip sąveikavo etninė ir krikščioniškoji kultūros.

Kalvarių Kryžiaus kelias – Kristaus kančios kelio į Golgotą, kur jis buvo nukryžiuotas, mirė ir buvo palaidotas, kultas.

Senovės lietuvių religinėje pasaulėžiūroje kančios kulto nebuvo. Gyvendami gamtos aplinkoje ir ją stebėdami, jie mylėjo ir garbino gamtą, kupiną nesuprantamų reiškinių, kuriuos laikė nežemiškomis jėgomis, turinčiomis dievišką galią. Taigi lietuvių religija buvo politeistinė, išpažįstanti daugelį dievų – vienur remtasi vienu, kitur labiau pasitikėta kitais, tačiau tikėjimo pobūdis buvo toks pats²²⁰. Vadinas, kalbant apie kalvarių Kryžiaus kelio pamaldumo tradiciją, krikščionybės ir senovės lietuvių religijos lyginti nereikėtų. Atlikti tyrimai parodė, kad paralelių vis dėlto yra. Tai pamaldumo vietų geografinė padėtis, kulto vietų ir daiktų sakralumas bei keletas apeiginių papročių. Su pagonybe susiję papročiai paminimi popiežiaus nuncijų ataskaitose, vyskupų laiškuose, sinodų nutarimuose.

Katalikiškojo pamaldumo fenomeno – kalvarių Kryžiaus kelio – kulto pastatai (bažnyčios, koplyčios/stotys bei kryžiai) buvo statomi kalvotose senovės lietuvių šventyklų ir pilių vietose. Šis krikščioniškos kultūros įvaizdis jau buvo žinomas Romoje: popiežius Bonifacas IV, gavęs imperatoriaus Fokos leidimą, 609 metų kovo 6 dieną pagonišką Romos šventyklą pavertė krikščionių bažnyčia²²¹. Tai Romos panteonas, dabar Marijos, Kankinių Karalienės, bažnyčia.

Senovės lietuvių supratimu, bet koks gojelis, kalnas, šaltinis, ypatingas akmuo ar keisčiau nuaugęs medis, iš kurio tikėtasi apsaugos nuo pavojaus ar kokios gėrybės (pvz., lietaus), buvo vieta, kurioje gyveno dievybės, žmogaus užtarėjos dvasios, kitaip tariant, šventa vieta arba šventykla. Minėti motyvai dominavo lietuvių gamtos kulte. Šventose vietose senovės lietuviai susirinkdavo atlikti bendrus aukojimus, maldas bei įvairias apeigas. Vėliau, nuolat susidurdami su priešais, ėmė rengti gynybos vietas. Tam pasirinkdavo didesnius ir patogesnius apsiginti kalnus bei miškus: ant kalno patogiau gintis nuo priešų, čia matyti bei girdėti kaimynas, o miške galima pasislėpti.

Tai, kad senovės lietuvių šventyklų vietose XIV a. buvo statomos krikščionių bažnyčios, byloja popiežiaus Urbano VI 1388 metų bulė, kuria Vilniaus katedrai suteikiamas Švč. Trejybės titulas ir aiškinama, kad katedros centrinis altorius pastatytas toje vietoje, kur seniau degdavo amžinoji ugnis²²².

220 *Maziliauskas S.* Lietuvos kelias krikščionybėn. Vilnius. 1992. P. 29.

221 *Lozzi R.* Roma nuo pradžios iki 2000 metų. Roma–Vilnius. 1996. P. 73.

222 *Galaunė P.* Lietuvių liaudies menas. Kaunas. 1930. P. 88.

Žvelgiant į Veprių Kalvarijas topografiniu aspektu krinta į akis, kad bažnyčia pastatyta iškilėse, iš tolo matomoje vietoje, iš čia toli sklisdavo ir varpų gaudesys. Ji iš dalies išlaikė senąjį buvusių pilių pobūdį. Galbūt neatsitiktinai apie Veprius B. Kviklys taip sako: „Manoma, kad Vepriai buvę jau prieš Lietuvos valstybės sudarymą. Čia buvusi alkavietė ir gynimosi centras.“²²³

Taigi krikščionybė senovės lietuvių garbinamas vietas arba net šventyklas pavertė kalvarijomis. Tokios tradicijos senaisiais laikais ir viduramžiais egzistavo net tokiose šalyse kaip Italija, kurią galima vadinti krikščionybės lopšiu²²⁴.

Iš 29 Veprių Kalvarijų Kryžiaus keliuose atliekamų apeiginių papročių etniniu kultūriniu paveldu išsiskiria Sekminių šventės šventimas, kapinių ir jose palaidotų mirusiųjų pagerbimas, bridimas per vandens telkinį (Kedrono upelį), prausimasis jo vandeniu, Kedrono upelio akmenėlių rinkimas ir nešimasis namo, lipimas keliais į Ubagų kalną, aukų elgetoms aukojimas, grojimas liaudies muzikos instrumentais ir giesmių pagal liaudies dainų melodijas giedojimas arba grojimas.

Bažnytinės kalendorinės Sekminių šventės šventimo apeiginis paprotys, remiantis senovės lietuvių pasaulėžiūra, – tai perėjimo iš pavasario į vasarą šventė, piemenėlių, gamtos atbudimo ir Šventosios Dvasios atsiuntimo šventė. Ji pasitinkama įvairiomis giesmėmis ir piemenėlių muzikos instrumentų – lamzdelių, medinių ragų, trimitų – muzika. Per Sekmines berželiais, rūtomis ir kitais žolynais puošiami namai – senojo augalijos kulto liekana, rodanti iš baltų atėjusį tikėjimą magiška pavasari pirmiausia išsprogstančių augalų galima lemti vaisingumą, sveikatą, gausinti derlių, apsaugoti nuo kerų.

Per šią šventę Veprių Kalvarijose, apvaikstant Kryžiaus kelius, yra meldžiamasi ir už mirusiuosius. Apeiginis paprotys melstis už mirusiuosius yra siejamas su senojo mirusiųjų kulto atgarsiais. Yra žinoma, kad ikikrikščioniškoje Lietuvoje pradedant pavasariu ir baigiant rudeni (spalio mėnesiu) miškeliuose buvo švenčiamos derliaus nuėmimo šventės, kurių metu aplinkinių kaimų gyventojai tris dienas puotaudavo, žaisdavo ir prisimindavo mirusiuosius. Tai rodo, kad Sekminių šventimas Veprių Kalvarijų Kryžiaus keliuose susijęs su vietos etniniu kultūriniu paveldu.

Apeiginis paprotys bristi per Kedrono upelį siejasi su Kristaus kančios istorija: „Baigęs kalbėti, Jėzus su savo mokiniais nuėjo anapus Kedrono upelio, kur buvo sodas“ (Jn 18, 1). Netrukus šiame sode Kristus buvo suimtas, taigi prasidėjo Jo kančios kelias.

Šio apeiginio papročio kilmės aiškinimo rasti nepavyko. Remiantis Katalikų Bažnyčios liturgija, nuo seniausių laikų iki dabar vanduo simbolizuoja

223 *Kviklys B.* Lietuvos bažnyčios. Kauno arkivyskupija. Chicago. 1983. T. 3. P. 445.

224 *Galaunė P.* Lietuvių liaudies menas. Kaunas. 1930. P. 88.

apvalomąją galią. Vis dėlto Katalikų Bažnyčioje vandeniui suteikiama šventinimo galia tik po to, kai jis apvalomas egzorcizmo ir pašventinimo maldomis. Toks vanduo vadinamas švęstu, juo šlakstomi asmenys, primenant krikšto galią atleisti nuodėmes, bei įvairūs daiktai ir vietos. Šis paprotys buvo įtrauktas ir į Romos mišiola²²⁵.

Kalvarijų Kryžiaus kelyje gyvuojančio papročio bristi per vandenį ir juo praustis semantika gali būti sietina su vandens sakralumu, pasireiškiančiu per Krikšto sakramentą. Bažnyčia primena, kad „iš nukryžiuoto Jėzaus atverto šono ištekėjo kraujo ir vandens“²²⁶. Sekmadieniais per šv. Mišias atliekama apšlakstymo vandenių apeiga: kunigas šlakstykle šlaksto žmones, o giesmininkai gieda „Apšlakstyk mane, Viešpatie“. Tai reiškia, jog tas tegali dalyvauti šv. Mišiose, kas yra apšlakstytas ir „baltas kaip sniegas“²²⁷.

Kaip rodo lingvistiniai, archeologiniai, rašytiniai duomenys ir tautosaka, pagonių šventyklos ir alkavietės būdavo ant kalvų arba slėnių, prie upių santakų. Būtent tokioje vietoje Vepriuose ir buvo įrengtos Kalvarijos.

Šiose Kalvarijose bridimas per vandens šaltinį, pavadintą Šventosios Žemės upelio vardu (Kedronas), ir prausimasis vandenių liaudies pamaldumo tradicijoje turi sakralios galios. Bažnyčios istorija liudija, kad senovėje prie upių buvo krikštijami pagonys. Vilniaus vyskupas Jonas XVI a. pradžioje lankydamas parapijas prie upių rado daugybę gamtos garbintojų²²⁸. 1737 m. Žemaičių vyskupas Juozapas Mykolas Karpis savo ganytojiškame laiške kunigams aiškiais pagonybės ženklais laikė vienas kito apliejimą vandenių, tai simbolizavo pavasario pabaigą²²⁹.

Galima teigti, kad vanduo pirmiausia yra ambivalentiškas mitologinis elementas. Skaidrūs vandenys, šaltiniai, upės ar ežerai laikyti šventais ir su jais atitinkamai elgtasi. Taigi paprotį bristi per vandenį ir praustis juo galima priskirti prie Veprių Kalvarijų Kryžiaus kelio apeigų, turinčių vietos papročių elementų.

Akmenėlių rinkimo apeiginis paprotys yra minimas jėzuitų archyvuose, kur sakoma, kad 1723 metais misionierius T. S. Ostrovskis viename Žemaitijos kaime aptikęs akmenis garbinusių žmonių, kurie tikėjosi taip susigrąžinti prarastą sveikatą²³⁰.

225 *Kajackas A.* Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosioms mokykloms. Lietuvos katechetikos centras. 1997. P. 54–55.

226 Katalikų Bažnyčios katekizmas. Kaunas. 1996. P. 168.

227 Apeigos Rymo Katalikų bažnyčios / parašė J. Gerutis. „Zvaigzdes“ spaustuveje, 15 W. Oak St. Shenandoah, Pa. 1908. P. 80.

228 Tygodnik illustrowany. Sine lioco. 1861. S. 230.

229 *Ivinskis A.* Rinktiniai raštai. Roma. 1986. T. 2. P. 329.

230 *Bartinskas M.* Senovės lietuviai. Religija ir mitiniai vaizdiniai. Vilnius. 1993. P. 49.

Medžiagos apie tikėjimą akmenų sakralumu ir jų gydomosiomis galiomis daugiau turi latviai. Latvijoje akmenys – tai amuletai ir magijos priemonės. Akmenų naudojimą magijai lėmė jų prigimtinės savybės – kietumas, tvirtumas, pastovumas, ilgaamžiškumas – ir požiūris į juos – jie sieti su mitiniu pasauliu. Buvo tikima, kad nuo šventviečių atnešti į namus akmenys gydo ligas²³¹.

Taigi akmuo užėmė deramą vietą senovės lietuvių religijoje. Jis arba pats buvo garbinamas, arba buvo tarpinė grandis tarp turinčių galią teikti sveikatą dievų ir žmonių. Akmuo buvo sakralios vietos, kur buvo aukojama dievams, dalis.

Apie tikėjimą akmens galia Jeruzalės Kryžiaus kelio kultūroje rašoma Gerhardo Krolio knygoje „Jėzaus pėdomis“, kur pateikiami pirmųjų krikščionių piligrimų kelionių po Šventąją Žemę aprašymai. Viena iš anoniminių aprašymų, kuris datuojamas 570 m., rašoma, kad „vietoje (pretorijoje) yra keturkampis akmuo, kurį maldininkai liečia bei judina, nes ant jo buvo užkeltas ir tardomas Viešpats ir ten išliko Jo kojų pėdsakai“²³².

Pagarbą akmeniui rodo ir jau XV a. gyvavusi tradicija Jeruzalėje, Šv. Kapo bazilikoje, lankyti centre esantį Patepimo akmenį²³³.

Akmenėlių rinkimas, kaip apeiginio papročio garbinti akmenį atitikmuo, padėjo šiai tradicijai neišnykti.

Apeiginis paprotys lipti keliais į Ubagų kalną žinomas ir ikikrikščioniškoje religinėje kultūroje, jis pasireiškėdavo garbinant alkas, kalvas ir kalnus.

Lietuvoje yra aukštumų, susijusių su dievų garbinimo tradicijomis. Ryškiausiai tai atskleidžia vietovardžiai, pavyzdžiui: Perkūnkalnis, Stebukalnis, Aukų kalnas, Šventkalnis. Galima spręsti, kad tie kalnai buvo garbinami arba čia buvo atliekami tam tikri garbinimo ritualai, tai užfiksuota senesniuose dokumentuose. Apie 1220 m. Oliverio Paderborniečio sudarytoje „Šventosios Žemės karalių istorijoje“ užsimenama, kad „šiaurės žmonės“ garbinę kalvas bei uolas²³⁴.

Taip pat ir pirmųjų kronikų autoriai (pavyzdžiui, Oliveris Scholastas) mini laukus, kalnus, slėnius, tarpukalnes, šlaitus, uolas, „kaipo lietuvių „garbinamuosius“ objektus, nes pagonyms lenkėsi ir su pagarba ar baime žiūrėjo į tokį gamtos objektą, kuriame buvo dvasios ar dievybės buveinė“²³⁵.

Pagarbą kalnui, t. y. lipimo į kalną keliais apeigą, galima išvelgti ir krikščioniškosios kultūros užuomazgose. Anksčiausią liudijimą apie Jėzaus ap-

231 Vēja vanadžiņš. Latviešu tautas teikas / sak. G. Lēja. Rīga. 1993. P. 24–25.

232 Kroll G. Jėzaus pėdomis / iš vokiečių kalbos vertė Teresė Danguolė Šniūrevičienė. Vilnius. 1997. P. 340.

233 Petrozzi M. T. Dal Calvario al S. Sepolero. Jerusalem: Franciscan Printed Press. 1972. P. 99.

234 Baltų religijos ir mitologijos šaltiniai (nuo seniausių laikų iki XV a. pabaigos) / sudarė N. Vėlius. Vilnius: Mokslo ir enciklopedijų leidykla. 1996. T. 1. P. 225.

235 Ivinskis Z. Rinkiniai raštai. Lietuvių katalikų mokslo akademija. Roma. 1986. T. 2. P. 389–390.

klausą pas Aną pateikia evangelistas Jonas: „Būrys, jo vadas ir žydų tarnai suėmė Jėzų, surišo ir nuvedė pirmiausia pas Aną“ (Jn 18, 12). Posakis „pas Aną“ reiškia „į Ano namus“, turimas galvoje prieš kelerius metus atkastas akmenuotas laiptų kelias Jeruzalės senamiesčio pietuose – tai iki mūsų dienų išlikęs vienas Viešpaties Kančios kelio ruožas²³⁶.

Vieno pirmųjų piligrimų Epifanijaus Monacho Hagiopolito (apie 750–800) Palestinos aprašyme randame, kad Siono kalnas buvo minimas kaip viena iš Kryžiaus kelio stočių: „Prie vakarinių Šventojo Miesto (Jafos) vartų yra Dovydo bokštas, kuriame sėdėjo šis karalius ir kūrė psalmes. Į dešinę nuo bokšto yra grindinys (lithostroton).“²³⁷

Darytina išvada, kad Veprių Kalvarių Kryžiaus kelio apeiginis paprotys lipti keliais į Ubagų kalną yra dviejų religinių kultūrų susiliejimo rezultatas.

Papročio aukoti elgetoms aukas kilmės ištakos – elgetų maldos. Jos buvo laikomos labai veiksmingomis, elgetoms duodavo išmaldą dėl šių paskatų: užuojautos varguoliams, tradicijų laikymosi, tikėjimo ypatinga elgetų maldos galia. Elgetos malda galėjo padėti sergančiam žmogui ar gyvuliui. Jų prašyta melstis, kad geriau sektųsi ūkininkauti, kad būtų lietaus be krušos ir perkūnijos, taip pat pasimelsti už mirusiuosius. Žmonės tikėjo, kad elgetų maldos palengvina skaistyklėje kenčiančių vėlių kančias. Aukojant elgetoms už mirusiuosius, tikėtasi jų pagalbos, nes jie buvo laikomi tarpininkais tarp gyvųjų ir mirusiųjų²³⁸.

Katalikų Bažnyčia šį apeiginį paprotį sieja su krikščioniškąja etika: „Būkite gailestingi, kaip ir jūsų Tėvas gailestingas. <...> Duokite, ir jums bus duota: saiką gera, prikimštą, sukratytą ir su kaupu atiduos jums į užantį. Koku saiku seikite, tokiu jums bus atseikėta“ (Lk 6, 37–39).

Palyginus senąją lietuvių pasaulėžiūrą su tuo, kas pasakyta Šventajame Rašte, matyti, kad minėti papročiai išsiskiria savitumais, kuriuos nulėmė vietos tradicija.

Apeiginio papročio groti liaudies muzikos instrumentais kilmė sietina su vietine liaudies kultūra ir kalendoriniu metų laiku – kalvarių Kryžiaus kelių šventės ir atlidai vykdavo vasarą²³⁹.

Grojimas muzikos instrumentais Vepriuose kilęs iš ikikrikščioniškų laikų. Anot seno padavimo, senoji Veprių pilis stovėjusi kalnelyje ir iš jos lan-gų buvęs gerai matomas Veprių ežeras. Pilį valdęs kunigaikštis Gelvainis. Jo dukterė Geldutė buvusi gražiausia visoje apylinkėje. Kadangi Veprių apylin-

236 Kroll G. Jėzaus pėdomis / iš vokiečių kalbos vertė Teresė Danguolė Šniūrevičienė. Vilnius. 1997. P. 328.

237 Kroll G. Jėzaus pėdomis. Ten pat. P. 357.

238 *Simoniukštytė A.* Elgetos ir elgetavimas // Liaudies kultūra. Vilnius. 1994. Nr. 5. P. 17.

239 *Motuzas A.* Muzikos instrumentai kalvarių Kryžiaus kelio kulte // Tiltai. Klaipėdos universite-tas. 2000. Nr. 4 (13). P. 118.

kės labai gražios, Geldutė jas mėgusi ir dažnai lankydavusi. Paežerėje ji susidraugavusi su laumėmis ir drauge žaisdavusi. Kartą jos tėvas, kunigaikštis, išėjęs į karą ir savo dukterį globoti pavedęs laumėms, drauge nuveždamas joms ir Geldutės kraitinę skrynią su įvairiais turtais. Tačiau tarp laumių kilusi nesantaika: piktosios laumės ėmusios gerosioms Geldutės pavydėti. Piktosios, radusios Geldutę bemiegančią namuose, užkeikusios ir nusprendusios, kad ji gyventų jų buveinėje, ežero dugne. Kad ji iš ten nepabėgtų, prirakinusios Geldutę drauge su jos kraičio skrynia prie ilgos grandinės. Tik vidurnaktį jai buvę leista iškilti į paviršių ir paskambinti kanklėmis. Šis kanklių skambėjimas traukdavęs jaunuolius į žygį Geldutei išvaduoti, deja, jie visi gaudavę galą ežero gelmėse. Ir šiuo metu naktimis Geldutė iškyla ir skambina kanklėmis²⁴⁰.

Įsidėmėtina, kad nuo seniausių laikų iki pat XIX a. antrosios pusės liaudies muzikos instrumentais buvo grojama kuo garsiau, nes manyta, remiantis senaisiais vietos tikėjimais, kad tai padėdavo nuginti blogąsias jėgas nuo gyvųjų ir mirusiųjų.

Etnoinstrumentologas ir etnologas R. Apanavičius knygoje „Baltų etnoinstrumentologija“ nustatė dvi etnoinstrumentologines kultūras – *pučiamųjų* ir *kanklių*. Jo teigimu, grojimas kanklėmis Žemaitijoje, o dūdmaišiais ir švilpynėmis Aukštaitijoje sietinas su kanklių ir pučiamųjų kultūrų palikimu Šiaurės Europoje ir Lietuvoje²⁴¹. Jų naudojimo dėsningumai atsispindi ir Veprių Kalvarijų Kryžiaus kelio kulte.

Kalvarijų Kryžiaus kelių giesmių pagal liaudies dainų melodijas giedojimo paprotys Lietuvoje atsirado apie XVII a., kada dvasininkai pradėjo rūpintis elgetomis ir vyskupų įsakymu ėmė steigti prie bažnyčių špitolės (lot. *hospitale*)²⁴². Elgetos ir „maldanumių“ gyventojai bei špitolninkai tapo giesmių pagal liaudies dainų melodijas giedojimo ir grojimo liaudies muzikos instrumentais pradininkais bei mokytojais, kitaip tariant, vadovais – „kantoriais“ (lot. *cantor* – „giesmininkai“). Nuo tada Lietuvoje kiekvienas į namus atėjęs elgeta pagieda kokią nors giesmę. Kartu gieda ir namiškiai – tai savotiška giesmių giedojimo mokykla. Tarp giedančių elgetų buvo gana genialių žmonių, mokėjusių improvizuoti ar net kurti naujas melodijas. Apėję skersai išilgai tiek savąją, tiek kitas parapijas, elgetos skleisdavo giesmes po kaimus, gryčias²⁴³.

Nuo XVII a. prie bažnyčių ėmė steigtis špitolės, kurios turėjo du tikslus:

240 Vepriai // Mūsų Lietuva / paruošė B. Kviklys. Chicago. 1980. T. 2. P. 547.

241 Apanavičius R. Baltų etnoinstrumentologija. Kauno lietuvių tautinės kultūros centras. Kaunas. 1992. P. 10–17.

242 Vaišnora J. Marijos garbinimas Lietuvoje. Roma. 1958. P. 172–173.

243 Motuzas A. Žemaičių Kalvarijos Kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2. P. 54.

ap rūpinti bažnyčią reikalingais tarnais ir suteikti vargšams prieglaudą bei išlaikymą. Špitolninkai, vykdydami steigėjų valią, turėjo atlikti tam tikrą tarnybą bažnyčiai (palaikyti švarą, skambinti varpais, bažnytinių švenčių metu groti liaudies muzikos instrumentais – kleketais, trimitais, kanklėmis – ir pan.), bet pagrindinis jų įpareigojimas giedoti ne per šv. Mišias, o pridėtinėse pamaldose, t. y. prieš arba po šv. Mišių, taip pat namuose ir per laidotuves. Špitolninkai eidavo po kaimus ne vien aukų pasirinkti, bet ir giedoti – mokyti žmones apeiginio giedojimo²⁴⁴. Elgetos čia – lyg autentiška sakinės tradicijos institucija, atėjusi dar iš ikirikščioniškų laikų. Anot Algirdo Juliaus Greimo, „elgetos, kaip socialinė grupė, atstovauja, tiesa, jau sunykusiai, degraduotai, bet autentiškai senosios lietuvių religijos dvasininkų klasei“²⁴⁵.

Remiantis atlikto tyrimo rezultatais sudaryta lentelė, kuri atskleidžia minėtų apeiginių papročių ištakas, parodo, iš kur šie papročiai atėjo į Veprių Kalvarijas (žr. 5 lentelę „Veprių Kalvarių etninis kultūrinis paveldas“).

5 lentelė. Veprių Kalvarių etninis kultūrinis paveldas

Eil. Nr.	Veprių Kalvarių apeiginiai papročiai	Kilmė	Iš kur atėjo į Veprių Kalvarijas
1.	Sekminių šventimas.	Perėjimo iš pavasario į vasarą ir piemenėlių šventė.	Iš ikirikščioniškos religinės kultūros.
2.	Kapinių ir jose palaidotų mirusiųjų pagerbimas.	Senasis mirusiųjų kultas atliekamas pradedant pavasariu ir baigiant rudeniu (spalio mėn.).	Iš ikirikščioniškos religinės kultūros.
3.	Bridimas per Kedrono upelį ir prausimasis jo vandeniu.	Vandens šaltinių sakralumo garbinimas.	Iš ikirikščioniškos religinės kultūros.
4.	Akmenėlių rinkimas.	Akmens sakralumo garbinimas.	Iš ikirikščioniškos religinės kultūros.
5.	Lipimas keliais į Ubagų kalną.	Alkų, kalvų ir kalnų sakralumo garbinimas.	Iš ikirikščioniškos religinės kultūros.
6.	Aukų elgetoms aukojimas.	Tikėjimas ypatinga elgetų maldos galia.	Iš ikirikščioniškos religinės kultūros.
7.	Grojimas lietuvių liaudies (kanklės) ir kitais muzikos instrumentais.	Tikėjimas, kad muzikos instrumento garsas gina nuo blogio tiek gyvuosius, tiek ir mirusiuosius.	Iš ikirikščioniškos religinės kultūros.
8.	Giesmių pagal liaudies dainų melodijas giedojimas arba grojimas.	Senosios lietuvių religijos dvasininkų klasė.	Iš ikirikščioniškos religinės kultūros.

244 Motuzas A. Žemaičių Kalvarijos Kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2. P. 54.

245 Greimas A. J. Tautos atminties beiškant: apie Dievą ir žmones. Vilnius–Chicago. 1990. P. 403–407.

Iš lentelės matyti, kad Veprių Kalvarijose 8 apeiginiai papročiai atstovauja etniniam kultūriniam paveldui.

Taigi katalikybė sugebėjo pritaikyti vietos religines-kultūrinės sąlygas savo vienybei ir mokymui išlaikyti, jas pritaikė švenčiant bažnytines kalendorines šventes ir atliekant apeigas.

Surinkta medžiaga rodo, kad Veprių Kalvarijų Kryžiaus kelių apeigose pritaikomi kai kurie lietuvių ikikrikščioniški papročiai, bet išlaikyta vieninga organizacinė struktūra, kitaip tariant, Kristaus kančios kelio religinės doktrinos turinys perteiktas lietuviams priimtina forma. Šiuo požiūriu Veprių Kalvarijų Kryžiaus kelias yra įkultūrintas į lietuvių tautos kultūrą.

Po Vatikano II Susirinkimo teologinėje literatūroje ir teologų diskusijose atsiranda terminas „įkultūrinimas“, jis reiškia krikščioniškojo tikėjimo turinio išreiškimą atsižvelgiant į įvairių etninių kultūrų formas²⁴⁶.

Šiuolaikinė krikščionių Bažnyčia atmeta formų sinkretizmą. Religijos įkultūrinimas ir kultūros evangelizavimas nėra dvi to paties lygmens tikrovės. Tačiau Bažnyčia globoja tautos gėrybes, jos talentus, papročius, turtus tam, kad skelbtų Evangeliją žmonėms suprantama kalba ir būdais. „Krikščioniško tikėjimo požiūriu kultūros evangelizacija pristatoma kaip etninių kultūrinių vertybių transformavimas, jas integruojant į krikščionybę ir išaknydijant krikščionybę įvairiose žmogiškosiose kultūrose. Įkultūrinimu Bažnyčia įkūnija Evangeliją įvairiose kultūrose ir kartu įdiegia tautas su jų kultūromis į savo bendruomenę, perteikia joms savo vertybes, perimdama, kas gera šiose kultūrose, ir vidujai tai atnaujindama.“²⁴⁷ Didelę reikšmę sėkmingai kultūros pastoracijai turėjo tai, kad Bažnyčia sugebėjo evangelizuoti kaimo kultūrą, ilgiausiai išlaikiusią senuosius papročius, tikėjimą ir apeigas. Lietuvoje šiam procesui prireikė daugelio šimtmečių.

Veprių Kalvarijų pamaldumą atskleidžia vyraujantys apeiginiai papročiai (29) bei muzika (27). Jų pagrindas – iš Šventosios Žemės (Jeruzalės), Bažnyčios liturgijos, Lenkijos ir ikikrikščioniškos religinės kultūros atėję apeiginiai papročiai bei muzika. Be Veprių Kalvarijų, egzistuoja ir Vilniaus Verkių Kalvarijų apeiginiai papročiai bei muzika, tad galima juos palyginti ir atskleisti jų sąsajas bei skirtumus.

246 Boruta J. Evangelijos inkultūracija etninėse kultūrose // Liaudies kultūra. Vilnius. 1996. Nr. 1. P. 10.

247 Popiežiškoji kultūros taryba. Dėl kultūros pastoracijos. 1999 m. gegužės 23 // Bažnyčios žinios. Kaunas. 2000. Nr. 22. P. 15–16.

Šaltiniai ir literatūra

- Apanavičius R.* Baltų etnoinstrumentologija. Kaunas. 1992.
- Apeigos Rymo Katalikų bažnyčios / parašė J. Gerutis. „Zvaigzdes“ spaustuveje, 15 W. Oak St. Shenandoah, Pa. 1908.
- Auksa Altorius arba Szaltinis dangiszku sakrbu. Wilniuj. 1879.
- Baltų religijos ir mitologijos šaltiniai (nuo seniausių laikų iki XV a. pabaigos) / sudarė N. Vėlius. Vilnius: Mokslo ir enciklopedijų leidykla. 1996. T. 1.
- Bartinskas M.* Senovės lietuviai. Religija ir mitiniai vaizdiniai. Vilnius. 1993.
- Boruta J.* Evangelijos inkultūracija etninėse kultūrose // Liaudies kultūra. Vilnius. 1996. Nr. 1.
- Bulota A., Benys L.* Šventųjų gyvenimai. Lietuvos katalikų kalendorius. Kaunas. 1994.
- Chadam A.* Śpiewnik Kalwaryjski. Kalwaria Zebrzydowska. 1984.
- Compendium omnium documentorum conventus Vilmensis F. F. Minorum Observantium sub. Titulo S. Francisci et bernardini per serenissimum Casimirum regem Poloniae filium Jegielionis anno Domini 1469 sua Fundamenta accepti – in sequentes fasciculos dispositum anno Domini 1773 / Pranciškonų observantų Vilniaus šv. Pranciškaus ir šv. Bernardino konvento dokumento santrumpa // Krokuvos bernardinų vienuolyno archyvas. L. 269.
- Defourneaux M.* Życie codzienne w czasach Joanny d’ Arc. Warszawa. 1963.
- Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987.
- Dróżki Kalwaryjskie. Krótki opis bazyliki obraz Drózek Pana Jezusa I Matki Bożej w Kalwarii Zebrzydowskiej. Nakładem klasztoru Bernardynów w Kalwarii Zebrzydowskiej. Wydawnictwo Calvarianum Kalwaria Zebrzydowska. 1995.
- Eteria.* Pielgrzymka do miejsc świętych / tłum. W. Szołdrski w: Pisma starochrześcijańskich pisarzy. Warszawa. 1970. T. 6.
- Fijałek-Semkowicz.* Codex diplomaticus. Sine loco. Sine anno.
- Frołow A.* La rélique de la vraie Croix. Paris. 1961.
- Galaunė P.* Lietuvių liaudies menas. Kaunas. 1930.
- Greimas A. J.* Tautos atminties beiėskant: apie Dievus ir žmones. Vilnius–Chicago. 1990.
- Ivinskis A.* Rinktiniai raštai. Roma. 1986. T. 2.
- Jėzaus Kristaus Kančios kelių arba kalvarių vadovėlis, taikomas Vilniaus ir Veprių kalvarioms apvaikščioti / parašė J. K., sekdamas kunigo Bortnikovskio vadovėlį. Ukmergė. 1927.
- Kajackas A.* Bažnyčia liturgijoje. Liturgijos raida istorijoje. Lietuvos katechetikos centras. 1997.
- Kantak K.* Bernardiny Połsci. Lwów. 1933. T. 1.
- Katalikų Bažnyčios katekizmas. Kaunas. 1996.
- Kieffer G.* Feste // Lexicon für Theologie und Kirche. Sine loco. 1931. T. 3.
- Kiškis St.* Vilniaus kalvarijos. Vadovėlis Kryžiaus keliui eiti. Vilnius. 1940.
- Kosakowski G.* Rożanczius Szvėciausios Maryios Pannos yr saldžiausia warda Jezusa teypogi spasabas apwayksciojima Kałnu Kałwaryos Ziamaiciu su modlitwomis ir giesmiemis anto sluzijęciomis. Wilniuj. 1681.
- Kroll G.* Jėzaus pėdomis / iš vokiečių kalbos vertė Teresė Danguolė Šniūrevičienė. Vilnius. 1997.

- Kurczewski J.* Kościół Zamkowy. Wilno. 1908. T. 1.
- Kviklys B.* Lietuvos bažnyčios. Kauno arkivyskupija. Chicago. 1983. T. 3.
- Lebon J.* Kaip suprasti liturgiją / vertė D. Vilkas. Lietuvos katechetikos centras. 1998.
- Levinskaitė L.* Muzika Vilniaus katedroje XIV–XIX a. // Katalikų pasaulis. 1996. Nr. 4.
- Lexikon für Theologie und Kirche. Sine loco. 1957.
- Lietuvių enciklopedija. Bostonas. 1963. T. 29.
- Liturginis giesmynas / paruošė kun. Kazimieras Senkus. Vilkaviškio vyskupijos kurija. 1993.
- Liturginis maldynas. Lietuvos Vyskupų Konferencijos leidinys. 1996.
- Lozzi R.* Roma nuo pradžios iki 2000 metų. Roma–Vilnius. 1996.
- Markus G.* Skausmingoji Motina (Mater Dolorosa): jos įvaizdis senovės airių poezijoje // Logos. Vilnius. 1993. Nr. 7.
- Maziliauskas S.* Lietuvos kelias krikščionybėn. Vilnius. 1992.
- Motuzas A.* Katalikų liaudies pamaldumo praktikos Lietuvoje. Vadovėlis aukštosioms mokykloms. Kaunas: Vytauto Didžiojo universitetas. 2004.
- Motuzas A.* Lietuvos kalvarių Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Kaunas: Vytauto Didžiojo universitetas. 2003.
- Motuzas A.* Muzikos instrumentai kalvarių Kryžiaus kelio kulte // Tiltai. Klaipėdos universitetas. 2000. Nr. 4 (13).
- Motuzas A.* Šventųjų laiptų kultas Lietuvoje // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 1998. T. 13.
- Motuzas A.* Veprių Kalvarijos: istorija, apeigos ir muzika. Vadovėlis. Religijos mokslo žurnalo „Soter“ priedas Nr. 4. Kaunas. Vytauto Didžiojo universitetas. 2005.
- Motuzas A.* Vilniaus ir Veprių kalvarių Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15.
- Motuzas A.* Žagarės, Šiluvos, Tytuvėnų ir Veprių parapijų giesmės ir katalikiškoji etninė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1997. T. 11.
- Motuzas A.* Žemaičių ir Zebrzydovskos (Lenkija) Kalvarių Kryžiaus kelių (Kalnų) muzika: sąsajos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 2–3 (4–5).
- Motuzas A.* Žemaičių Kalvarijos Kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2.
- Motuzas A.* Žemaičių Kalvarijos Kryžiaus kelių apvaikščiojimo ir per šermenų apeigas giedamų Kalnų kilmė: sąsajos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 1 (3).
- Mowa 61. Pok XXIV. Liublin. Sine anno.
- Pedica S.* Il Volto Sancto. Roma. 1960.
- Peregrynacjæ Goryńskiego / opublikował T. Baranowski. „Prace Komisji do Badań nad Hist. Lit. I Oświaty”. Sine lioko. 1914. T. 1.
- Petrozzi M.* T. Dal Calvario al S. Sepolero. Jerusalem: Franciscan Printed Press. 1972. P. 99.
- Popiežiškoji kultūros taryba.* Dėl kultūros pastoracijos. 1999 m. gegužės 23 // Bažnyčios žinios. Kaunas. 2000. Nr. 22.

- Psalmynas. Vertimas iš Neovulgatos / vertė kun. A. Liesis. Lietuvos TSR Vyskupijų Ordinų kolegijos leidinys. Vilnius–Kaunas. 1973.
- Radvila M. K.* „Našlaitėlis“. Kelionė į Jeruzalę / vertė O. Matusėvičiūtė; spec. red. E. Ulčinaitė. Vilnius. 1990.
- Rak R.* Śpiewy w czasie drogi krzyżowej // Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987.
- Remesa A.* Lietuvos pranciškonų muzikos kultūra // Vakarų Lietuvos katalikiškoji kultūra. Lietuvių katalikų mokslo akademijos Klaipėdos skyrius. Klaipėdos universitetas. 1996.
- Rochini G. M.* Mariologia. Roma. 1948. T. 2. Pars. 3.
- Rochini G. M.* Mariologia. Roma. 1948. T. 4.
- Sasnauskas Č.* Apie bažnytinį ir liaudies giedojimą // Muzikos menas. Kaunas. 1924.
- Siedlecki J.* Śpiewnik Kościelny. Kraków. 1994.
- Simoniukštytė A.* Elgetos ir elgetavimas // Liaudies kultūra. Vilnius. 1994. Nr. 5. P. 17.
- Slavočinskis S. M.* Giesmes 1646 / parengė J. Lebedys. Vilnius. 1958.
- Smereka W.* Studium pasyjne. Rys historyczny i teksty Drogi Krzyżowej. Kraków. 1968.
- Šventas Raštas / vertė ir komentorių pridėjo kun. Juozapas Skvireckas. Kaunas. 1911. T. 6.
- Terrae sanctae et urbis Hierusalem apertior descriptio fratris Anselmi ord. Minorum de observantia. Kraków. 1509.
- Tygodnik illustrowany. Sine lioco. 1861.
- Trilupaitienė J.* Jėzuitų muzikinė veikla Lietuvoje. Vilnius. 1995.
- Vaišnora J. Marijos garbinimas Lietuvoje. Roma. 1958.
- Vėpriai // Mūsų Lietuva / paruošė B. Kviklys. Chicago. 1980. T. 2.
- Vēja vanadzīņš. Latviešu tautas teikas / sak. G. Lēja. Riga. 1993.
- Wyczawski H. E.* Dzieje Kalwarii Zebrzydowskiej. Kraków. 1947.
- Wolonczewskis M.* Žemaitju Wiskupiste. Wilniuj. 1848. D. 1.
- X. S. Ch. Bratsrwo // Encykl. Kościelna. Sine lioco. 1873. T. 2.
- Zedelgem A.* Historia del Via Crucis. Bilbao. 1958.
- Žilevičius J.* Aušra ir lietuviškoji muzika // Židinys. Kaunas. 1935.
- 1998–2004 metų vasaros lauko ekspedicijų medžiaga // Vytauto Didžiojo universiteto Katalikų teologijos fakulteto Šv. Antano religijos studijų instituto Fokloro kabinetas. Kretinga. 2004.

V SKYRIUS

VEPRIŲ IR VILNIAUS VERKIŲ KALVARIJŲ
ISTORIOGRAFINIAI, APEIGŲ IR
MUZIKOS SUGRETINIMAI

Kaip rodo surinkta medžiaga, Veprių Kalvarijos savo istorija bei apeigine kultūra yra glaudžiai susijusios su Žemaičių Kalvarija, lenkų ir ypač su Vilniaus Verkių Kalvarijomis. Tad šio tyrimo tikslas – atskleisti Veprių ir Vilniaus, nepaliekant nuošalyje ir kitų kalvarijų, istoriografinius, apeiginių papročių bei muzikos panašumus, paraleles, sąsajas ir skirtumus.

Istoriografiniai sugretinimai

Vilniaus Verkių Kalvarijų vieta, kaip ir Veprių Kalvarijų, buvo pasirinkta neatsitiktinai. Apie Verkius žinomas mitas, pasakojantis apie Krivių Krivaičio sūnų Lizdeiką, išaiškinusį didžiajam Lietuvos kunigaikščiui Gediminui Geležinio Vilko sapną ir išpranašavusį Lietuvos sostinės Vilniaus įsikūrimą. Didžiųjų Verkių kalne aptikta XIII–XV a. kapinynų likučių. XIV a. pabaigoje, įvedus krikščionybę, šios žemės atiteko Vilniaus vyskupijai.²⁴⁸

Pirmumo teisę globoti ir organizuoti maldininkų eitynes į Vilniaus Kalvarijas gavo lenkų vienuoliai dominikonai iš Varšuvos (Veprių Kalvarijas globojo šalia, Milašiūnuose, veikę dominikonų namai – apie tai rašyta skyriuje „Veprių Kalvarijos“). Nuo 1669 metų rugsėjo 30 dienos vyskupo A. Sapiegos raštu Kalvariją ima globoti Vilniaus dominikonai, bet po gaisro 1675 m. Kalvarija vėl atitenka vyskupo Mykolo Paco pakviestiems Varšuvos dominikonams. Vilniaus dominikonai vėl imasi globoti Kalvarijas apie 1744 metus²⁴⁹, įveda tradiciją bent vieną kartą per metus apeiti Dievo Motinos takelius²⁵⁰.

Vilniaus Verkių Kalvarijų, kaip ir Veprių Kalvarijų, išlikimui itin svarbi buvo ir geopolitika. Ji ypač pasireiškė antrą kartą padalijus Respubliką (1793), kada Vilnijos kraštas atiteko carinei Rusijai. Nuo tada iki pat Lietuvos nepriklausomybės paskelbimo (1918 02 16) svarbiausia problema buvo rusų

248 *Giedraitis L.* Verkių virsmas // *Liaudies kultūra*. 1997. Nr. 6. P. 1–6.

249 *Vojevodskaitė A.* Vilniaus Kalvarijos // *Vakarinės naujienos*. Vilnius. 1990 03 30. P. 12.

250 Ten pat.

ir lenkų konfliktas. Jis ypač paaštrėjo po 1831 metų sukilimo. Lenkų nuomone, Lietuva buvo neteisėtai atplėšta nuo Lenkijos ir todėl jos grąžinimas buvo vienas pagrindinių nacionalinio lenkų sąjūdžio siekių. Tai buvo Lenkijos iredentizmas, išlikęs aktualus jai visą XIX amžių. Rusija per tris padalijimus okupavo beveik visą buvusios Lietuvos Didžiosios Kunigaikštystės teritoriją. Buvo patogiaus manyti, kad Lietuva niekada nebuvo Lenkijos dalis ir kad Lenkijos iredentizmas neturi jokio istorinio pagrindo. Iš esmės tokia nuomonė yra teisinga. Tačiau kodėl negalėdama būti sudėtinė Lenkijos dalis Lietuva turėjo būtina tapti sudėtinė Rusijos dalimi? To nuo Jekaterinos II ligi Muravjovo laikų Rusija ir tesiekė. Carinė Rusijos valdžia tikėjosi, kad sunaikinus Lietuvoje lenkiškumą žlugs ir katalikybė. O tada jos vietą galės užimti stačiatikybė, rusų kalba ir rusų tauta. Atsirado tokių, kurie perėjo į stačiatikių religiją ir siūlė caro valdžiai įvairių būdų, kurie padėtų įveikti Lietuvoje katalikybę. Iš katalikų kunigo Antano Petkevičiaus, perėjusio į stačiatikių religiją, 1866 m. spalio mėnesio pranešimo Vilniaus cenzūros komitetui sužinome, kad: „Vilniaus „Aušros Vartai“ su stebuklingu Dievo Motinos paveikslu nuo 1831 metų pasižymėjo kaip grynai lenkiškos politikos vietovė. Todėl ir 1863 revoliuciniais metais čia labiau kaip kitur maištininkai rinkdavosi giedoti papiktinimą keliančius himnus; susirinkę gatvėje drauge su miniomis žmonių, jie darė įvairias demonstracijas prieš stebuklingą Dievo Motinos paveikslą. Prie tokios pat kategorijos reikia priskirti ir Vilniaus Kalvarijas, kurios neatjungiamos nuo lenkų politikos. <...>. Iš išdėstyto aprašymo ir čia paduotų duomenų, galima padaryti tokią galutinę išvadą: Vilniaus Aušros Vartai su stebuklingu paveikslu ir Vilniaus Kalvarijomis, <...>, yra vaisius lenkų klerikalinės politikos. <...>. Todėl rimtai apgalvojęs, skaitau (Petkevičius) savo kunigiška pareiga pripažinti, kad visos šios vietovės bendrai krašto ramybei politiniu atžvilgiu, be jokios abejonės, privalėtų būti uždarytos. Tai įvykdžius, iš vietinio katalikiškumo beliktų vien griaučiai. Tenykštes bažnyčias reikia paversti pravoslavų cerkvėmis, <...>, o apylinkėse įkurdinti pravoslavus rusus.“²⁵¹

Vilniaus Verkių Kalvarijose, kaip ir Veprių Kalvarijose, geopolitiniai motyvai aptinkami ir sovietmečiu. Lietuvai tapus sovietų respublika, Katalikų Bažnyčia, kunigai ir tikintieji susidūrė su šiurkščia prievarta: per kelerius metus Bažnyčia neteko teisės į religinį švietimą, buvo uždraustos draugijos, sujungtos vyskupijos, uždaryti vienuolynai ir dešimtys bažnyčių, o šimtai kunigų – represuoti. Valstybės saugumo komitetas, specialiai įkurta Religi-

251 Valančius G. Žemaičių Didysis tarp rinktinių. Istorioografiniai pasakojimai. Los Angeles. California. U.S.A. 1978. D. 2. P. 217, 218.

nių kultūrų reikalų taryba prie Lietuvos SSR Ministrų tarybos (toliau RKRT) akylai stebėjo kurijas, dvasinę seminariją, klebonijas. Įbauginti žmonės, ypač inteligentai, vengė lankytis bažnyčiose, todėl religingumo mastas išryškėdavo tikrai šventosiose vietose per didžiąsias katalikų šventes ir atlaidus.

Į sovietų valdžios nemalonę Lietuvos šventosios vietos pakliuvo neilgai trukus po Antrojo pasaulinio karo. Itin radikaliai Bažnyčią persekiojęs RKRT įgaliotinis, senas komunistas Bronius Pušinis, 1948 m. buvo sugalvojęs jų likvidavimo planą – savo tiesioginiam viršininkui Maskvoje pasiūlė parapijas, kuriose yra šventosios vietos, apdėti mokesčiais, pvz., Vilniaus Kalvarijų (Kryžiaus kelio stotys užėmė 40 hektarų) parapijai pateikti neįtikėtiną 800 000 rublių sąskaitą (po 5000 rublių už hektarą, apskaičiuojant nuo 1944 m.). „Tai už praėjusius metus. 1949, būsimais, metais mokestis žymiai padidėja, jei šios sąlygos religinei bendruomenei nepriimtinos, ji turi išvalyti koplyčias ir vartus iš miško masyvo“, – rašė įgaliotinis. Šiam pasiūlymui nebuvo gautas pritarimas iš Maskvos. Matyt, tuo metu, kai vyko ginkluotas pasipriešinimas sovietinei okupacijai, nuspręsta palaukti, nekurstyti priešiško naujam režimui. Maskva žinojo, kad uždaryti Vilniaus Kalvarijas ar bent nukreipti kitur Kryžiaus kelią nedrįsusi net caro valdžia, nors šito XIX a. yra siekęs gubernatorius ir stačiatikių arkivyskupija (katalikų procesijos traukdavo netoli Trinapolyje buvusios arkivyskupo vasaros rezidencijos)²⁵².

Nebuvo įgyvendintas ir kitas įgaliotinio užmojis. Kaip tada buvo įprasta, motyvuodamas pačių Kalvarijų parapijiečių prašymu, 1951 m. B. Pušinis išsiuntė raštus valdžios pareigūnams, reikalaudamas Vilniaus Kalvarijų „šventuosius“ iš miško perkelti į bažnyčią ir šventorių.

Negavęs aukščiausiųjų valdžios institucijų palaikymo visiškai likviduoti šventąsias vietas, įgaliotinis ėmėsi apriboti jų kultūrą. Dar 1949 m. jis griežtai uždraudė kunigams atlikti bet kokias religines apeigas šventosiose vietose po atviru dangumi, vykti į kitas bažnyčias; iš nusižengėlių būdavo atimami kulto tarnautojų pažymėjimai.

Lietuvos valdžia vargu ar būtų ryžusi sustabdyti gaivališką tikinčiųjų antplūdį, jei ne SSKP CK 1958 m. lapkričio pabaigoje priimtas nutarimas sunaikinti šventąsias vietas visoje Sovietų Sąjungoje. Tokie nutarimai paprastai tapdavo neatidėliotina direktyva visoms sovietinėms respublikoms. Tad ir LKP CK biuras kitų metų balandžio 20 d. priėmė lygiavertį nutarimą „Dėl priemonių nutraukti masinį vadinamųjų šventųjų vietų lankymą“.

252 Vilniaus Verkių Kalvarijos / teksto autoriai: mons. K. Latoža, V. Laurukėnienė, J. Mačiūnaitė, prof. habil. dr. Alfonsas Motuzas. Vilnius. 2004. P. 16–17.

Pačioje pradžioje atitraukti žmones nuo šventųjų vietų mėginta kultūriniais renginiais: nuo 1959 m. miestų ir rajonų valdžia, įpareigota specialiu LKP CK biuro nutarimu, organizavo įvairius festivalius, Jonines, kolūkiečių dienas ir pan. Suprantama, šie renginiai sutapdavo su didžiųjų atlaidų dienomis.

Tuo laikotarpiu knygynuose pasirodė propagandinės brošiūros, „demas-kuojančios“ Vilniaus Kalvarijų ir kitų vietų (Šiluvos, Kryžių kalno, Žemaičių Kalvarijų; Vilniaus Kalvarijų – lietuvių ir lenkų kalbomis) šventumą.

Jau 1959-aisiais, tik prasidėjus kovos kampanijai, tuometinis RKRT įga-liotinis Justas Rugienis pripažino, kad šventosioms vietoms likviduoti vien ateistinės propagandos ir masinių renginių nepakaks. Taigi ko buvo imtasi?

Viena svarbiausių represinių priemonių (beje, iki pat 9-ojo dešimtmečio pa-baigos) buvo mėginimas užkirsti kelią masiniam tikinčiųjų antplūdžiui. 6-aja-me dešimtmetyje dauguma žmonių į atlaidus suvažiuodavo kolūkių, ūmonių transportu, todėl imta jį registruoti. 1959 m. birželio 13 d. LKP CK sekretoria-tas priėmė specialų nutarimą „Dėl maldininkų pervežimo į Vilniaus ir Veprių Kalvarijas valstybiniu ir kolūkių transportu“ – rajonų ir miestų vykdomųjų komitetų vadovai buvo įpareigoti neleisti naudoti transporto „religiniams tikslams“. Kadangi į užmiestyje esančias Vilniaus Kalvarijas dažnai buvo va-žiuojama taksi, jų vairuotojai privalėjo taksi parkų vadovams garantuoti, jog neves maldininkų į Kalvarijas. Be kita ko, RKRT įgaliotinis reikalavo „imtis priemonių, kad tikybininkai negalėtų pasinaudoti ir arklių transportu“²⁵³.

Šios „priemonės“ iš pradžių buvo gana veiksmingos, nes asmeninių auto-mobilių žmonės turėjo palyginti nedaug. Vėliau atlaidų dienomis įvairiomis dingstimis būdavo atšaukiami autobusų reisai, milicijos kordonai versdavo maldininkų transportą pasukti atgal, stabdydavo net pavienius pėsčiuosius.

RKRT įgaliotinis atkakliai siekė, kad atlaidai netektų tradicinio kolorito, šventės atmosferos. Nebuvo leidžiama prekiauti devocionalijomis (saugumo darbuotojai kasmet daug jų konfiskuodavo, nemažai sunaikindavo ir nele-galiai dauginamų maldaknygių), taip pat buvo draudžiama didinti prekybą maisto produktais, gėrimais. Patys klebonai turėjo atsakyti, kad šventoriuo-se nebūtų elgetų. Veprių ir Vilniaus Verkių Kalvarijose maldininkų grupes vesdavo vadovai (su jais nuolat „kovota“), iki jų veikla 1962 m. buvo griežtai uždrausta.

Galop 1961 m. vasario mėn. įvykusiame LKP CK pasitarime buvo nu-spręsta šventąsias vietas naikinti fiziškai. Tai rodo keletas nutarimų: „Vil-niaus ir Veprių Kalvarijų teritoriją užstatyti, o norint atitraukti tikinčiuosius

253 Vilniaus Verkių Kalvarijos / teksto autoriai: mons. K. Latoža, V. Laurukėnienė, J. Mačiūnaitė, prof. habil. dr. Alfonsas Motuzas. Ten pat. P. 18.

nuo lankymosi Vilniaus Kalvarijose, o tam pasiekti nėra praktinių galimybių, organizuoti tuo pat metu trukdančius renginius, reikia artimiausiuose su Vilniaus Kalvarijomis rajonuose, taip pat Šiluvoje ir Žemaičių Kalvarijoje sustiprinti ateistinę propagandą. Be to, reikia pagreitinti Vilniaus Kalvarijų teritorijose statybas, nugriaunant kai kurias koplytėles, kas duoda galimybę visiškai likviduoti Vilniaus Kalvarijas.“²⁵⁴ Vilniaus Kalvarijų likvidavimo planas buvo parengtas 1961 m. Jis buvo grindžiamas Lietuvos KP CK biuro priimtu nutarimu Vilniaus Kalvarijų rajone pradėti naujas pionierių stovyklos statybas. Pradėjus statybas, dalis koplytėlių atsidurs būsimų statybų teritorijoje ir bus nugriautos. Bet dėl to dar nebus galima likviduoti visų Kalvarijų. Būtina uždaryti Kalvarijų bažnyčią, kurios teritorijoje yra šešios koplyčios. Uždarius bažnyčią ir perdavus ją kokiai nors organizacijai, koplytėlės irgi bus uždarytos²⁵⁵. Maždaug toki pat planą sovietų valdžia turėjo ir Veprių Kalvarijoms²⁵⁶.

Trukdymo priemonės pasirodė neefektyvios. Tikintieji pėsčiomis būriais plaukė tiek į Vilniaus Verkių, tiek į Veprių Kalvarijas. 1962 m. ateistai, pasitelkę kariuomenę, išsprogdino Vilniaus Verkių Kalvarijų koplytėles, o griuvėsius tą pačią naktį išvežė. Vietas, kur stovėjo koplytėlės, užpylė žemėmis ir išlygino. Veprių Kalvarijas (Ukmergės rajonas) ateistai taip pat sunaikino, tačiau maldininkų minios per Sekmines tebeplaukė į sugriautų koplytėlių vietas. Buvo bandyta sugriauti ir Žemaičių Kalvarijos koplytėles. Net paveikslai buvo nukabinti. Tačiau žemaičiai ėmė rinktis pulkais ir keliolika dienų ėjo sargybą, pasiryžę iki paskutiniųjų ginti šventą vietą. Taip ir liko Žemaičių Kalvarijos koplytėlės nesunaikintos²⁵⁷.

„Įgyvendindami SSKP XXII suvažiavimo nutarimus, respublikos partinė organizacija sustiprino ateistinį auklėjimą. Tai buvo sąlyga likviduoti Veprių ir Vilniaus Verkių Kalvarijų koplytėles. Ryšium su pionierių lagerio statybomis šiose vietose, 1962 m. rudenį nugriautos koplyčios Veprių Kalvarijose ir dalis koplyčių Vilniaus Kalvarijose. Likusios Vilniaus Kalvarijų koplyčios buvo nugriautos 1963 m. pavasarį. Liko tik tos koplyčios, kurios aptvertos bažnyčios tvora.“²⁵⁸ „Žemė toj vietoj suarta ir išakėta, kad neliktų nė ženkle, jog stovėjo Kryžiaus kelio koplyčios.“²⁵⁹

254 Lietuvos centrinis valstybinis archyvas. F. R–181. Ap. 3. B. 64. I. 30.

255 Ten pat. F. R–181. Ap. 3. B. 64. I. 116–117.

256 Lietuvos valstybinis visuomenės organizacijų archyvas. Ap. 208. B. 16. I. 40–49; *Tinimis V. Sovietinė Lietuva ir jos veikėjai*. Vilnius. 1994. P. 246.

257 Susprogdintos ir išgriautos Vilniaus ir Veprių Kalvarijos // Lietuvos Katalikų Bažnyčios kronika. Pogrindinis leidinys. 1974–1975. Chicago. 1975. T. 9. P. 74–75.

258 Lietuvos centrinis valstybinis archyvas. F. R–181. Ap. 3. B. 66. I. 128.

259 Sovietinė valdžia griaua garsias ir lietuviams brangias Kryžių kelių koplyčias // *Draugas*. Čikaga. 1963. P. 1.

Maždaug po penkerių metų „nuožmi“ kova su šventosiomis vietomis ėmė silpti. Mat baigėsi Chruščiovo era, o ją pakeitęs Brežnevas jau nebekalbėjo apie greitą komunizmo pergalę ir paskutines dvasininkų luomo dienas didžiojoje SSRS.

Suniokotas arba vietoj sunaikintų atsiradusias naujas šventąsias vietas maldininkai tebelankė, nugriautas koplytėles žymėdavo kryžiai, gėlės.

1971 m. pateiktoje ataskaitoje Religijos reikalų valdybos pirmininkui Kurojedovui apie Veprių ir Vilniaus Verkių Kalvarijas rašoma: „Vepriuose šventė šiemet vyko birželio 5–6 d. Į bažnyčią tikinčiųjų susirinko kaip įprastą religinę šventę. Parapijoje susirinko apie 1000–1200 žmonių. Šita šventė skiriasi nuo eilinės religinės šventės tuo, jog pamaldos prasidėjo ankstų rytą ir tikinčiųjų grupėmis, po 100–200 žmonių, vaikščiojo buvusių koplyčių vietomis ir ten meldėsi. Vilniuje parapijoje susirinko apie 500–700 žmonių. Tikrai nedidelės grupės žmonių vaikščiojo tomis vietomis, kur anksčiau stovėjo koplyčios. Tikinčiųjų, lankančių respublikos „šventas vietas“, sumažėjo. Tokia bendra tendencija, kurios negalima nuneigti, tačiau per pastaruosius 2–3 metus žymaus sumažėjimo nepastebima. Dar dalis tikinčiųjų lanko vadinamąsias „šventas vietas“. Reikia pabrėžti tai, kad, likvidavus Vilniaus Kalvarijas, Kryžių kalną, anksčiau šias vietas lanke fanatiškai nusiteikę tikintieji dabar persikėlė į Varduva (Žemaičių Kalvariją – aut. past.) ir Veprius, kas daugiau ar mažiau palaiko stabilų tikinčiųjų skaičių šiose vietose per didžiąsias katalikiškas šventes. Kitas aspektas – tam tikra dalis lanko šias vietas ne religiniais tikslais, o norėdami susitikti su giminaičiais ir pažįstamais. Žmonių susibūrimą kartais lemia geras oras, dvi poilsio dienos, padidėjimas asmeninių automobilių.“²⁶⁰

Tokią tikinčiųjų lankymą saugumiečiai aiškino geru oru, dviem iš eilės poilsio dienomis ir „asmeninių automobilių padidėjimu“, tik ne žmonių religingumu.

Vilniaus Verkių Kalvarijas atšventino tik 2002 m. gegužės 19-ąją kardinolas A. J. Bačkis. Veprių Kalvarijos atšventintos daug anksčiau – per 1989 metų Sekmines.

Apibendrinant šį tyrimą lentelėje pateikiami Veprių ir Vilniaus Verkių Kalvarių istoriografiniai sugretinimai (žr. 6 lentelę „Veprių ir Vilniaus Verkių Kalvarių istoriografiniai sugretinimai“).

260 Lietuvos centrinis valstybinis archyvas. F. R–181. Ap. 3. B. 84. I. 69, 71.

6 lentelė. Veprių ir Vilniaus Verkių Kalvarijų istoriografiniai sugretinimai

Eil. Nr.	Vietovių egzistenciniai motyvai	Veprių Kalvarijose	Vilniaus Verkių Kalvarijose
1.	Mitologiniai.	Taip.	Taip.
2.	Religiniai.	Taip.	Taip.
3.	Vienuolių globa (dominikonų).	Taip.	Taip.
4.	Geopolitiniai (kova už katalikų religijos išpažinimo laisvę).	Taip.	Taip.
5.	Nacionaliniai.	Taip.	Ne.

Iš lentelės matyti, kad Veprių ir Vilniaus Verkių Kalvarijas vienija keturi tie patys vietovių egzistencializmo motyvai: mitologiniai, religiniai, priklausomybiniai ir geopolitiniai. Skiria tik vienas – nacionalinis. Verkių Kalvarijos buvo daugiau lietuviškos, o Vilniaus – daugianacionalinės.

Toliau aptariami Veprių ir Vilniaus Verkių Kalvarijų apeiginiai papročiai.

Apeiginių papročių paralelės

Siekiant atskleisti Veprių ir Vilniaus Verkių Kalvarijų apvaikščiojimo apeiginių papročių ypatumus, tikslingiausia būtų atlikti detalią Vilniaus Verkių Kalvarijų apeiginių papročių analizę, žvilgterint ir į trečią monografijos skyrių, kur pateikiami Veprių Kalvarijų apeiginiai papročiai. Skyrelio pabaigoje pateikiamoje lentelėje Kalvarijos tarpusavyje palyginamos, atskleidžiamos jų paralelės.

Remiantis surinkta ekspedicijų medžiaga, Vilniaus Kalvarijos (35 stočių Kryžiaus kelias ir 12 stočių Marijos takeliai) buvo atidaromos gegužės 3 d., t. y. Šv. Kryžiaus Atradimo dieną, ir baigiamos – rugsėjo 14 – Šv. Kryžiaus Išaukštinimo dieną. Bet pagrindinė diena, kaip ir Veprių Kalvarijose, buvo Sekminės. Pagal liaudyje nusistovėjusią tradiciją Vilniaus Verkių Kalvarijose pirmoji Sekminių diena buvo penktadienis ir ji buvo skirta valstiečiams. Antra diena, t. y. šeštadienis, buvo skiriama turtingesniems. Trečią dieną rinkdavosi miestiečiai ir amatininkai²⁶¹.

Anot anksčiau atliktų tyrimų, Sekminių tridienį Vilniaus Kalvarijos Kryžiaus kelio apvaikščiojimas pagal vietos tradiciją prasidėdavo nuo Aušros Vartų persižegnojant, pagerbiant Stebuklingąjį Dievo Motinos Marijos pa-

261 Motuzas A. Lietuvos kalvarijų Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Kaunas: Vytauto Didžiojo universitetas. 2003. P. 80.

veiklą ir gulant kryžiumi ant žemės ar puolant ant žemės. Maldininkai užtvindydavo visą gatvę. Po to atsistodavo, persižegnodavo ir meldavosi kalbėdami poterius: „Tėve mūsų“, „Sveika, Marija“ ir „Garbė Dievui Tėvui“, o jei buvo apvaikščiojama už mirusius, vietoje „Garbė Dievui Tėvui“ kalbėdavo „Amžinąjį atilsį duok mirusiems, Viešpatie!“ Po maldų maldininkai vykdavo į Vilniaus Kalvarijas²⁶².

Pateikta medžiaga rodo, kad Vilniaus ir Veprių Kalvarijų Kryžiaus keliams aplankyti buvo skirtos dienos, t. y. trys dienos – Vilniuje suskirstytos pagal žmonių priklausomybę socialiniams sluoksniams, o Vepriuose suskirstytos remiantis teologiniais aspektais.

Aušros Vartų šventasis paveikslas buvo pagerbiamas apeiginiu veiksniu – parpuolimu ant žemės kryžiumi ir/ar klūpėjimu. Švč. Mergelės Marijos Rožančiaus Karalienės šventojo paveikslo gerbimas yra žinomas ir Veprių Kalvarijose (žr. monografijos III skyrių).

Gulimasis kryžiumi, arba parpuolimas, kaip pamaldumo forma bus kilusi iš pirmųjų krikščionių, kurie lankėsi Jeruzalėje. Parpuolimas – giliausios maldos laikysena. Šv. Rašte randame, jog dažnai buvo parpuolama maldai (Pr 17, 3; Įst 9, 18; Neh 8, 6; Tob 12, 16; Jdt 9, 1; 10, 1–2; 2 Mak 10, 4; Mk 5, 22; Mt 26, 39; Apr 4, 10)²⁶³.

Viena iš pirmųjų pamaldumo formų, apimančių Kristaus kančios kelio ciklą, buvo Viešpaties po kryžiumi kritimų pagarbinimas. Šių kritimų garbinimas pirmiausia buvo skirtas žmonių pamaldumui pabrėžti, patys maldininkai krisdavo ant žemės kryžiumi prie stočių, kuriose minimi Kristaus kritimai po kryžiumi. Verkių Kalvarijos šio apeiginio papročio neturi.

Tyrimai parodė, kad maldininkai po maldų prie Aušros Vartų giedodami giesmę „Sveika, Marija, Motina Dievo“ ir „Šv. Juozapo litaniją“ toliau eina į Vilniaus bernardinų vienuolyno šv. Pranciškaus ir šv. Bernardino bažnyčios šventoriuje esančius Šventuosius laiptus²⁶⁴.

Šventųjų laiptų apvaikščiojimo apeiginis paprotys Vilniaus Verkių Kalvarijų Kryžiaus kelyje yra neatsitiktinis. Šventųjų laiptų koplyčia prie Vilniaus šv. Pranciškaus ir šv. Bernardino bažnyčios buvo viena iš stočių, įėjusių į Vilniaus Verkių Kalvarijų Kryžiaus kelio kompleksą, glaudžiai susijusi su Jeruzalės lankymo tradicija. Legenda pasakoja, kad Romos imperatoriaus Konstantino Didžiojo motina šv. Elena Poncijaus Piloto rūmų laiptus, kaip

262 Motuzas A. Lietuvos kalvarijų Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Ten pat.

263 Kajackas A. Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosioms mokykloms. Lietuvos katechetikos centras. 1997. P. 32–33.

264 Motuzas A. Lietuvos kalvarijų Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Ten pat P. 82.

šventą relikviją, 323 metais perkeldino į Romą. Popiežius Sikstas V 1585–1590 metais prieš Laterano rūmų koplyčią pastatė atskirą pastatą, kur perkėlė vadinamuosius Šventuosius laiptus. Tai 28 marmuriniai laiptai, kuriais lipęs Išganytojas eidamas kančios kelią. Dvidešimt aštuoniais laipteliais galima pakilti keliais. Laiptų viršuje yra šventų švenčiausioji popiežiaus koplyčia²⁶⁵. Pagal šios koplyčios pavyzdį Europoje buvo pradėtos statyti pirmosios koplyčios, reprezentuojančios Kristaus kančios žingsnius Poncijaus Piloto rūmų laiptais. Lenkijoje bernardinų globojamoje *Kalwaria Zebrzydowska* 1617 metais buvo pastatyta ir pradėta apvaikščioti Šventųjų laiptų koplyčia²⁶⁶. Tikėtina, kad *Kalwaria Zebrzydowska* bernardinų pavyzdžiu pasekė ir Vilniaus šv. Pranciškaus ir šv. Bernardino bažnyčios bernardinai. Taip ši pamaldumo praktika pasiekė ir Vilnių. Maldininkai, atvykę melstis į Vilniaus Verkių Kalvarijas, būtinai apvaikščiavo Šventuosius laiptus, nes buvo manoma, kad jų neaplankius negaunami visi Sekminių atlygiai²⁶⁷. Tad Šventieji laiptai natūraliai įėjo į Vilniaus Verkių Kalvarijų Kryžiaus kelio aplankymo tradiciją. Tai tęsėsi iki tol, kol carinė Rusija uždarė vienuolyną²⁶⁸.

Kaip rodo tyrimai, Vepriuose Šventųjų laiptų koplyčios nebuvo.

Pasimeldę ant Šventųjų laiptų maldininkai giedodami „Šventosios Dvasios litaniją“ eidavo prie Trijų kolonų su Kristaus skulptūromis, kurios stovėjo prie Žaliojo tilto. Čia klaupdavosi ir kalbėdavo poterius²⁶⁹. Šiandien tų stulpų jau nėra.

Pasimeldę prie kolonų, giedodami „Švč. Jėzaus Širdies litaniją“ maldininkai eidavo per tiltą. Dešiniajame Neries krante, priešais Šv. Rapolo bažnyčią ant kalvelės, stovėjo Šnipiškių stebuklingoji Kristaus statula, vaizduojanti kryžių nešantį Išganytoją. Ši statula būdavo pagerbiama – suklaupus kalbami poteriai²⁷⁰.

Apeiginis paprotys gerbti statulas su šv. Kryžiaus atvaizdu sietinas su liturgine relikvijos bučiavimo apeiga, kuri yra žinoma kaip pagarbos ženklas (žr. monografijos IV skyrių). Taigi šis apeiginis paprotys yra artimas Veprių Kalvarijų apeiginiam papročiu bučiuoti Kryžiaus kelio vartus.

265 Vitkus A., *Bitkienė B.* Lateranas – Romos ir viso pasaulio bažnyčių motina // Katalikų pasaulis. 1996. Nr. 12. P. 30.

266 Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987. S. 50.

267 Motuzas A. Lietuvos kalvarijų Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Kaunas: Vytauto Didžiojo universitetas. 2003. P. 82.

268 Gidžiūnas V. Pranciškonų observantų-bernardinų gyvenimas ir veikla Lietuvoje XV ir XVI a. Atspaudas iš LKM Akademijos Suvažiavimo darbų. Roma. 1982. T. 9. P. 84.

269 Motuzas A. Lietuvos kalvarijų Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Ten pat. P. 82.

270 Ten pat.

Pasimeldus prie Šnypiškių statulos, giedant „Švč. Mergelės Marijos valandas“, kurios dar vadinamos *godzinkomis*, buvo einama Baltupių link, į Vilniaus Verkių Kalvarijų pradžios koplyčią „Pas Sopulingąją Dievo Motiną“.

Šios paminėtos pačios seniausios apvaikščiojimo tradicijos – nuo Aušros Vartų iki Vilniaus Verkių Kalvarijų – išnyko po Antrojo pasaulinio karo, išnyko ir 12 stočių Marijos takeliai, buvę Vilniaus Verkių Kalvarijose. Nuo tada Vilniaus Verkių Kalvarijų pamaldumo praktika apsiribojo tik pagrindinėmis 35 Kryžiaus kelio stotimis.

Prie Vilniaus Verkių Kalvarijų trečiosios koplyčios/stoties maldininkai lenkiasi ir bučiuoja žemę²⁷¹.

Apeiginis paprotys bučiuoti žemę minimas tik M. K. Radvilos laiškuose iš Jeruzalės. Jis šį apeiginį veiksma mini net kelis kartus: „Žmonės atsimeina, kaip vienas iš tokių piligrimų, įlipęs į Alyvų kalną pagarbinti Kristaus Dangun Žengimo pėdsakus, taip susijaudino, kad parpuolė bučiuodamas žemę ir labai gaudžiai su pasikukčiojimu verkdamas mirė“. Arba: „Krikščionys, kaip jau įprasta, sukalbėję vieną „Tėve mūsų“, atsiklaupę pabučiuoja žemę“. Arba: „piligrimai parpuolę ant kelių kalba Viešpaties malda, Angelo pasveikinimą ir pamaldžiai bučiuoja žemę“²⁷². Ši iš Šventosios Žemės kilusi pamaldumo praktika gyvuoja tik Vilniaus Verkių Kalvarijų Kryžiaus kelio apeigose.

Vilniaus Veprių Kalvarijų Kryžiaus kelyje einant dvyliktosios stoties „Antrieji Siono vartai“ link pakeliui prieinama kryžiaus formos pušis, kurią pagal vietos tradiciją pagerbdami žmonės bučiuoja jos kamieną²⁷³.

Apeiginis paprotys, pagerbiant kryžiaus formos pušį, bučiuoti jos kamieną, pirmiausia yra sietinas su Katalikų Bažnyčios tradicija birželio mėnesį šlovinti Švento Kryžiaus medį, ant kurio Golgotoje buvo nukryžiuotas Kristus: „Savo švenčiausia kančia ant Kryžiaus medžio Jis mus nuteisino“, – moko Tridento Susirinkimas²⁷⁴. Bažnyčia pagerbia Kryžių giedodama: „Sveikas, Kryžiau, vienintele mūsų viltie“ (himnas „Vexilla Regis“)²⁷⁵. Šis pagerbimas sietinas su Kryžiaus simbolio pagerbimu ir Švento Kryžiaus Atradimo bei Išaukštinimo kultais. Ryškiausiu kančios ženklu ir simboliu krikščionybėje įprasta laikyti kryžių. Anot krikščionybės, jis visada susijęs su Kristaus kančios kulminacija – nukryžiuoju ir mirtimi ant kryžiaus. Kurdamas ir kon-

271 *Motuzas A.* Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 1999. T. 15. P. 405–536.

272 *Radvila M. K.* (Našlaitėlis). Kelionė į Jeruzalę / iš lot. k. vertė O. Matusevičiūtė; spec. red. E. Ulčinaitė. Vilnius: Mintis. 1990. P. 26; 70; 73–77.

273 Ten pat. P. 88.

274 Katalikų Bažnyčios katekizmas. Kaunas. 1996. P. 136.

275 Katalikų Bažnyčios katekizmas. Ten pat.

templiuodamas Nukryžiuotojo atvaizdą krikščionis (ir kūrėjas, ir tas, kuris į sukurtąjį atvaizdą žvelgia) tarsi nusiima savo paties kentėjimų kryžių nuo pečių ar širdies ir susitapatina su didžiąja kančia, atsiliepdamas į Bažnyčios kvietimą – visa jungti su kenčiančiu Kristumi. Kiekvieniame sakraliame kūrinyje tai įvyksta, nesvarbu – sąmoningai ar ne²⁷⁶. Kryžiaus formos pušies gerbimas taip pat gali būti susijęs ir su ikikrikščioniškomis tradicijomis.

Medžių kultas Lietuvoje egzistuoja nuo gilios senovės. Apie tai metraščiuose rašė P. Dusburgas, J. Dlugošas, bažnytinėse knygosė M. Mažvydas, M. Daukša, J. Bretkūnas, Z. Ivinskis ir kiti. Medžių sudvasinimas senajame lietuvių tikėjime užėmė svarbią vietą.

Tikėjimas dievybių įsikūnijimu medžiuose pasireiškė giraičių ar pavienių medžių kultu, laikant juos šventais ir neliečiamais. Medžiai keistai suaugusiomis šakomis, nenatūraliai gumbuoti, kreivi buvo laikomi dievybių buveinėmis. Juo aukštesni, juo keisčiau nuaugę medžiai, juo labiau jie buvo gerbiami. Iš jų tikėtasi apsaugos nuo pavojaus ar kokios gėrybės (pvz., lietaus)²⁷⁷.

M. Eliade, kūręs šventumo ir pasaulietiškumo teoriją, rašė, kad visų šventais laikomų medžių ir augalų (pvz., figmedžio Indijoje) privilegijuota padėtis priklauso nuo formos²⁷⁸. Tokį pavyzdinį augmenijos archetipą ir įprasmina Vilniaus Verkių Kalvarijų Kryžiaus kelio pamaldumo tradicijoje gerbiama kryžiaus formos pušis.

Švento medžio kulto liekanos aptinkamos įvairių baltų kaimynų tautų – slavų, germanų, finougrų ir kt. – papročiuose. Medis – tai religinio kulto objektas, kuris atspindi kosmogoninius archetipus. Medis buvo provaizdis, mediatorius, dievų ir žmonių bendrystės priemonė. Žmogus, gyvendamas „medžio artumoje“ ar veikdamas pagal „medžio provaizdį“, paprasčiausiai įsikurdavo tikriausioje realybėje, tai yra sakralioje erdvėje.

Taigi Vilniaus Verkių Kalvarijų kryžiaus formos pušies garbinimas su krikščioniškuoju kryžiaus garbinimu gali būti sietinas tik kaip vietos tradicijos apraiška.

Prie dvidešimt ketvirtosios stoties/koplyčios „Jėzus susitinka savo Motiną“ po maldų, kol vyrai maldininkai kalba poterius, moterys maldininkės išsipina plaukus ir garsiai rauda²⁷⁹.

Vilniaus Verkių Kalvarijų Kryžiaus kelio apeiginio papročio išsipinti kassas kilmė sietina su Kristaus kančios kelio epizodu, atsiradusiu dėl žodinės

276 *Počiulpaitė E.* Kančios vaizdavimas bei išraiška lietuvių liaudies mene // Lietuvių katalikų mokslo akademijos suvažiavimo darbai. Vilnius. 1999. T. 17. P. 407–418.

277 *Ivinskis Z.* Rinktiniai raštai. Lietuvių katalikų mokslo akademija. Roma. 1986. T. 2. P. 410.

278 *Eliade M.* Šventybė ir pasaulietiškumas / iš pranc. kalbos vertė P. Račius. Vilnius. 1997. P. 106.

279 *Motuzas A.* Lietuvos kalvarijų Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Ten pat. P. 88.

tradicijos pirmaisiais krikščionybės amžiais: „Iš priešiškos Tau minios išsiskiria Veronika. Ji prieina ir ištisia drobule, kad nusivalytum sau veidą.“²⁸⁰ Pirmųjų krikščionių kultūroje pridengta moterų galva yra padorumo ženklas, o be apdangalo reiškia savęs negerbimą: „Kiekviena moteris plika galva gėdina galvą savo.“²⁸¹ Evangelijoje minimas atsitikimas, kai žinoma mieste nusidėjėlė verkdama ėmė ašaromis laistyti Jėzaus kojas: „Verkdama priejusi iš užpakalio prie jo kojų, ėmė laistyti jas ašaromis, šluostyti savo galvos plaukais, bučiavo jo kojas ir tepė jas tepalu“ (Lk 7, 38). Tai rodo šv. Veronikos pasiaukojimą Kristui ir nusižeminimą prieš to meto visuomenę.

Moterų plaukų išsipynimas sietinas ir su metų laiku, kai gamta bunda ir puošiasi gražiausiais žiedais. Senovės lietuvių pasaulėžiūroje – tai žalumos garbinimo metas. Vakaruose šis laikotarpis priskiriamas pagonių pavasario–vasaros Floros šventei, kuri Romos imperijoje buvo švenčiama nuo seniausių laikų. Jos metu aikštėse būdavo žaidžiami erotiniai žaidimai, o liaudis, dėvinti kūną mažai pridengiančiais drabužiais, galvas ir namus papuošusi gėlių vainikais, keldavo orgijas, vadinamas *Florealia*. Nors pagoniškosios florealijų šventės buvo panaikintos drauge su pagonyste, jų pėdsakų ir vėlesniais amžiais liko liaudies papročiuose. Su šiais papročiais 1538–1584 m. Milano mieste ypač kovojo šv. Karolis Boromėjus²⁸². Baltarusijoje ir Ukrainoje šis laikotarpis taip pat buvo skirtas gėlėms bei žalumai garbinti²⁸³.

Remiantis šiomis pastabomis galima teigti, kad apeiginis paprotys išsipinti kasas susijęs su Vilniaus krašto tradicija.

Tose pačiose Kalvarijose moterys rauda raudas. Naujajame Testamente randame: „Jį lydėjo didelis būrys žmonių, tarp jų ir daug moterų, kurios verkė jo ir aimanavo“ (Lk 23, 28). Kadangi Vilnijos kraštas priklauso Dzūkijos etnografiniam regionui, o raudos yra dzūkų paprotys, ši apeiga gali būti siejama su vietine šio krašto tradicija, t. y. su ikikrikščionišku vėlių kultu.

Abiejose Kalvarijose yra naudojami tie patys kunigų J. K. Bortnikovskio, St. Kiškio bei V. Taškūno Vilniaus ir Veprių Kalvarijų Kryžiaus keliams apvaikščioti skirti vadovėliai. Tad čia taip pat meldžiamasi ir giedamos tos pačios giesmės.

Apibendrinant tyrimą lentelėje pateikiamos Veprių ir Vilniaus Verkių Kalvarijų apeiginių papročių paralelės (žr. 7 lentelę „Veprių ir Vilniaus Verkių Kalvarijų apeiginių papročių paralelės“).

280 Liturginis maldynas. Lietuvos Vyskupų Konferencijos leidinys. 1996. P. 386.

281 Apeigos Rymo Katalikų Bažnyčios / parašė J. Gerutis. „Zvaizgzdes“ spaustuvėje. 15 W. Oak St. Shenandoah, Pa. 1908. P. 68.

282 *Vaišnora J.* Marijos garbinimas Lietuvoje. Roma. 1958. P. 60.

283 *Соколова В. К.* Весенне-летние календарные обряды русских, украинцев и белорусов. Москва. 1979. С. 182–183.

7 lentelė. *Veprių ir Vilniaus Verkių Kalvarijų apeiginių papročių paralelės*

Veprių Kalvarijos	Vilniaus Verkių Kalvarijos
1. Švenčių / atleidų šventimas.	1. Švenčių / atleidų šventimas.
2. Sekminių šventimas.	2. Sekminių šventimas.
3. Trijų dienų šventimas.	3. Trijų dienų šventimas.
4. Trijų dienų šventimas remiantis teologiniais aspektais.	4. Nėra.
5. Nėra.	5. Trijų dienų šventimas pagal žmonių priklausomybę socialiniams sluoksniams.
6. Naktinės procesijos.	6. Naktinės procesijos.
7. Švč. Sakramento pagarbinimas.	7. Švč. Sakramento pagarbinimas.
8. Švč. Marijos Rožančiaus Karalienės paveiklo pagerbimas.	8. Švč. Marijos Dievo Motinos Aušros Vartuose paveiklo pagerbimas.
9. Apvaikščiojimas procesijomis ir individualios maldininkų kelionės.	9. Apvaikščiojimas procesijomis ir individualios maldininkų kelionės.
10. Atsiklaupimas.	10. Atsiklaupimas.
11. Persižegnojimas.	11. Persižegnojimas.
12. Skaitinio skaitymas.	12. Skaitinio skaitymas.
13. Maldų kalbėjimas.	13. Maldų kalbėjimas.
14. Maldų giedojimas stovint ir klūpant.	14. Maldų giedojimas stovint ir klūpant.
15. Gėlių aukojimas ir barstymas.	15. Gėlių aukojimas ir barstymas.
16. Degančių žvakių procesijose nešimas ir jų aukojimas bei deginimas koplyčiose.	16. Degančių žvakių procesijose nešimas ir jų aukojimas bei deginimas koplyčiose.
17. Giesmių giedojimas einant.	17. Giesmių giedojimas einant.
18. Grojimas akademiniais muzikos instrumentais.	18. Grojimas akademiniais muzikos instrumentais.
19. Grojimas liaudies muzikos instrumentais.	19. Grojimas liaudies muzikos instrumentais.
20. Giesmių pagal liaudies dainų melodijas giedojimas arba grojimas.	20. Giesmių pagal liaudies dainų melodijas giedojimas arba grojimas.
21. Kapinių ir jose palaidotų mirusiųjų pagerbimas.	21. Kapinių ir jose palaidotų mirusiųjų pagerbimas.
22. Bridimas per vandens telkinį (Kedrono upelį), prausimasis jo vandeniu.	22. Bridimas per vandens telkinį (Kedrono upelį), prausimasis jo vandeniu.
23. Kedrono upelio akmenėlių rinkimas ir nešimas jų namo.	23. Kedrono upelio akmenėlių rinkimas ir nešimas jų namo.
24. Lipimas keliais į Ubagų kalną.	24. Lipimas keliais į Ubagų kalną.
25. Stočių vartų bučiavimas.	25. Stočių vartų bučiavimas.
26. Aukų elgetoms aukojimas.	26. Aukų elgetoms aukojimas.
27. Ėjimas pro stočių vartų vidurinius skyrius ir žegnojimas.	27. Ėjimas pro stočių vartų vidurinius skyrius ir žegnojimas.
28. Koplyčių / stočių apėjimas aplink.	28. Koplyčių / stočių apėjimas aplink.
29. Ėjimas pro stočių vartų šoninius skyrius.	29. Ėjimas pro stočių vartų šoninius skyrius.
30. Nėra.	30. Gulimasis kryžiumi arba parpuolimas.
31. Nėra.	31. Šventųjų laiptų apvaikščiojimas.
32. Nėra.	32. Žemės bučiavimas.
33. Nėra.	33. Kryžiaus formos pušies kamieno pagarbinimas (bučiavimas).
34. Nėra.	34. Moterų plaukų išsipynimas.
35. Nėra.	35. Moterų raudų raudojimas.
36. Marijos takelių lankymas priešinga Kalvarijų Kryžiaus kelio kryptimi.	36. Buvo, bet sunyko (nėra).

Iš šios pateiktos medžiagos matyti, kad Veprių ir Vilniaus Verkių Kalvarijas pirmiausia vienija Vepriuose gyvas, o Vilniuje jau sunykęs 12 stočių Marijos takelių pamaldumas ir švenčių / atleidų šventimas, Sekminių šventimas, trijų dienų šventimas, Švč. Sakramento pagarbinimas, Švč. Marijos Rožančiaus Karalienės paveikslų pagerbinimas, apvaikščiojimas procesijomis ir individualios maldininkų kelionės, atsiklaupimas, persižegnojimas, skaitinio skaitymas, maldų kalbėjimas, maldų giedojimas stovint ir klūpant, gėlių aukojimas bei barstymas, degančių žvakių procesijose nešimas ir jų aukojimas bei deginimas koplyčiose, giesmių giedojimas einant, grojimas akademiniais muzikos instrumentais, grojimas liaudies muzikos instrumentais, giesmių pagal liaudies dainų melodijas giedojimas arba grojimas, kapinių ir jose palaidotų mirusiųjų pagerbinimas, bridimas per vandens telkinį (Kedrono upelį), prausimasis jo vandeniu, Kedrono upelio akmenėlių rinkimas ir nešimasis namo, lipimas keliais į Ubagų kalną, stočių vartų bučiavimas, aukų elgetoms aukojimas, ėjimas pro stočių vartų vidurinius skyrius ir žegnojimasis, koplyčių / stočių apėjimas aplink, ėjimas pro stočių vartų šoninius skyrius bei naktinės procesijos.

Veprių Kalvarijose nėra praktikuojami šie Vilniaus Verkių Kalvarijų apėiginiai papročiai: trijų dienų šventimas pagal žmonių priklausomybę socialiniams sluoksniams, gulimasis kryžiumi arba parpuolimas, Šventųjų laiptų apvaikščiojimas, žemės bučiavimas, kryžiaus formos pušies kamieno pagerbinimas (bučiavimas), moterų plaukų išsipynimas ir moterų raudos.

Veprių Kalvarijos nuo Vilniaus Verkių Kalvarijų unikaliai skiriasi tuo, kad Vepriuose tebegyvuoja 12 stočių Marijos takelių pamaldumas ir Sekminių tridienio šventimo teologinis suskirstymas (plačiau žr. monografijos IV skyriuje).

Apeiginės muzikos sąsajos ir skirtumai

Pirmoji giedama malda-giesmė „Garbinkime Švenčiausiąjį Sakramentą“. Šios giesmės melodijos kilmė – liturginė.

Lenkiškosios maldos-giesmės „Niechaj będąc pochwalony“ melodija²⁸⁴:

I melodija:

Musical notation for the first melody, consisting of four staves. The first staff starts with a treble clef, a common time signature (C), and a key signature of one flat (B-flat). The melody is written on a five-line staff with a key signature change to two flats (B-flat and E-flat) after the first measure. The lyrics are: Nie - chaj be - dzie po - chwa - lo - ny.

3
Od nas wszyst - kich u - wiel - bio - ny.

5
prze - naj - swiet - szy Sa - kra - ment.

7
Ten nie - bies - ki tes - ta - ment.

II melodija:

Musical notation for the second melody, consisting of three staves. The first staff starts with a treble clef, a common time signature (C), and a key signature of one flat (B-flat). The melody is written on a five-line staff with a key signature change to two flats (B-flat and E-flat) after the first measure. The lyrics are: Nie - chaj be - dzie po - chwa - lo - ny.

3
Prze - naj - swiet - szy Sa - kra - ment,

5
tc - raz i zaw - sze i na wic - ki wic - kow. A - men.

Melodija wileńska:

Musical notation for the Vilnius melody, consisting of two staves. The first staff starts with a treble clef, a common time signature (C), and a key signature of one flat (B-flat). The melody is written on a five-line staff with a key signature change to two flats (B-flat and E-flat) after the first measure. The lyrics are: Nie - chaj be - dzie poch - wa - lo - ny. Prze - naj - swiet - szy Sa - kra - ment.

5
Praw - dzi - we Cia - lo i Krew Pa - na na - sze - go Je - zu - sa Chry - stu - sa.

284 *Siedlecki J.* Śpiewnik Kościelny. Kraków. 1994. S. 271–272.

Žemaičių Kalvarijos Kryžiaus kelio maldos-giesmės „Garbinkime Švenčiausiąjį Sakramentą“ melodija²⁸⁵:

Gar - bin - ki - me Šven - čiau - sią - jį Sak - ra - men - tą, Jė - zaus
 7 Krist - taus, mū - sų Vieš - pa - ties, tik - rą - jį kū - ną ir krau - ją,
 13 Da - bar ir vi - sa - dos, ir per am - žius. A - men.

Vilniaus Verkių Kalvarių maldos-giesmės „Garbinkime Švenčiausiąjį Sakramentą“ melodija²⁸⁶:

Gar - bin - ki - me Šven - čiau - sią - jį Sak - ra -
 men - tą, Jė - zaus — Kris - taus,
 mū - sų Vieš - pa - ties, tik - rą - jį Kū - ną ir
 Krau - ją. Da - bar ir vi - sa - dos,
 ir per am - žius. — A - men.

285 Motuzas A. Žemaičių ir Zebrzydovskos (Lenkija) Kalvarių Kryžiaus kelių (Kalnų) muzika: sąsa - jos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 2-3 (4-5). P. 49.

286 Vilniaus Verkių Kalvarių maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Al - fonsas Motuzas. Vilnius: Vilniaus pedagoginio universiteto leidykla. 2008. P. 114.

Veprių Kalvarijų Kryžiaus kelio ir Marijos takelių maldos-giesmės „Garbinkime Švenčiausiąjį Sakramentą“ melodija²⁸⁷:

Lėtai

Gar-bin-ki-me Šven-čiau-sia-ų-jį Sak-ra-
men-tą, Jė-zaus Kris-taus mū-sų Vieš-pa-
ties tik-ra-ų-jį Kū-na ir Krau-ja. Da-bar
(3 k.)
ir vi-sa-dos ir per am-žius. A-men.

Matome, kad Veprių maldos-giesmės „Garbinkime Švenčiausiąjį Sakramentą“ melodijos varianto struktūra ir lygios melodinės linijos forma yra artimos Žemaičių Kalvarijos ir Vilniaus Veprių Kalvarijų variantams. Visas šias melodijas vienija nuoseklios melodinių slinkčių linijos, skiria tik tonaciniai planai.

Taigi maldos-giesmės „Garbinkime Švenčiausiąjį Sakramentą“ melodijai Veprių Kalvarijų Kryžiaus kelių giesmynuose išitvirtinti padėjo Bažnyčios liturginė muzika ir tai, kad ši vietovė ilgai priklausė Žemaičių vyskupijai (žr. II skyrių „Veprių Kalvarijos“).

Kita malda-giesmė – „Sveika, Karaliene“.

Vilniaus Verkių Kalvarijų maldos-giesmės „Sveika, Karaliene“ melodija²⁸⁸:

Svei-ka Ka-ra-lie-ne, gai-tes-tin-go-ji Mo-ti-na,
mū-sų gy-vy-be, pa-guo-da ir vil-tie,

287 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 424–425.

288 Ten pat. P. 415–416.

Ta - vęs il - gi - mės, verk - da - mi ir vai - to - da - mi
 šia - me a - ša - rū klo - ny - je. To - dėl
 Tu, mū - są Už - ta - ré - ja, sa - vo
 gai - les - tin - gas a - kis į mus at - kreip - ki
 ir Jė - zų gar - bin - gą my - li - mą - ji sū - nų,
 mums po šios trem - ties pa - ro - dyk. O - ge - ro - ji.
 O ma - lo - nio - ji. O malo - niau - sioji Mergelė Ma - ri - ja!

Veprių Kalvarijų Kryžiaus kelio ir Marijos takelių maldos-giesmės „Sveika, Karaliene“ melodija²⁸⁹:

Svei - ka Ka - ra - lie - ne, gai - les - tin - go - ji
 Mo - ti - na mū - są gy - vy - be, pa - guo - da
 ir vil - tie, svei - ka! Ta - vęs šau - kia -

289 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 416–417.

Žemaitijoje giedamos maldos-giesmės „Sveika, Karaliene“ melodija²⁹⁰:

Svei - ka, Ka - ra - lie - ne, gai - les - tin -
 go - ji Mo - ti - na mū - sų gy - vy -
 be, pa - guo - da ir vil - tie,
 svei - ka! Ta - vęs šau - kia - mės iš -
 trem - tie - ji Ie - vos vai -
 kai, Ta - vęs il - gi - mės,
 verk - da - mi ir vai - to - da - mi,
 šia - me a - ša - rū klo - ny - je. To - dėl
 Tu, mū - sų Už - ta - ré - ja,

²⁹⁰ Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 418–419.

sa - vo gai - les - tin - gas a - kis
i mus at - - kreip - ki
ir Jė - - - zu, gar - bin - gą
my - li - mą - jį Sū - nų,
mums po šios trem - ties pa -
ro - dyk. O ge - ro - ji, o
ma - lo - nio - ji, o mie - liau - sio -
ji Mer - ge - lė Ma - ri - ja!

Lenkiškosios maldos-giesmės „Salve, Regina“ melodija²⁹¹:

Wi - taj Kro - lo - wo, Mat - ko mi - lo - sier - dzia,
 zy - cie slo - dy - czy i na - dzie - jo na - sza,
 wi - taj. Do Cie - bie wo - la - my
 wy - gnan - cy, sy - no - wie E - wy. Do Cie - bie
 wzdy - cha - my, je - czac i pla - czac
 na tym lez pa - do - le. Prze - to,
 O - re - do - wni - czko na - sza, o - ne
 mi - lo - sier - ne o - czy Two - je na' nas zwroc.
 A Je - zu - sa, blo - go - sla - wio - ny

291 Siedlecki J. Śpiewnik Kościelny. Kraków. 1994. S. 705–706.

o - woc zy - wo - ta Two - je - go
po tym wy - gna - niu nam o - kaz.
O la - ska - -wa, o li - to - sci - wa
o slod - ka Pan-no Ma-ry - jo.

Iš pirmo žvilgsnio matyti, kad Veprių ir žemaičių melodijos yra artimos, bet skiriasi nuo lenkiškosios.

Pažvelgus į žemaičių ir vepriškių melodijas matyti lygi melodijos slinktis, atitinkanti bažnytinio choralo interpretaciją (ypač ją atitinka pirmoji jų frazė). Abi melodijos išlaiko grigališkojo himno formulę, bet iš grigališkojo choralo lieka tik giesmės struktūra ir melodinės slinktys, kurios išsprautos į griežtesnes ribas. Pateiktų melodijų analizė rodo, kad šios giesmės melodija yra atėjusi iš Bažnyčios liturgijos.

Kitos giesmės – „Viešpaties angelas“ ir „Amžinąjį atilsį duok mirusiems, Viešpatie!“.

Giesmės „Anioł Pański“ melodija²⁹²:

A - niol Pan - ski zwia - sto - wal Pan - nie Ma - ry - i
Pan z To - bą; i po - cze - la z Du - cha Swie - te - go.
Wiesz - ny od - po - czy - nek racz im dac, Pa - nie,
a swia - tlosc wie - ku - i - sta nie - chaj im swie - ci.

²⁹² Śpiewnik Liturgiczny. Towarzystwo Naukowe Katolickiego Uniwersytetu Liubelskiego. Liublin. 1991. S. 513.

Šių giesmių žemaitiškos melodijos²⁹³:

Vieš - pa - ties An - ge - las ap - reiš - kė Ma -
 ri - i - jai "Tu pra - tē - si iš Šven - to - sios
 Dva - sios". Svei - ka Ma - ri - ja ma -
 lo - nės pil - no - ji, Vieš - pats su Ta - vi - mi.
 Tu pa - gir - ta tarp mo - te - rū, ir pa - gir - tas
 Ta - vo sū - nus Jė - zus. Šven - to - ji Ma - ri - ja
 Die - vo Mo - ti - na, melsk už mus nu -
 si - dė - jė - lius, da - bar ir mū - sų mir - ties
 va - lan - do - je. A - men. "Štai aš Vieš - pa - ties
 tar - nai - tē, te - sie man pagal Ta - vo žo - dį".

293 Žemaičių Kalvarijos Kalnai. Šermeninės giesmės / sud. A. Motuzas. Vilnius. 1993. P. 81–82.

Sveika Marija malonės pilnoji,
 Viešpats su Tavimi. Tu pagirta tarp
 moterų, ir pagirtas Tavo sūnus
 Jėzus. Šventoji Marija Dievo
 Motina, melsk už mus nusidėjėlius,
 dabar ir mūsų mirties valandoje.
 Amen. "Ir Žodis tapo kūnu,
 ir gyveno tarp mūsų". Sveika
 Marija malonės pilnoji, Viešpats su ta -
 vi - mi. Tu pagirta tarp moterų,

ir pa - gir - tas Ta - vo Sū - nus Jė - zus,

Šven - to - ji Ma - ri - ja Die - vo Mo - ti - na,

melsk už mus nu - si - dė - jė - lius, da - bar ir mū -

sų mir - ties va - lan - do - je. A - men. Am - ži -

na - jį Atil - sį duok mi - ru - siam(-iems), Vieš - pa - tie,

ir am - ži - no - ji švie - sa jiemste švie - čia.

Te - gul il - sisi ra - my - bė - je. A - men.

Vilniaus Verkių Kalvarijų Kryžiaus kelių giesmių melodijos²⁹⁴:

Vieš - pa - ties An - ge - las ap - reiš - kė Ma - ri - jai:

Tu pra - dė - si iš Šven - to - sios Dva - sios.

Svei - ka, Ma - ri - ja, ma - lo - nės pil - no - ji.

Vieš - pats su Ta - vi - mi.

Tu pa - gir - ta tarp mo - te - rų

ir pa - gir - tas Ta - vo Sū - nus — Jė - zus.

Šven - to - ji Ma - ri - ja, Die - vo Mo - ti - na,

melsk už mus nu - si - dė - jė - lius

da - bar ir mū - sų mir - ties va - lan - do - je. A - men.

²⁹⁴ Vilniaus Verkių Kalvarijų maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Vilnius: Vilniaus pedagoginio universiteto leidykla. 2008. P. 111–113.

Štai aš, Vieš - pa - ties tar - nai - tē:

te - e - sie man pa - gal ta - vo žo - dį.

(Sveika, Marija...)

Ir žo - dis ta - po Kū - nu,

ir gy - ve - no tarp mū - sų.

(Sveika, Marija...)

Am - ži - ną - jį a - til - sį duok mi - ru - siems, Vieš - pa - tie,

ir am - ži - no - ji švie - sa jiems te - švie - čia. (3 k.)

Te - gul il - si - si ra - my - bė - je. A - men.

Veprių Kalvarijų Kryžiaus kelių giesmių melodijos²⁹⁵:

Vieš - pa - ties An - ge - las ap - reiš - kė Ma - ri - jai:
tu pra - dė - si iš Šven - to - sios Dva - sios.
Svei-ka, Ma-ri-ja, ma-lo-nės pil-no-ji, Viešpats su ta - vi - mi.
Tu pa - gir - ta tarp mo - te - rų
ir pa - gir - tas ta - vo Sū - nus — Jė - zus.
Šven - to - ji Ma - ri - ja, Die - vo Mo - ti - na,
melsk už mus nu - si - dė - jė - lius
da - bar ir mū - sų mir - ties va - lan - dą. A - men.

295 Veprių Kalvarijų maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Kaunas: Vytauto Didžiojo universiteto leidykla. 2007. P. 17–18.

Štai aš, Vieš - pa - ties tar - nai - tē:
 te - e - sie man pa - gal ta - vo žo - dį.
 (Sveika, Marija...) Ir Žo - dis ta - po Kū - nu,
 ir gy - ve - no tarp mū - sų. (Sveika, Marija...)
 Am - ži - ną - jį a - til - sį duok mi - ru - siems, Vieš - pa - tie,
 ir am - ži - no - ji švie - sa jiems te - švie - čia. (3 k.)
 Te - gul il - si - si ra - my - bė - je. A - men.

Veprių, Vilniaus Verkių ir žemaičių melodijos – akivaizdūs bažnytinio grigališkojo himno folklorizavimo pavyzdžiai. Čia ypač laisvai interpretuojamas giesmių ritmas, nors jų melodijos išpraustos į 4/4 metrą. Tai turėjo įtakos giesmių formai, struktūrai. Supaprastėjusi giesmių melodija skyrėsi nuo lenkiškosios, kuri yra tikras grigališkojo choralo atspindys. Vadinasi, šių giesmių melodijos gimė Bažnyčios liturgijoje.

Giesmės „Broliai, atminkim“ melodijos kilmė siejama su lenkiškąja kultūra.

Žemaičių Kalvarijos Kryžiaus kelio giesmės „Broliai, atminkim“ melodija²⁹⁶:

♩ = 112

Bro - liai, at - min - kim, ką Jė - zus ken - tē - jo,

Kai šven - tą krau - ją ji - sai už mus lie - jo,

kaip ji su - ga - vę bai - siau - siai kan - ki - no,

kol nu - ma - ri - no.

Vilniaus Verkių Kalvarijų Kryžiaus kelio giesmės „Broliai, atminkim“ melodija²⁹⁷:

Bro - liai, at - min - kim, ką Jė - zus ken -

tē - jo, kai šven - tą krau - ją

Ji - sai už mus lie - jo, kaip Ji su -

ga - vę bai - siau - siai kan - ki - no,

kol nu - ma - ri - no.

296 Motuzas A. Žemaičių Kalvarijos Kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2. P. 51.

297 Vilniaus Verkių Kalvarijų maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Vilnius: Vilniaus pedagoginio universiteto leidykla. 2008. P. 12.

Veprių Kalvarių Kryžiaus kelio giesmės „Broliai, atminkim“ melodija²⁹⁸:

Bro - liai, at - min - kim, ką Jė - zus ken - tė - jo,
 kai šven - tą krau - ją, Ji - sai už mus lie - jo kaip jį su -
 ga - vę, bai - siau - siai kan - ki - no, kol nu - ma - ri - no.

Giesmės „Rozmyślajmy dziś wierni chrześcijanie“ melodija²⁹⁹:

Roz - mys - laj - my dzis, wier - ni chrze - sci - ja - nie,
 Ja - ko Pan Chrys - tus za nas cier - pial ra - ny.
 Od po - i - ma - nie nie miał odposz - nie - nia az dos - ko - na - nie.

Lietuviškąsias melodijas palyginus su lenkiškąja matyti, kad jos tapačios, skiriasi tik melodiniai niuansai. Taigi ši giesmė yra lenkiška.

Giesmės „Dieve, mūsų Sutvėrėjau“ melodijos ištakos – lenkiškoji religinė kultūra. Šios Veprių Kalvarių giesmės kilmė atsiskleidžia tik palyginus ją su kitais Lietuvos analogais.

298 Veprių Kalvarių maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Kaunas: Vytauto Didžiojo universiteto leidykla. 2007. P. 13.

299 Chadam A. Śpiewnik Kalwaryjski. Wydawnictwo „Calvarianum“. Kalwaria Zebrzydowska. 1984. S. 516.

Žemaičių Kalvarijos Kryžiaus kelio giesmės „Dieve, mūsų Sutvėrėjau“
melodija³⁰⁰:

Die - ve mū - sų su - tvė - rė - jau, Ma - - lo - -
7
nin - gas at - pir - kė - jau, leisk Ta - - ve mums pri - si -
12
min - ti Ta - vo mei - lę iš - pa - žin - ti.

Kalwaria Zebrzydowska giesmės „Ojcze, Boże“ melodija³⁰¹:

Oj - cze Bo - że wszech - mo - gą - cy,
Któ - ry z mi - łoś - ci go - rą - cej, Ze - sła - łoś na
te ni - sko - ści. Sy - na Swe - go z wy - so - ko - ści.

Vilniaus Verkių Kalvarijų Kryžiaus kelio giesmės „Dieve, mūsų Sutvėrėjau“
melodija³⁰²:

Die - ve, mū - sų su - tvė - rė - jau, ma - lo - nin - gas
At - pir - kė - jau, leisk Ta - ve mums pri - si - min - ti,
ta - vo mei - lę iš - pa - žin - ti.

300 Motuzas A. Žemaičių Kalvarijos Kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2. P. 51.

301 Chadam A. Śpiewnik Kalwaryjski. Wydawnictwo „Calvarianum“. Kalwaria Zebrzydowska. 1984. S. 176.

302 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 477.

Veprių Kalvarių Kryžiaus kelio giesmės „Dieve, mūsų Sutvėrėjau“ melodija³⁰³:

Die - ve, že - mės Val - dy - to - jau | tik - ras žmo - nių my - lė - to - jau.

Tau gar - bę duo - dam at - mi - nę | Jė - zaus nak - tį pas - ku - ti(ņę).

Palyginus pateiktas melodijas, matyti, kad ypač išsiskiria Veprių Kalvarių Kryžiaus kelio melodija, kuriai būdingas 2/4 metras ir siaura, kvintos ribose skambanti melodinė linija. Tai gali būti susiję su giesmės literatūrinio teksto rimu, kai melodijai reikia konkretaus metro ir ritmo. Lyginant lietuviškuosius variantus su lenkiškuoju matyti, jog lietuviškosioms melodijoms būdinga mažorinė dermė, lenkiškajai – diatoninė dorinė dermė, išsiskirianti paaukštintu VI dermės laipsniu (dorine seksta), kuris suteikia šviesesnio minoro pobūdį. Todėl lenkiškoji melodija išsiskiria gedulingumu, skirtingai nuo mažoriškai skambančių lietuviškųjų (žemaitiškosios) šių giesmių melodijų. Lenkiškajai melodijai būdingi maži intervalai, intonacinei melodijos struktūrai – sekundos, tercijos ir kvintos.

Taigi giesmės „Dieve, mūsų Sutvėrėjau“ melodijos atstovauja savo kraštui.

Giesmių „Viešpats labai nuliūdęs“ ir „Surištas virvėmis Jėzus“ melodijos kilusios iš lenkų kalvarių. Šių Veprių Kalvarių giesmių melodijų ištakoms nustatyti reikia muzikologiniu aspektu palyginti kalvarijas.

303 Motuzas A. Vilniaus ir Veprių kalvarių Kryžiaus kelio apeiginė muzika. Ten pat. P. 478.

Žemaičių Kalvarijos Kryžiaus kelio giesmės „Viešpats labai nuliūdęs“
melodija³⁰⁴:

Vieš-pats la - bai nu - liū - dęs, į so - dą
a - tė - jo: šven - toj nak - ties ty - lo-
je jis mels - tis no - ré - jo.

Kalwaria Zebrzydowska Kryžiaus kelio giesmės „Viešpats labai nuliūdęs“
melodija³⁰⁵:

Je - zu - sa Ju - dasz prze - dal
za pie - nią - dze nędz - ne, Bog Oj - cieć Sy -
na ze - slal na zba - wie nie du - szne.
Je - zus kie - dy wie - cze - rzał, Swe Cia - lo roz -
da - wal, A po - sta - lo Swe - mi le
Swo - ja Krwia na pa - - - - - wal.

304 Motuzas A. Žemaičių Kalvarijos Kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2. P. 51.

305 Chadam A. Śpiewnik Kalwaryjski. Wydawnictwo „Calvarianum“. Kalwaria Zebrzydowska. 1984. S. 501.

Vilniaus Verkių Kalvarijų Kryžiaus kelio giesmės „Viešpats labai nuliūdes“ melodija³⁰⁶:

Vieš - pats, la - bai nu - liū - dėš, į so - dą a - tē - jo:
 šven - toj nak - ties ty - lo - je, jis mels - tis no - rē - jo.

Veprių Kalvarijų Kryžiaus kelio giesmės „Viešpats labai nuliūdes“ melodija:

Vieš - pats, la - bai nu - liū - dėš, į so - dą
 a - tē - jo: šven - toj nak - ties ty - lo -
 je jis mels - tis no - rē - jo.

Matyti, kad kai kurie šių giesmių melodijos bruožai sutampa, kai kurie skiriasi. Žemaitiškajai ir Veprių giesmėms būdinga griežta, aiški 3/4 metro ritmika, kuri nulemia jų savitumą – giesmės skirtos atlikti einant. Tuo tarpu lenkiškosios ir Vilniaus Verkių variantų melodijos yra lygios 4/4 metro melodinės slinkties, t. y. choralinio pobūdžio. Žemaičių Kalvarijos ir Veprių Kalvarijų Kryžiaus kelio melodijos vyraujantis bruožas yra sekundinis kvartos šuolis iš antro dermės laipsnio į penktąjį. Lenkiškoji giesmė atskleidžia vieną žemaičių melodijose prigijusią išraiškos priemonę – dominantinę melodinio sakinio pabaigą, kuri suardo „kvadratinę“ melodijos sandarą. Tai daro tam tikrą estetinį poveikį ir suteikia šiai gedulingai giesmės melodijai švelnų lyrinį atspalvį. Vilniaus Verkių melodija lyg ir prasideda mažoru, bet baigiasi lyriniu minoru. Tai rodo, kad Vilniaus Verkių Kalvarijų Kryžiaus kelio giesmė yra artima lenkiškajai kultūrai, o Veprių – žemaitiškajai.

306 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 1999. T. 15. P. 481.

Matyti, jog žemaičių, iš dalies ir Veprių giesmės yra artimos lietuvių liaudies dainai „Gysta gaideliai, ryliuoja“.

Lietuvių liaudies dainos „Gysta gaideliai, ryliuoja“ melodija³⁰⁷:

♩ = 66

Gys - ta gai - de - liai, ry - liuo - ja,
bro - le - liai žir - gus bal - no - ja,
be - bal - no - da - mi, be - ry - mo - da - mi,
mer - gy - tę bu - - di - - na.

Taigi galima teigti, kad ši Veprių Kalvarijų giesmė yra ne tik Žemaičių Kalvarijos atspindys, bet taip pat artima ir liaudies dainai.

Kita Veprių Kalvarijų Kryžiaus kelio giesmyno giesmė – „Jėzų atvedė pas Aną“. Liturginiame maldyne nurodoma, kad ji giedama pagal giesmės „Stovi Motina“ melodija³⁰⁸.

Siekiant nustatyti melodijos kilmę, reikia palyginti melodijos variantus.

Veprių Kalvarijų Kryžiaus kelio ir Marijos takelių giesmės „Stovi Motina“ melodija³⁰⁹:

Sto - vi Mo - ti - na skaus - min - ga,
Į sū - naus kan - čias siau - bin - gas
žvel - gia ver - kian - čiom a - kim
žvel - gia ver - kian - čiom a - kim.

307 Lietuvių liaudies dainynas. Vilnius. 1995. P. 555.

308 Liturginis maldynas. Lietuvos Vyskupų Konferencijos leidinys. 1996. P. 421.

309 Motuzas A. Sopulingosios Švč. M. Marijos kelių kilmė ir garbinimas Lietuvoje // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1998. T. 13. P. 146.

Žemaičių Kalvarijos Kryžiaus kelio giesmės „Stovi Motina“ melodija³¹⁰:

Sto - vi mo - ti - na ir ver - kia ve - da Sū -
 4
 - nų jos pas - mer - kę, iš - rink - tos tau - tos va - dai.

Vilniaus Verkių Kalvarių Kryžiaus kelio giesmės „Stovi Motina“ melo -
 dija³¹¹:

1. Sto - vi Motina skausminga, Mato kryžių
 šiurpu - lin - gą, O ant kryžiaus jos Sūnus.

Kalwaria Zebrzydowska Kryžiaus kelio giesmės „Stala Matka“ melodija³¹²:

1. Sta - la Mat - ka Bo - leš - ci - wa *
 Du - szę Jej, co leż nie mieś - ci,*
 O - bok krzyża ledwo żywa, * Gdy na krzy-żu
 Peł - ną smutku i bo - leś - ci,* Przeszedł miecz dla
 wi - siał Syn,* Gdy na krzyżu wi - siał Syn.*
 na - szych win,* Prze - szedł miecz dla na - szych win.

310 Motuzas A. Žemaičių Kalvarijos Kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2. P. 51.

311 Motuzas A. Vilniaus ir Veprių kalvarių Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 450.

312 Siedlecki J. Śpiewnik Kościelny. Kraków. 1994. S. 142.

Peržvelgus pateiktus šios giesmės melodijų variantus galima teigti, kad Veprių ir kitų Kalvarijų „Stovi Motina“ giesmių melodijos yra originalios.

„Jau susirinko taryba“ – gavėnios giesmė.

Žemaičių Kalvarijos Kryžiaus kelio giesmės „Jau susirinko taryba“ melodija³¹³:

Jau su - si - rin - ko Ta - ry - ba, ei - nan - ti
teis - mo tar - ny - bą, ir lau - kė Jė - zaus tei -
sė - jai, jo di - de - lė ne - ken - tė - jai.

Vilniaus Verkių ir Veprių Kalvarijų Kryžiaus kelio giesmės „Jau susirinko taryba“ melodija³¹⁴:

Jau su - si - rin - ko Ta - ry - ba, ei - nan - ti teis -
mo tar - ny - ba, ir lau - kė Jė - zaus tei - sė - jai,
jo di - de - li ne - ken - tė - jai.

313 Motuzas A. Žemaičių ir Zebrzydovskos (Lenkija) Kalvarijų Kryžiaus kelių (Kalnų) muzika: sąsajos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 2-3 (4-5). P. 53.

314 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 499.

Kalwaria Zebrzydowska Kryžiaus kelio giesmės „O duszo wszelka nabożna“ melodija³¹⁵:

O du - szo wszel - ka na - boż - na,
 Ku mi - ę - mu Bo - gu skłon - na, Wej - rzyj na Sy -
 na Bo - że - go, na Zba - wi - cie - la na - sze - go.

Melodijų analizė rodo, kad žemaitiškoji giesmė prasideda ir baigiasi II laipsniu, o vietoj giesmės įprastos minorinės tonacijos šios giesmės tonacija – mažorinė. Giesmei būdingas siauras melodinės atkarpos diapazonas (tercija). Lenkiškoji melodija – minorinė su IV ir VI laipsniu, laipsniai yra paaukštinti. Įdomu, kad Vilniaus ir Veprių melodijos prasideda V laipsniu, o baigiasi III laipsniu, tai šiems etnografiniams Lietuvos regionams nėra būdinga. Atidžiau patyrinęs galima teigti, kad šiai giesmei yra pritaikyta tradicinė Komunijos giesmės „Jėzau, pas mane ateiki“ melodija. Šie neatitikimai rodo, kad Vilniaus Verkių ir Veprių Kalvarijų Kryžiaus kelio giesmė „Jau susirinko taryba“ yra vietinės kilmės. Manytina, kad ji perimta iš Bažnytinės liturginės muzikos.

Taigi giesmės „Jau susirinko taryba“ melodija Vilniaus Verkių ir Veprių Kalvarijų Kryžiaus kelio maldyne yra Vilniaus krašto religinės liaudies muzikos kultūros atspindys.

Giesmės „Kurs už mus kaltus kentėjai“ melodijos ištakos priskiriamos prie lenkų graudžių gavėnios giesmių.

315 Chadam A. Śpiewnik Kalwaryjski. Wydawnictwo „Calvarianum“. Kalwaria zebrzydowska. 1984. S. 175.

Giesmės „Kurs už mus kaltus kentėjai“ žemaitiška melodija³¹⁶:

Kurs už mus kal - tus ken - tē - jai. Jė - zau Kris - tau, Die - ve - - mū - sų,
 8
 būk mums gai - les - tin - gas, būk mums gai - les -
 11
 tin - gas, būk mums gai - les - - tin - - - gas!

Lenkiška giesmė „Któryś za nas cierpiał rany“³¹⁷

I melodija:

Kto - rys za nas cier - piał ra - ny, Je - zu Chry - ste, zmi - łuj sie nad na - mi.

II melodija:

Kto - rys za nas cier - piał ra - ny, Je - zu Chry - ste, zmi - łuj sie nad na - mi.

Vilniaus Verkių Kalvarijų Kryžiaus kelio giesmės „Kurs už mus kaltus kentėjai“ melodija³¹⁸:

Kurs už mus kal - tus ken - tē - jai,
 Jė - zau Kris - tau, Die - ve mū - sų,
 būk mums gai - les - tin - gas, būk mums gai - les -
 tin - gas būk mums gai - les - tin - gas!

316 Motuzas A. Žemaičių Kalvarijos Kalnų giesmių kilmė. Ten pat. P. 52.

317 Siedlecki J. Śpiewnik Kościelny. Kraków. 1994. S. 124.

318 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 488.

Veprių Kalvarių Kryžiaus kelio giesmės „Kurs už mus kaltus kentėjai“ melodija³¹⁹:

Kur už mus kal - tus ken - tē - jai,
 Jė - zau Kris - tau, Die - ve mū - sų,
 būk mums gai - les - tin - gas, būk mums gai - les - tin - gas,
 būk mums gai - les - tin - - - gas!

Akivaizdu, jog Veprių Kalvarių Kryžiaus kelio melodija yra artima Žemaičių Kalvarijos giesmės melodijai. Melodijos baigiasi antruoju laipsniu, kuris giedant dviem ar trimis balsais tampa dominante.

Giesmės „Didi Globėja“ (naujoji redakcija – „Kai Viešpats Jėzus į Golgotąėjo“) melodijos lenkų religinės muzikos literatūroje rasti nepavyko.

Žemaičių Kalvarijos Kryžiaus kelio giesmės „Didi Globėja“ melodija³²⁰:

Kai Vieš - pats Jė - zus į Gol - go - tą
 è - jo, ke - lios gar - bin - gos mo - te - rys ly -
 dé - jo. Šir - dys gai - lin - gos troš - ko
 gi pa - dé - ti , Jė - zui ken - tē - ti.

319 Ten pat. P. 488–489.

320 Motuzas A. Žemaičių ir Zebrzydovskos (Lenkija) Kalvarių Kryžiaus kelių (Kalnų) muzika: sąsa - jos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 2-3 (4-5). P. 56.

Vilniaus Verkių Kalvarijų Kryžiaus kelio giesmės „Didi Globėja“ melodija³²¹:

Kai Vieš-pats Jė - zus į Gol-go - tą è - jo,
ke - lios gar - bin - gos mo - te - rys ly - dè - jo,
šir - dys gai - lin - gos troš - ko gi pa - dè - ti
Jė - zui ken - tè - ti.

Veprių Kalvarijų Kryžiaus kelio giesmės „Didi Globėja“ melodija³²²:

Kai Vieš - pats Jė - zus į - Gol - go - tą
è - jo, ke - lios gar - bin - gos mo - te - rys ly -
dè - jo. šir - dys gai - lin - gos troš - ko gi pa -
dè - ti, Jė - zui ken - tè - ti.

321 Vilniaus Verkių Kalvarijų maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Vilnius: Vilniaus pedagoginio universiteto leidykla. 2008. P. 80.

322 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 502.

Visos šios melodijos yra lyrinės ir minorinės. Pirmųjų sakinių melodijos panašios, antrųjų – originalios. Tai rodo, kad šių giesmių melodijos yra vietinės tradicijos palikimas.

Giesmių „Jėzus vaitojo“ ir „Krikščionio siela kiekvieno“ melodijos yra analogiškos, jų lenkų giesmynuose rasti nepavyko.

Žemaičių Kalvarijos Kryžiaus kelio giesmės „Krikščionio siela kiekvieno“ melodija³²³:

Krikš - čio - nio sie - la kiek - vie -
 no, at - min - ki Jė - zų šian - die -
 ną. At - mink kar - čias At - pir - kė -
 jo, kiek šven - to krau - jo iš - lie - jo.

Palyginus ją su lietuvių liaudies dainos „Paleidau žirgą į lankas“ melodi-
 ja, matyti, jog tai ta pati melodija.

Lietuvių liaudies dainos „Paleidau žirgą į lankas“ melodija³²⁴:

Pa - lei - dau žir - gą į lan - kas, o
 pats nu - ė - jau pas pa - nas, oi
 ly, oi ly, oi ly - lia lia, o
 pats nu - ė - jau pas pa - nas.

323 Motuzas A. Žemaičių Kalvarijos Kalnai ir Kryžiaus kelias. Istorinė, etnografinė, etnomuzikologi-
 nė medžiaga. Kretinga. 1993. P. 36.

324 Motuzas A. Žemaičių ir Zebrzydovskos (Lenkija) Kalvarių Kryžiaus keliu (Kalnu) muzika: sąsa-
 jos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 2-3 (4-5). P. 54.

Vilniaus Verkių Kalvarijų Kryžiaus kelio giesmės „Krikščionio siela kiekvieno“ melodija³²⁵:

Krikščio - nio sie - la kiek - vie - no, at - min - ki Jė -
zų šian - die - na. At - mink kan - čias At - pir - kė - jo,
kiek šven - to krau - jo iš - lie - jo.

Veprių Kalvarijų Kryžiaus kelio giesmės „Krikščionio siela kiekvieno“ melodija³²⁶:

Krikš - čio - nio sie - la kiek - vie - no, at - min -
ki Jė - zų šian - die - ną. At - mink kan - čias
At - pir - kė - jo, kiek šven - to krau - jo iš - lie - jo.

Šios giesmės lenkiškojo varianto (nei literatūrinio teksto, nei melodijos) aptikti nepavyko. Tad šios giesmės melodijos ištakų reikia ieškoti Lietuvos Katalikų Bažnyčios liaudies muzikantų kūryboje, juolab kad Vilniaus Verkių ir Veprių melodijos nesutampa su Žemaičių Kalvarijos analogu. Ši Veprių Kalvarijų giesmės melodija yra Komunijos giesmės „Jėzau, pas mane ateiki“ analogo atspindys.

325 Vilniaus Verkių Kalvarijų maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Vilnius: Vilniaus pedagoginio universiteto leidykla. 2008. P. 82.

326 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 504.

Giesmė „Jėzau Kristau maloniausias“ yra viena seniausių gavėnios giesmių. Jos melodijos ištakos – Lenkijoje.

Žemaičių Kalvarijos Kryžiaus kelio giesmės „Jėzau Kristau maloniausias“ melodija³²⁷:

Jė - zau Kris - tau ma - lo - niau - sias, A - vi - nė - li
 5 ne - kal - čiau - sias, troš - kai, troš - kai ant kry - žiaus nu -
 10 - mir - ti, žmo - nes, žmo - nes klys - tan - čius at - pirk - - ti.

Lenkiškos giesmės „Jezu Chryste, Panie miły“ melodija³²⁸:

1. Je - zu Chryste, Pa - nie mi - ły, * O Ba - ran - ku
 tak cier - pli - wy, * Wznio - słeś, wznio - słeś na krzyż ręce swo - je, *
 Gła - dząc, gła - dząc nie - pra - wo - ści mo - je.

327 Motuzas A. Žemaičių Kalvarijos kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2. P. 32.

328 Siedlecki J. Śpiewnik Kościelny. Kraków. 1994. S. 113–114.

Vilniaus Verkių ir Veprių Kalvarijų Kryžiaus kelio giesmės „Jėzau Kristau maloniausias“ melodija³²⁹:

Jė - zau Kris - tau ma - lo - niau - sias, A - vi -
né - li ne - kal - čiau - sias, troš - kai,
troš - kai ant kry - žiaus nu - mir - ti, žmo - nes,
žmo - nes klys - tan - čius at - pirk - ti.

Kaip matyti, šioms tapačias melodines slinktis turinčioms giesmėms būdingas nuoseklus melodijos kilimas ir kritimas. Pamažu kylančiai žemaitiškos melodijos garsų sekai būdingas tiek mažoras, tiek minoras, ypač paskutiniam muzikiniam sakiniui, kuris baigiasi II laipsniu, kitaip tariant, dominantine funkcija. Vilniaus Verkių ir Veprių Kalvarijų melodijas nuo žemaitiškosios skiria paskutinis muzikinis sakinytis, kuris baigiasi I laipsniu, arba tonikos funkcija. Lenkiškai melodijai būdingas minoras. Visas giesmės vienija identiška melodinė slinktis. Tai leidžia teigti, kad giesmė į Veprių Kalvarijų Kryžiaus kelio giesmynus pateko iš lenkų kalvarijų Kryžiaus kelio apeiginių giesmynų.

Giesmė „Šviesa pasaulio viso“ (naujoji redakcija – „Liekim ašaras visi“ ir „Kniūbsčia žemėn pulkime“) pirmiausia aptinkama Žemaičių Kalvarijos Kryžiaus kelio giesmyne, bet jos nėra lenkų giesmyuose.

329 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 490–491.

Žemaičių Kalvarijos Kryžiaus kelio giesmės „Šviesa pasaulio viso“ (naujoji redakcija – „Liekim ašaras visi“ ir „Kniūbsčia žemėn pulkime“) melodija³³⁰:

Lie - kim a - ša - ras vi - si grau - džiai, ver - kim šir - di - mi:
 7 Jė - zus Kris - tus jau mi - rės, tiek pik - ty - bių pa - ty - rės.

Vilniaus Verkių Kalvarių Kryžiaus kelio giesmės „Šviesa pasaulio viso“ melodija³³¹:

Lie - kim a - ša - ras vi - si, grau - džiai
 ver - kim šir - di - mi: Jė - zus Kris - tus jau
 mi - rės, tiek pik - ty - bių pa - ty - rės.

Veprių Kalvarių Kryžiaus kelio giesmės „Šviesa pasaulio viso“ melodija³³²:

♩ = 84
 Švie - sa pa - sau - lio vi - so, Jė - zus Kris - tus
 už - ge - so, už - ge - so sun - kiai mi - rės,
 vi - so pik - to pa - ty - rės.

330 Motuzas A. Žemaičių ir Zebrydovskos (Lenkija) Kalvarių Kryžiaus kelių (Kalnų) muzika: sąsajos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 2-3 (4-5). P. 54.

331 Motuzas A. Vilniaus ir Veprių kalvarių Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 507.

332 Ten pat P. 508.

Lietuvių liaudies dainos „Vai kelias kelias“ melodija³³³:

♩=96

Vai ke - lias ke - lias, pa - ke - lėj ber - že - lis,
pa - čiojvir - šū - nė - lėj ge - gu - tē ku - ka - vo, ka(vo).

Pažvelgus į Veprių Kalvarijų ir liaudies dainos melodijas matyti, jog jos turi lietuviškoms liaudies dainoms būdingų elementų (pvz., tipiška melodijų pabaiga ir pradžia).

Giesmės „Miliausias Jėzau“ melodijos lenkų giesmynuose aptikti nepavyko.

Žemaičių Kalvarijos Kryžiaus kelio baigiamosios giesmės „Miliausias Jėzau“ melodija³³⁴:

Mic - liau - sias Jė - zau, dėl ma - nęs su - žis
tas. Tu gy - dai sic - las, nei - nus
mirt pas - merk - tas. Vien ste - bė - tis lie - ka
ne - i - mi Tu nie - ko dar už - mo - ki dan - gum.

333 Lietuvių liaudies dainynas. Karinės-istorinės dainos / parengė Pr. Jokimaitienė. Melodijas parengė Z. Puteikienė. Vilnius. 1995. T. 9. D. 2. P. 747.

334 Motuzas A. Žemaičių Kalvarijos Kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2. P. 54.

Vilniaus Verkių Kalvarių Kryžiaus kelio giesmės „Miliausias Jėzau“ melodija³³⁵:

Mie - liau - sias Jė - zau, dėl ma - neš
 su - žeis - tas, Tu gy - dai sie - las, net
 nu - mirt pas - merk - tas. Vien ste - bė - tis
 lie - ka: ne - i - mi Tu nie - ko,
 dar už - mo - - ki dan - gum.

Veprių Kalvarių Kryžiaus kelio giesmės „Miliausias Jėzau“ melodija³³⁶:

Mie - liau - sias Jė - zau, dėl ma - .
 neš su - žeis - tas, Tu gy - dai
 sie - las net nu - mirt pa - smerk - tas.
 Vien ste - bė - tis lie - ka ne - i - mi Tu nie -
 ko, dar už - mo - - ki dan - gum.

335 Motuzas A. Vilniaus ir Veprių kalvarių Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 510.

336 Ten pat P. 511.

Palyginus melodijas matyti, kad vienas giesmės melodijos bruožų – sudėtingas ritmas ir savita melodija. Paprastai žemaitiškoms melodijoms būdingas užbaigimas II laipsniu, o šioje Vilniaus Verkių ir Veprių giesmėje kadencija baigiama III tonikos laipsniu.

Vilniaus Verkių ir Veprių Kalvarijų Kryžiaus kelio giesmės melodijos skiriasi. Vilniaus Verkių giesmės melodija turi mažiau vingių, yra ne tokio sudėtingo ritmo, ramesnė. Veprių melodija yra beveik identiška Žemaičių Kalvarijos melodijai, t. y. visi šios giesmės sakiniai, išskyrus trečiąjį, yra tapatūs. Tai rodo, kad Veprių giesmė yra Žemaičių Kalvarijos Kryžiaus kelio kopija. Ypač tai ryšku iš skelto C metro. Tai leidžia ją priskirti vėlyvajam Žemaitijos katalikiškosios muzikinės kultūros laikotarpiui.

Giesmės „Marijos vardas“ melodijos lenkiškuose giesmynuose aptikti nepavyko.

Žemaičių Kalvarijos Kryžiaus kelio giesmės „Marijos vardas“ melodija³³⁷:

Ma - ri - jos var - das lyg dan-gaus ma-lo - nė,
 aukš - ty - bėj skam - ba, ai - di že - mės klo - niais.
 Kil - nia - jam var - dui gar - bę a - ti - duo - kim,
 kuo nuo - šir - džiau - siai gies - me - les gie - do - kim.

337 Motuzas A. Sopulingosios Švč. M. Marijos kelių kilmė ir garbinimas Lietuvoje // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 1998. T. 13. P. 180–181.

Vilniaus Verkių ir Veprių Kalvarių Kryžiaus kelio giesmės „Marijos vardas“ melodija³³⁸:

Ma - ri - jos var - das lyg dan-gaus ma - lo - nė,
 aukš - ty - bėj skam - ba, ai - di že - mės klo - niais.
 Kil - nia-jam var - dui gar - bę a - ti - duo - kim,
 kuo nuo - šir - džiau - siai gies - me - les gie - do - kim.

Žemaitiškos giesmės melodija, kaip matyti, skiriasi nuo Vilniaus Verkių ir Veprių Kalvarių Kryžiaus kelių giesmės melodijų. Žemaitiškoji primena maršą, yra labai populiarūs Žemaitijos parapijose. Jai būdingi staigūs sekstos intervalų šuoliai ir platus diapazonas.

Vilniaus Verkių ir Veprių Kalvarių Kryžiaus kelio giesmės „Marijos vardas“ melodijos yra identiškos. Čia ryški melodinė kryptis su žemyn krintančia ir aukštyn kylančia kvarta. Šios giesmės melodija skirtingų Lietuvos etnografinių regionų kalvarijose (Žemaitijos ir Aukštaitijos) sutampa tik vienu – C metriniu akcentu. Tad jos atspindi konkretų Lietuvos etnografinį regioną. Taigi Veprių Kalvarių giesmės „Marijos vardas“ melodija yra Vilniaus Verkių Kalvarių analogo atspindys.

338 Motuzas A. Vilniaus ir Veprių kalvarių Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 506.

„Visų šventųjų litanijos“ melodijos kilmė siekia grigališkojo choralo tradiciją. Žemaičių Kalvarijos Kryžiaus kelio „Visų šventųjų litanijos“ melodija³³⁹:

Ky - ri - e e - lei - son! Chris - te e - lei - son!

Ky - ri - e e - lei - son!

Vilniaus Verkių Kalvarijų Kryžiaus kelio „Visų šventųjų litanijos“ melodija³⁴⁰:

Ky - ri - e, e - lei - son! Christe, eleison!

Ky - ri - e e - lei - son!

Veprių Kalvarijų Kryžiaus kelio „Visų šventųjų litanijos“ melodija³⁴¹:

Ky - ri - e e - lei - son! Chris - tę, e - .

lei - son! Ky - ri - e e - lei - son!

339 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 473.

340 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Ten pat.

341 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika. Ten pat.

Vilniaus Verkių Kalvarijų Kryžiaus kelio giesmės „Sveika, Marija, Motina mieliausia“ melodija³⁴⁴:

Svei - ka, Ma - ri - ja, Mo - tin mie - liau - sia,
už - ta - ry - to - ja mū - sų bran - giau - sia.
Už - ta - ry - to - ja ir gim - dy - to - ja,
Mo - ti - na Die - vo mū - sų mie - liau - sia.

Akivaizdu, jog šios giesmės melodija yra artima kunigo Antano Strazdo (Strazdelio) giesmės „Pulkim ant kelių“ melodijai³⁴⁵:

Pul - kim ant ke - lių vi - si krikš - čio - nys,
di - džiai iš - troš - kę Jė - zaus ma - lo - nės.
Su a - ša - ro - mis Die - vui dė - ko - kim,
tą Mi - šių au - ką Jam pa - au - ko - kim.

344 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 452.

345 Giedokim Viešpačiui. Giesmynas / sud. kun. Adolfas Sabaliauskas. Kaunas. 1930. P. 3.

Nuodugniau patyrinėjus melodines linijas galima daryti prielaidą, kad tiek Vilniaus Verkių, tiek Veprių Kalvarių Kryžiaus kelią apvaikštantys maldininkai, šiek tiek modifikavę populiarios giesmės „Pulkim ant kelių“ melodiją, pritaikė ją giesmei „Sveika, Marija, Motina mieliausia“, nors pastarosios tekstas yra senesnis už A. Strazdo (Strazdelio) giesmę. Tad šios giesmės melodija yra vietinės kilmės.

Kita giesmė – „Saldžiausias Jėzau“ (naujoji redakcija – „Geriausias Jėzau“). Jos lenkų giesmynuose aptikti nepavyko.

Žemaičių Kalvarijos Kryžiaus kelio giesmės „Saldžiausias Jėzau“ (naujoji redakcija – „Geriausias Jėzau“) melodija³⁴⁶:

Mie - liau - sias Jė - zau, Tu var - du sa - vuo - ju.
 Pri - remk žmo - ni - ją, nuo vi - sų pa - vo - jų!

Vilniaus Verkių Kalvarių Kryžiaus kelio giesmės „Saldžiausias Jėzau“ (naujoji redakcija – „Geriausias Jėzau“) melodija³⁴⁷:

Ge - riau - sias Jė - zau, Tu var -
 pri - denk žmo - ni - ją nuo vi -
 du sa - vuo - ju kan - čia skau -
 sų pa - vo - jų, švel - nink, gai -
 džia - ja ir krau - ju pra - lie - tu
 vin - ki mū - sų šir - dis kie - tas.

346 Motuzas A. Žemaičių ir Zebrzydovskos (Lenkija) Kalvarių Kryžiaus kelių (Kalnų) muzika: sąsajos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 2-3 (4-5). P. 54.

347 Vilniaus Verkių Kalvarių maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Vilnius: Vilniaus pedagoginio universiteto leidykla. 2008. P. 52.

Veprių Kalvarijų Kryžiaus kelio giesmės „Saldžiausias Jėzau“ (naujoji redakcija – „Geriausias Jėzau“) melodija³⁴⁸:

Ge - riau - sias Jė - zau, Tu var - du sa - vuo -
ju pri - denk žmo - ni - ją nuo vi -
sų pa - vo - jų. Kan - čia
švel - nink,
skau - džią - ja ir krau - ju iš - lie - tu
gai - vin - ki mū - sų šir - dis kie - tas.

Matyti, kad Vilniaus Verkių ir Veprių Kalvarijų melodijų tik pirmieji sakiniai sutampa, o antrosios giesmių melodijų dalys skirtingos. Žemaitiškoji yra visiškai skirtinga. Kadangi šios giesmės melodijos lenkų giesmynuose aptikti nepavyko, veikiausiai ji yra lietuviška.

Giesmės „Alyvų daržely“ neturi Žemaičių Kalvarija.

Veprių Kalvarijų Kryžiaus kelio giesmės „Alyvų daržely“ melodija³⁴⁹:

A - ly - vų dar - že - ly krau - ju pra - kai -
Die - vo Tė - vo Sū - nus už mus, žmo - nes
ta - vo, skaus - mas šir - dį jam sus - pau - dė
sa - vo. Nu - liū - di - mas sie - loj griau - dė:
Bran - gus At - pir - kė - jau, kiek Tu iš - ken - tė - jai.

348 Veprių Kalvarijų maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Kaunas: Vytauto Didžiojo universiteto leidykla. 2007. P. 51.

349 Ten pat. P. 16.

Vilniaus Verkių Kalvarių Kryžiaus kelio giesmės „Alyvų daržely“ melo-
 dija³⁵⁰:

A - ly - vų dar - že - ly krau - ju pra - lai -
 Die - vo Tė - vo Sū - nus už mus, žmo - nes

ta - vo, Skaus - mas šir - dį jam sus -
 sa - vo.

pau - dė, nu - liū - di - - mas sie - los

griau - dė: Bran - gus At - pir - kė - jau,

kiek Tu iš - ken - tė - jai!

Lenkiškos giesmės „Ogrodzie Oliwny“ melodija³⁵¹:

1. O - grodzie O - liw - ny, widok w tobie dziw - ny! *
Wi - dzę Pana me - go na twarz u - pa - dle - go. *

Te - ŝkność, smu - tek, strach Go ćcis - ka,
 Krwa - wy pot z Nie - go wy - cis - ka, *

Ach Jezu mdle - ją - cy, prawieś ko - na - ją - cy!

350 Motuzas A. Vilniaus ir Veprių kalvarių Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 1999. T. 15. P. 474.

351 Siedlecki J. Śpiewnik Kościelny. Kraków. 1994. S. 130.

Iš pateiktų pavyzdžių matyti, kad lietuviškos melodijos yra beveik identiškios. Vienas būdingiausių Veprių melodijos bruožų – sakiniai baigiasi ne tonine, bet dominantine funkcija, tai būdinga žemaičiams. Visas tris giesmes vienija nuoseklus melodijos kilimas ir kritimas. Pamažu kylančioms lietuviškų melodijų garsų sekoms būdingas ryškus, natūralus minoras. Lenkiškai melodijai būdinga metrų kaita (iš C į 3/4 metrą ir vėl į C) ir harmoninis minoras. Tai ir yra pagrindiniai neatitikimai, kuriais remiantis galima teigti, kad šios lietuviškos ir lenkiškos giesmės melodiniu atžvilgiu yra skirtingos, t. y. originalios. Veprių Kalvarijų Kryžiaus kelio giesmės „Alyvų daržely“ melodija yra Vilniaus Verkių Kalvarijų giesmės kopija.

Giesmės „Marija Magdalena“ melodija yra viena originaliausių Lietuvos kalvarijose.

Giesmės „Marija Magdalena“ žemaitiška melodija³⁵²:

Ma - ri - ja Mag - de - le - na, ka - ai
Jė - zaus ieš - ko - jo, vi - są
ke - e - lią a - ša - rom, kaip per - lais nu - uk - lo - jo.

Giesmės „Marija Magdalena w świecie się kochala“ melodija³⁵³:

Ma - ri - a Mag da le na
Grze - szni - cą, wsze - tecz ni - cą
w świe - cie się ko cha ła,
przez dłu - gi czas trwa ła.

352 Žemaičių Kalvarijos Kalnai. Šermininės giesmės / sudarė ir parengė A. Motuzas. Vilnius. 1993. P. 43.

353 Chadam A. Śpiewnik Kalwaryjski. Wydawnictwo „Calvarianum”. Kalwaria Zebrzydowska. 1984. S. 471.

Vilniaus Verkių Kalvarių Kryžiaus kelio giesmės „Marija Magdalena“ melodija³⁵⁴:

Ma - ri - ja Mag - da - le - na,
 kai Jė - zaus ieš - ko - jo,
 vi - są ke - lią a - ša - rom,
 kaip per - lais nu - klo - jo.

Veprių Kalvarių Kryžiaus kelio giesmės „Marija Magdalena“ melodija³⁵⁵:

Ma - ri - ja Mag - da - le - na, kai Jė - zaus
 ieš - ko - jo, vi - są ke - lią a - ša -
 rom kaip per - lais nu - klo - jo.

354 Vilniaus Verkių Kalvarių maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Vilnius: Vilniaus pedagoginio universiteto leidykla. 2008. P. 32.

355 Veprių Kalvarių maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Kaunas: Vytauto Didžiojo universiteto leidykla. 2007. P. 34.

Dėl siauros (tercija – kvarta) apimties žemaitiškos melodijos dermė panaši į raudą. Atsižvelgiant į pagrindinę laidotuvų giesmių funkciją, šis giesmės ir raudos panašumas yra visiškai suprantamas. Lenkiškame melodijos variante galima išvelgti psalmės melodijos ir struktūros bruožų. Šis „grigališkasis choralas“, atliekamas maldininkų procesijoje, igauna maršo pobūdį. Tai rodo, kad giesmė „Marija Magdalena“ Lenkijos religinės muzikos kultūroje labiau skirta *Kalwaria Zebrzydowska* Kryžiaus keliui apvaikščioti nei giedoti per šermenis. Tuo žemaitiškoji melodija nuo lenkiškosios ir skiriasi. Vilniaus Verkių ir Veprių Kalvarijų variantai yra beveik identiški giesmės „Viešpats labai nuliūdęs“ melodijai. Tam galėjo turėti įtakos panašūs giesmių tekstų rima. Į Veprių Kalvarijas ši giesmė atėjo iš Žemaičių Kalvarijos Kryžiaus kelio apeiginio apvaikščiojimo tradicijos.

Kita giesmė – „Dievas mūsų prieglauda“.

Vilniaus Verkių Kalvarijų Kryžiaus kelio giesmės „Dievas mūsų prieglauda“ melodija³⁵⁶:

Die - vas mū - sų prieg - lau - da ir stip -
ry - bė, var - ge
iš - ti - ki - miau - sia pa - gal - ba.

Veprių Kalvarijų Kryžiaus kelio giesmės „Dievas mūsų prieglauda“ melodija³⁵⁷:

Die - vas mūsų prieglauda ir stip - ry - - bė,
var - ge ištiki - miau - sia pa - gal - ba!

356 Vilniaus Verkių Kalvarijų maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Vilnius: Vilniaus pedagoginio universiteto leidykla. 2008. P. 49.

357 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 492.

Žemaičių Kalvarijos Kryžiaus kelio giesmės „Dievas mūsų prieglauda“ melodija³⁵⁸:

Matyti, kad visos melodijos yra psalmių tipo. Žemaitiška melodija yra šiek tiek kapota, vilnietiška – vingiuota, o Veprių – rami ir lygios melodinės linijos. Visas jas vienija tai, kad jos pateikiamos pirmuoju grigališkojo choralo psalmių tonu. Nors giesmės melodijos lenkiškuose giesmynuose aptikti nepavyko, teigti, kad jos yra lietuviškos, nėra pagrindo, nes ryškios psalmodijos tipo melodijos rodo, jog giesmių kilmė yra susijusi su Katalikų Bažnyčios liturginės muzikinės kultūros istorija, į Lietuvą jos atėjo kartu su krikščionyste. Jos melodija – Bažnyčios liturgijos grigališkosios kultūros palikimas.

Viena iš seniausių giesmių yra „Šventas Dieve“. Ji priskiriama vadinosioms suplikacijoms. Apie šios suplikacijos melodiją kun. dr. J. Vaišnora taip rašo: „Ši suplikacijos gaida (Lietuvon atėjusi iš Lenkijos) yra gana sena, žinovų tvirtinimu, kilusi iš IV a. bizantiškojo giedojimo.“³⁵⁹ Norėdami šią tezę patvirtinti arba paneigti turime žvilgtelėti į suplikacijos „Šventas Dieve“ melodines linijas Vilniaus Verkių, Veprių ir lenkų kalvarių Kryžiaus kelių giesmynuose.

Vilniaus Verkių ir Veprių Kalvarių Kryžiaus kelio suplikacijos „Šventas Dieve“ melodija³⁶⁰:

358 Ten pat.

359 Motuzas A. Vilniaus ir Veprių kalvarių Kryžiaus kelio apeiginė muzika. Ten pat. P. 209.

360 Vilniaus Verkių Kalvarių maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Vilnius: Vilniaus pedagoginio universiteto leidykla. 2008. P. 64; Veprių Kalvarių maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Kaunas: Vytauto Didžiojo universiteto leidykla. 2007. P. 62.

Lenkiškos suplikacijos „Švęty Boże“ melodija³⁶¹:

Świę-ty Bo - że! Świę-ty Moc - ny! *
 Święty a Nieśmiertel-ny! * Zmiłuj się- nad na-mi!
 Od po-wietrza, gło-
 -du, o- gnia i wojny, * Wy- ba-w nas, Panie!

Remiantis melodijų pavyzdžiais galima nesutikti su kun. dr. J. Vaišnoros teigimu, kad suplikacijų gaida į Lietuvą atėjo iš Lenkijos³⁶². Visas jas vienija gal tik psalmodinė pateikimo forma, tai tikriausiai jas sieja ir su Bažnyčios liturgine muzika.

Giesmės „Verkit, angelai“ neturi Žemaičių Kalvarija.

Lenkiškos giesmės „Płaczcie, Anieli“ melodija³⁶³:

1. Płaczcie, A - nie- li, płaczcie, Duchy świę- te, *
 Ra- dość wam dzi- siał i we- se- le wzię- te; *
 Płaczcie przy śmierci, płaczcie przy po - grze - bie *
 Kró - la wa - sze- go i Boga na nie - bie.

361 Siedlecki J. Śpiewnik Kościelny. Kraków. 1994. S. 746–747.

362 Lietuvių enciklopedija. Bostonas. 1963. T. 29. P. 209.

363 Siedlecki J. Śpiewnik Kościelny. Kraków. 1994. S. 137.

Vilniaus Verkių Kalvarių Kryžiaus kelio giesmės „Verkit, angelai“ melodija³⁶⁴:

Ver - ki - te Die - vo, An - ge - lai -
 din - go links - my - bė, ir džiaugs - mai
 šven - tie - ji, ver - kit prie ka - po mū - sų
 švie - sie - ji. Kurs dėl žmo - ni - jos gy - vy -
 At - pir - kė - jo, gy - vy - bę pa - dė - jo.
 bę pa - dė - jo,

Veprių Kalvarių Kryžiaus kelio giesmės „Verkit, angelai“ melodija³⁶⁵:

Ver - ki - te, Die - vo, An - ge - lai -
 din - go links - my - bė, ir džiaugs - mai
 šven - tie - ji, ver - kit prie ka - po
 švie - sie - ji.
 mū - sų At - pir - kė - jo, kurs dėl žmo -
 ni - jos gy - vy - bę pa - dė - jo,
 gy - vy - bę pa - dė - jo.

364 Motuzas A. Vilniaus ir Veprių kalvarių Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 513.

365 Ten pat.

Matyti, kad šios giesmės melodijos yra ir panašios, ir visiškai skirtingos. Lenkiškoji melodija yra d-moll tonacijos su paaukštintais šeštuoju ir septintuoju laipsniais. Vilnietiškoji – D-dur, t. y. mažoro tonacijos, kur gausu dainuojamosios tautosakos intonacijų. Vilnietiškąją ir lenkiškąją melodijas vienija C metras ir melodinė pirmojo sakinio slinktis. Veprių melodija yra F-dur tonacijos. Pirmieji sakiniai – 3/4 metro, trečias ir ketvirtas – 4/4 metro su pažemintu septintuoju laipsniu. Šios giesmės intonacijos ir ritmika artimos liaudies dainai. Tokie melodijos ir metro skirtumai leidžia teigti, kad katalikiškąsias giesmes labiau vienijo jų pavadinimai ir paskirtis, o melodijos kito, prisitaikydamos prie etnografinio regiono žmonių charakterio, aplinkos ir liaudies tradicijų.

Kadangi ji yra *Kalwaria Zebrzydowska* Kryžiaus kelio giesmyne, galima teigti, jog ši giesmė atėjo iš Lenkijos, o Lietuvoje pakitusi tik melodija.

Žemaičių Kalvarijos giesmynas taip pat neturi ir „Kryžiau šventas“ giesmės.

Lenkiškos giesmės „Krzyżu święty, nade wszystko“ (arba „Crux fidelis“) melodija³⁶⁶:

1. Krzy - żu świę - ty, na - de wszyst - ko *

Drze-wo prze - naj - szlachet-niej - sze! * W żadnym le - sie
Słod-kie drze - wo.

ta - kie nie jest, * Je-dno na któ - ryin sam Bóg jest. *
słodkie gwoź-dzie, * Roz-kosz-ny o - woc no - si - ło.

366 *Siedlecki J. Śpiewnik Kościelny. Kraków. 1994. S. 122–123.*

Lietuvos Katalikų Bažnyčios tradicinės giesmės „Kryžiau šventas“ melodija³⁶⁷:

♩=60

Kry - žiau šven - tas , vi - sų me - džių

Tu tik vie - nas pa - gar - bin - tas , ne - iš - žel - dys
 sal - džios vi - nys,

gi - rios to - kio, žie - dais la - pais žel - me - niu;
 sal - dus me - di, sal - džią naš - tą ke - lia - te.

Vilniaus Verkių Kalvarių Kryžiaus kelio giesmės „Kryžiau šventas“ melodija³⁶⁸:

Kry - žiau šven - tas, vi - sų me -

džių vie - nas Tu pa - gar - bin - tas,

ne - iš - žel - dys gi - rios to - kio,
 sal - džios vi - nys, sal - dus me - di,

žie - dais, la - pais žel - me - niu;
 sal - džią naš - tą ke - lia - te.

367 Liturginis giesmynas / paruošė kun. Kazimieras Senkus. Vilkaviškio vyskupijos kurija. 1993. P. 174.

368 Motuzas A. Vilniaus ir Veprių kalvarių Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15. P. 515.

Veprių Kalvarijų Kryžiaus kelio giesmės „Kryžiau šventas“ melodija³⁶⁹:

Kry - žiau šven - tas, vi - sų me - džių
vie - nas Tu pa - gar - bin - tas,
ne - iš - žel - dys gi - rios to - kio,
sal - džios vi - nys, sal - dus me - di,
žie - dais la - pais žel - me - nių;
sal - džią naš - tą ke - lia - te.

Matyti, kad visos šios giesmės melodijos yra skirtingos. Lietuvos Katalikų Bažnyčios tradicinės giesmės melodija artima lenkiškajai. Vilnietiškoji melodija, atliekama minorine f-moll tonacija, skiriasi nuo lenkiškosios ir nuo Lietuvos Katalikų Bažnyčios tradicinės melodijos. Konkretus ritmas ir 2/4 metras rodo, kad ji pritaikyta giedoti einant, t. y. Kryžiaus keliui apvaikščioti. Veprių melodija iš visų kitų išsiskiria 3/4 metru, valsio ritmu, mažorine D-dur tonacija ir savo intonacijomis, artimomis dainuojamajai tautosakai. Tai rodo, kad ši giesmė yra originali, vietinės kilmės ir pritaikyta Kalvarijų Kryžiaus kelio apeiginiam apvaikščiojimui.

Giesmės „Septynių Marijos skausmų ir džiaugsmų vainikėlis“ („Karunka“) pirmiausia randamas lenkiškosios melodijos variantas, kuris pateikiamas su lietuvišku tekstu 1899 metais išspausdintame „Tėvynės sargo“ priede. Čia pažymima, kad giesmė paimta iš giesmyno „Spiewnik Koscielny“ (jo sudarytojas – kunigas M. Mioduszewskis), išleisto 1841 m. „Tėvynės sargo“ priede sakoma, kad šią giesmę „verta iszmokti, nes yra daug puikesnė už visas vartotas gaidas, kaip seniausioji, ir vertybę turi didesnę už kitas“³⁷⁰.

Kas nor Pa - nai Ma - ri - jai tar - naut,
par Jos už - ta - ri - mą iš - ga - ny - mą gaut,

369 Motuzas A. Vilniaus ir Veprių kalvarijų Kryžiaus kelio apeiginė muzika. Ten pat. P. 516.

370 Graudis Verksmai ir kitos naujosios giesmės, žinotinos žmonėms Katalikams, ypačiai-gi išdėvėjams Maldakningių. Priedas prie „Tėvynės Sargo“. Sine loco. 1899. Nr. 11. P. 39.

Lenkiška Veprių Kalvarijų Marijos takelių „Septynių Marijos skausmų ir džiaugsmų vainikėlio“ („Karunkos“) melodija³⁷¹:

Je i Ma - ri - ją my - li - me tik -
 rai, jo - sios at - mi - ni -
 mą gerb - kim kaip vai - kai,
 pri - si - min - kim Mo - ti -
 nos skaus - mus, žvel - kim į šven -
 tuo - sius jos Šir - dies džiaugs - mus.

371 Motuzas A. Sopulingosios Švč. M. Marijos kelių kilmė ir garbinimas Lietuvoje // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 1998. T. 13. P. 143.

Lietuviška Veprių Kalvarijų Marijos takelių „Septynių Marijos skausmų ir džiaugsmų vainikėlio“ („Karunkos“) melodija³⁷²:

Kas nor Pa - nai Ma - ri - jai tar -
naut per jo - sios už - ta - ry -
mą iš - ga - ny - mo gaut.

Palyginus giesmės melodijas matyti, kad jos yra panašios. Tai rodo, kad Veprių Kalvarijų Marijos takelių „Septynių Marijos skausmų ir džiaugsmų vainikėlio“ („Karunkos“) melodija yra lenkų kilmės.

Veprių Kalvarijų Marijos takelių giesmės „Skundas“ melodija³⁷³:

Šir - dį ge - lia, liū - di sie - la, nēr ra - my - bės,
nieks ne - mie - la: plė - šo dras - ko so - pu - liai
plė - šo dras - ko so - pu - liai.

Lenkiškos giesmės „Ach, ja Matka tak žalosna“ melodija³⁷⁴:

Ach, ja Mat - ka tak ža - lo - sna! Bo - leść mnie ści - ska nie - zno - śna!
5 Miecz me se - rce prze - ni - ka, Miecz me se - rce prze - ni - ka

372 Ten pat. P. 145.

373 Veprių Kalvarijų maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonso Motuzas. Kaunas: Vytauto Didžiojo universiteto leidykla. 2007. P. 120–121.

374 *Siedlecki J.* Śpiewnik Kościelny. Kraków. 1994. S. 780.

Pažvelgus į šios giesmės melodijas matyti, kad lenkiškoji yra daugiau statiška, o Veprių – melodingesnė, nors abiejų melodinės linijos yra tapačios. Taigi galima teigti, kad giesmės „Skundas“ melodija yra lenkiškos kilmės.

Veprių Kalvarijų Marijos takelių giesmės „Užgeso žvaigždė, skaisčiausiai žibėjus“ melodija³⁷⁵:

Už - ge - so žvaigž - dė,
 skais - čiau - siai ži - bė - jus, sal - džiai už -
 snū - do var - gus iš - ken - tė - jus
 šven - ta Mer - ge - lė,
 ne - kal - ta pra - dė - ta,
 Die - - vo ža - dė - ta.

Kaip jau buvo kalbėta anksčiau, šios giesmės tekstas yra sukurtas kunigo Jurgio Tilvyčio – A. Žalvarnio ir yra autorinė kūryba. Jos melodijos nėra nė viename Lietuvos kalvarių Kryžiaus kelio maldyne ar giesmyne (išskyrus Veprių). Taigi galima teigti, kad šios giesmės melodija yra vietinės kilmės.

Kuo Veprių Kalvarijos susijusios ir kuo skiriasi nuo kitų kalvarių, matyti iš lentelės „Veprių Kalvarių apeiginės muzikos melodijų kilmė, sąsajos su kitomis kalvarijomis ir tarpusavio skirtumai“.

³⁷⁵ Veprių Kalvarių maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Kaunas: Vytauto Didžiojo universiteto leidykla. 2007. P. 128.

8 lentelė. Veprių Kalvarijų apeiginės muzikos melodijų kilmė, sąsajos su kitomis kalvarijomis ir tarpusavio skirtumai

Eil. Nr.	Veprių Kalvarijų giesmės	Melodijos kilmė	Iš kur melodijos atėjo į Veprių Kalvarijas
1.	„Garbinkime Švenčiausiąjį Sakramentą“.	Bažnyčios liturgija.	Žemaičių Kalvarija.
2.	„Sveika, Karaliene“.	Bažnyčios liturgija.	Žemaičių Kalvarija.
3.	„Viešpaties angelas“ ir „Amžinąjį atilsį duok mirusiems, Viešpatie!“.	Bažnyčios liturgija.	Žemaičių Kalvarija.
4.	„Jėzau Kristau maloniausias“.	Lenkija.	Lenkija.
5.	„Broliai, atminkim“.	Lenkija.	Lenkija.
6.	„Dieve, mūsų Sutvėrėjau“.	Lenkija.	Vietinė tradicija.
7.	„Viešpats labai nuliūdes“.	Lenkija.	Žemaičių Kalvarija.
8.	„Jau susirinko taryba“ (melodija „Stovi Motina“).	Vilniaus Verkių Kalvarijos.	Vilniaus Veprių Kalvarijos.
9.	„Kurs už mus kaltus kentėjai“.	Lenkija.	Žemaičių Kalvarija.
10.	„Didi Globėja“ (naujoji redakcija – „Kai Viešpats Jėzus į Golgotą ėjo“).	Žemaičių Kalvarija.	Vietinė tradicija.
11.	„Šviesa pasaulio viso“ (naujoji redakcija – „Liekim ašaras visi“).	Vilniaus Verkių Kalvarijos.	Vilniaus Verkių Kalvarijos.
12.	„Krikščionio siela kiekvieno“.	Vilniaus Verkių Kalvarijos.	Vilniaus Verkių Kalvarijos.
13.	„Miliausias Jėzau“.	Žemaičių Kalvarija.	Žemaičių Kalvarija.
14.	„Marijos vardas“.	Žemaičių Kalvarija.	Vilniaus Verkių Kalvarijos.
15.	„Visų šventųjų litanija“.	Bažnyčios liturgija.	Bažnyčios liturgija.
16.	„Sveika, Marija, Motina mieliausia“.	Vietinė Bažnyčios tradicija.	Vietinė tradicija.
17.	„Saldžiausias Jėzau“ (naujoji redakcija – „Geriausias Jėzau“).	Žemaičių Kalvarija.	Vilniaus Verkių Kalvarijos.
18.	„Alyvų daržely“.	Lenkija.	Vilniaus Verkių Kalvarijos.
19.	„Marija Magdalena“.	Lenkija.	Žemaičių Kalvarija.
20.	„Dievas mūsų prieglauda“.	Bažnyčios liturgija.	Bažnyčios liturgija.
21.	„Šventas Dievas“.	Bažnyčios liturgija.	Bažnyčios liturgija.
22.	„Verkit, angelai“.	Lenkija.	Vietinė tradicija.
23.	„Kryžiau Šventas“.	Bažnyčios liturgija.	Vietinė tradicija.
24.	„Stovi Motina“.	Bažnyčios liturgija.	Vietinė tradicija.
25.	„Septynių Marijos skausmų ir džiaugsmų vainikėlis“ („Karunka“).	Lenkija.	Lenkija.
26.	„Skundas“.	Lenkija.	Lenkija.
27.	„Užgeso žvaigždė, skaisčiausiai žibėjus“.	Lietuva.	Vietinė tradicija.

Išvados

Veprių Kalvarijų istoriografinės medžiagos palyginimas su Vilniaus Verkių Kalvarijų analogu atskleidė šiuos panašumus:

1. Veprių ir Vilniaus Verkių Kalvarijos savo kilme yra susijusios su ikikrikščioniškomis šventosiomis vietomis.
2. Visos jos buvo apčiuotos vietos ordinarų arba globojamos dominikonų vienuolių.
3. Jų kultūros artimos lenkiškajai analogiškai kultūrai.
4. Šių Kalvarijų kūrimuisi įtakos turėjo ir vyravusi geopolitinė situacija: carinė valdžia tiek Vilniaus Verkių, tiek Veprių Kalvarijose draudė procesijas, sovietinė ateistinė valdžia ne tik draudė minėtose Kalvarijose procesijas, bet ir nugriovė jų koplyčias bei vartus, Kalvarijų vietovėse įrengė pionierių stovyklas, prieš maldininkus naudodavo fizinę jėgą ir bausdavo juos piniginėmis baudomis.

Etnologinė Kalvarijų apeiginių papročių paralelių analizė leidžia teigti:

1. Tiek Veprių, tiek Vilniaus Verkių Kalvarijos įsteigtos buvusiose ikikrikščioniškose šventovėse.
2. Abejos Kalvarijos turi tapačią dominikoniškojo tipo struktūrą: 35 stočių Kryžiaus kelią bei 12 stočių Marijos takelius, toks pat ir landšaftas: kalvota vieta, vandens telkiniai, bažnyčia bei kapinės.
3. Apeiginių papročių dauguma vienija abejas Kalvarijas.
4. Veprių Kalvarijos yra autentiškos, nes jose dar ir šiandien gyvuoja paprotys apvaikščioti 12 stočių Marijos takelius.

Veprių Kalvarijų apeiginės muzikos sąsajų ir skirtumų tyrimas leidžia daryti šias išvadas:

1. Veprių Kalvarijų giesmyną sudaro 27 giesmės.
2. Iš 27 giesmių melodijų 11 yra lenkų kilmės, 9 kilusios iš Bažnyčios liturgijos ir 7 – iš vietos Bažnyčios tradicijos.
3. Iš 27 Veprių Kalvarijose giedamų giesmių melodijų 7 yra atėjusios iš Žemaičių Kalvarijos, 6 – iš Vilniaus Verkių Kalvarijų, 7 – iš Veprių Kalvarijų vietos tradicijos, 4 – lenkų kilmės ir 3 – iš Bažnyčios liturgijos.
4. Vepriai ilgai priklausė Žemaičių vyskupijai, todėl Veprių Kalvarijų giesmių melodijų dauguma yra Žemaičių Kalvarijos analogų atspindys.
5. Veprių Kalvarijų vietinis savitumas pasireiškia 3 giesmėse. Lietuvių liaudies dainų motyvais 2 giesmėse: „Viešpats labai nuliūdęs“ (lietuvių liaudies daina „Gysta gaideliai, ryliuoja“), „Šviesa pasaulio viso“ (naujoji redakcija – „Liekim ašaras visi“, „Krikščionio siela kiekvieno“) [lietuvių liaudies daina „Vai kelias kelias“] ir 1 autorinės kūrybos giesmėje: „Užge-

so žvaigždė, skaisčiausiai žibėjus“ (kun. Jurgis Tilvytis – A. Žalvarnis).

Istoriografiniu, etnologiniu ir muzikologiniu aspektu palyginus Veprių Kalvarijas su analogais matyti jų sakralumas, savitumas ir unikalumas.

Šaltiniai ir literatūra

- Apeigos Rymo Katalikų Bažnyčios / parašė J. Gerutis. „Zvaigzdes“ spaustuvėje, 15 W. Oak St. Shenandoah, Pa. 1908.
- Chadam A. Śpiewnik Kalwaryjski // Kalwaria Zebrzydowska. 1984.
- Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987.
- Eliade M. Šventybė ir pasaulietiškumas / iš pranc. kalbos vertė P. Račius. Vilnius. 1997.
- Gidžiūnas V. Pranciškonų observantų-bernardinų gyvenimas ir veikla Lietuvoje XV ir XVI a. Atspaudas iš LKM Akademijos Suvažiavimo darbų. Roma. 1982. T. 9.
- Giedokim Viešpačiui. Giesmynas / sud. kun. Adolfas Sabaliauskas. Kaunas. 1930.
- Giedraitis L. Verkių virsmai // Liaudies kultūra. 1997. Nr. 6.
- Graudūs Verksmai ir kitos naujosios giesmės, žinotinos žmonėms Katalikams, ypaciai-gi iszdavėjams Maldakningių. Priedas prie „Tėvynės Sargo“. Sine loco. 1899. Nr. 11.
- Ivinskis Z. Rinkiniai raštai. Lietuvių katalikų mokslo akademija. Roma. 1986. T. 2.
- Kajackas A. Bažnyčia liturgijoje. Liturgijos raida istorijoje. Lietuvos katechetikos centras. 1997. Katalikų Bažnyčios katekizmas. Kaunas. 1996.
- Lietuvos centrinis valstybinis archyvas. A. F. R-181. Ap. 3. B. 64. I. 30, 116–117; B. 66. I. 128; B. 84. I. 69, 71.
- Lietuvių enciklopedija. Bostonas. 1963. T. 29.
- Lietuvių liaudies dainynas. Karinės-istorinės dainos / parengė Pr. Jokimaitienė. Melodijas parengė Z. Puteikienė. Vilnius. 1995. T. 9. D. 2.
- Lietuvos valstybinis visuomenės organizacijų archyvas. Ap. 208. B. 16. I. 40–49.
- Liturginis giesmynas / paruošė kun. Kazimieras Senkus. Vilkaviškio vyskupijos kurija. 1993.
- Liturginis maldynas. Lietuvos Vyskupų Konferencijos leidinys. Vilnius. 1996.
- Motuzas A. Lietuvos kalvarių Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Kaunas: Vytauto Didžiojo universitetas. 2003.
- Motuzas A. Sopulingosios Švč. M. Marijos kelių kilmė ir garbinimas Lietuvoje // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 1998. T. 13.
- Motuzas A. Vilniaus ir Veprių kalvarių Kryžiaus kelio apeiginė muzika // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 1999. T. 15.
- Motuzas A. Žemaičių ir Zebrzydovskos (Lenkija) Kalvarių Kryžiaus kelių (Kalnų) muzika: sąsajos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 2–3 (4–5).
- Motuzas A. Žemaičių Kalvarijos Kalnai ir Kryžiaus kelias. Istorinė, etnografinė, etnomuzikologinė medžiaga. Kretinga. 1993.
- Motuzas A. Žemaičių Kalvarijos Kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2.
- Počūlpaitė E. Kančios vaizdavimas bei išraiška lietuvių liaudies mene // Lietuvių katalikų mokslo akademijos suvažiavimo darbai. Vilnius. 1999. T. 17.

- Radvila M. K.* (Našlaitėlis). Kelionė į Jeruzalę / iš lot. k. vertė O. Matusevičiūtė; spec. red. E. Ulčinaitė; [Įvadas, p. 8–23, J. Kiaupienės]. Vilnius: Mintis. 1990.
- Siedlecki J.* Śpiewnik Kościelny. Kraków. 1994.
- Sovietinė valdžia griaua garsias ir lietuviams brangias Kryžių kelių koplyčias // Draugas. Čikaga. 1963.
- Susprogdintos ir išgriautos Vilniaus ir Veprių Kalvarijos // Lietuvos Katalikų Bažnyčios kronika. Pogrindinis leidinys. 1974–1975. Chicago. 1975. T. 9.
- Tininis V.* Sovietinė Lietuva ir jos veikėjai. Vilnius. 1994.
- Vaišnora J.* Marijos garbinimas Lietuvoje. Roma. 1958.
- Valančius G.* Žemaičių Didysis tarp rinktinių. Istorografiniai pasakojimai. Los Angeles. California. U.S.A. 1978. D. 2.
- Veprių Kalvarijų maldynas ir giesmynas / parengėjas ir sudarytojas prof. habil. dr. Alfonsas Motuzas. Kaunas: Vytauto Didžiojo universitetas ir Kauno arkivyskupija. 2007.
- Vilniaus Veprių Kalvarijos / teksto autoriai: mons. K. Latoža, V. Laurukėnienė, J. Mačiūnaitė, prof. habil. dr. Alfonsas Motuzas. Vilnius. 2004.
- Vilniaus Verkių Kalvarijų maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Vilnius: Vilniaus pedagoginio universiteto leidykla. 2008.
- Vitkus A., Bitkienė B.* Lateranas – Romos ir viso pasaulio bažnyčių motina // Katalikų pasaulis. 1996. Nr. 12.
- Vojevodskaitė A.* Vilniaus Kalvarijos // Vakarinės naujienos. Vilnius. 1990 03 30. P. 12.
- Žemaičių Kalvarijos Kalnai. Šermeninės giesmės / sudarė ir parengė A. Motuzas. Vilnius. 1993.
- Śpiewnik Liturgiczny. Towarzystwo Naukowe Katolickiego Uniwersytetu Liubelskiego. Lublin. 1991.
- Соколова В. К.* Весенне-летние календарные обряды русских, украинцев и белорусов. Москва. 1979.

IŠVADOS

Keičiantis laikams, keičiasi ir istorija, formuojasi nauji apeiginiai papročiai, kuriamos naujos giesmės ir jų melodijos.

Lietuvos kalvarių Kryžiaus kelių istorijos, etnologijos ir etnomuzikologijos moksluose katalikų pamaldumo formų ir vietos etninės kultūros savitumų susipynimo problema jau buvo tyrinėta, bet kiekvienų Lietuvos kalvarių atskirai – tik pradėta. Atskirai tyrinėtos Žemaičių Kalvarijos ir Vilniaus Verkių Kalvarių Kryžiaus keliai. Šios monografijos tyrimo objektas – Veprių Kalvarijos – ištirtos istoriniu, etnologiniu ir etnomuzikologiniu aspektu.

Monografijos autorius, remdamasis publikuota istorine, etnoline, etnomuzikologine ir etnografinių ekspedicijų medžiaga, atskleidė Veprių Kalvarių istorijos, apeiginių papročių ir muzikos kilmę, vietinius jų savitumus bei jų susiformavimo priežastis.

Atliktas tyrimas leidžia daryti šias išvadas:

1. Veprių Kalvarių kulto ištakos – Šventojoje Žemėje. Šis kultas keičiantis laikams atėjo per Lenkiją iš Vilniaus Verkių Kalvarių.

2. Veprių Kalvarių 35 stočių Kryžiaus kelio bei 12 stočių Marijos takelių liaudies pamaldumo kūrėjai ir globėjai buvo vienuoliai dominikonai bei Žemaičių ir Vilniaus vyskupijų vyskupai.

3. Šios Kalvarijos yra vienos iš paskutinių analogų Lietuvoje ir Šiaurės Rytų Europoje. Veprių Kalvarijas su analogais siejo Kryžiaus kelių ir Marijos takelių apeiginiai papročiai ir muzika.

4. Veprių Kalvarių ištakos – taip pat ir ikikrikščioniškoji religinė kultūra, atsiskleidžianti vietovės sakraline ir gynybine padėtimi, apeiginiais papročiais, giesmių melodika, kurioje yra ir liaudies dainų motyvų.

5. Veprių Kalvarijos yra jungiamoji katalikiškojo dvasingumo grandis, susiejanti Žemaitijos etnografinio regiono šventoves (Žemaičių Kalvarią, Kryžių kalną, Šiluvą) ir Aukštaitijos etnografinio regiono šventoves (Vilniaus Verkių Kalvarijas, Aušros Vartus), bei forpostas, padėjęs atsispirti carinės Rusijos pravoslaviškajam ir SSSR ateistiniam švietimui.

Išvados pagrindžia darbo pradžioje iškeltą hipotezę, kad Veprių Kalvarijos yra Vilniaus Verkių Kalvarių istorinių geopolitinių įvykių bei apeiginių papročių ir Žemaičių Kalvarijos bei Vilniaus Verkių Kalvarių muzikos analogas, kuriam būdinga savita religinė etninė kultūra.

Šis tyrimas apėmė tik mažą Lietuvos etnografinės dalies vietovę – Veprius. Laukia kitų Lietuvos etnografinių regionų tyrimai, leisiantys naujai pažvelgti į šiandien aktualią krikščioniškosios etninės kultūros paveldo išsaugojimo problemą.

Bendrasis šaltinių ir literatūros sąrašas

- AA/EE/SS. Carte de Russia, Polonia // Vatikano archyvas. Vol. 11.
- Apanavičius R.* Baltų etnoinstrumentologija. Kaunas. 1992.
- Apeigos Rymo Katalikų bažnyčios / parašė J. Gerutis. „Zvaigzdes“ spaustuveje, 15 W. Oak St. Shenandoah, Pa. 1908.
- Ambrasas K.* Kryžiaus kelias // Katalikų pasaulis. Vilnius. 1994. Nr. 1.
- Auksa Altorius arba Szaltinis dangiszku sakrbu. Wilniuj. 1879.
- Baltų religijos ir mitologijos šaltiniai (nuo seniausių laikų iki XV a. pabaigos) / sudarė N. Vėlius. Vilnius: Mokslo ir enciklopedijų leidykla. 1996. T. 1. P. 225.
- Barcik S.* Kalwaria Paclawska. Warszawa: Akademia Teologii Katolickiej. 1985.
- Bartinskas M.* Senovės lietuviai. Religija ir mitiniai vaizdiniai. Vilnius. 1993. P. 49.
- Bliumin A.* Nepavykęs Veprių Kalvarių uždarymas // Lietuvių katalikų mokslo akademijos metraštis. Vilnius. 2001. T. 18.
- Boruta J.* Evangelijos inkultūracija etninėse kultūrose // Liaudies kultūra. Vilnius. 1996. Nr. 1.
- Bulota A., Benys L.* Šventųjų gyvenimai. Lietuvos katalikų kalendorius. Kaunas. 1994.
- Chadam A.* Śpiewnik Kalwaryjski. Wydawnictwo „Calvarianum“. Kalwaria Zebrzydowska. 1984.
- Compendium omnium documentorum conventus Vilmensis F. F. Minorum Observantium sub. Titulo S. Francisci et bernardini per serenissimum Casimirum regem Poloniae filium Jegielionis anno Domini 1469 sua Fundamenta accepti – in sequentes fasciculos dispositum anno Domini 1773 / Pranciškonų observantų Vilniaus šv. Pranciškaus ir šv. Bernardino konvento dokumento santrumpa // Krokuvos bernardinų vienuolyno archyvas. L. 269.
- Defourneaux M.* Życie codzienne w czasach Joanny d’ Arc. Warszawa. 1963.
- Droga Krzyżowa / opr. J. Kopeć OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987.
- Dróżki Kalwaryjskie. Krótki opis bazyliki obraz Drótek Pana Jezusa I Matki Bożej w Kalwarii Zebrzydowskiej. Nakładem klasztoru Bernardynów w Kalwarii Zebrzydowskiej. Wydawnictwo Calvarianum Kalwaria Zebrzydowska. 1995.
- Eteria.* Pielgrzymka do miejsc świętych / tłum. W. Szoldrski w: Pisma starochrześcijańskich pisarzy. Warszawa. 1970. T. 6.
- Fijalek-Semkowicz.* Codex diplomaticus. Sine loco. Sine anno.
- Frołow A.* La rélique de la vraie Croix. Paris. 1961.
- Galaunė P.* Lietuvių liaudies menas. Kaunas. 1930.
- Gidžiūnas V.* Pranciškonų observantų-bernardinų gyvenimas ir veikla Lietuvoje XV ir XVI a. Atspaudas iš LKM Akademijos Suvažiavimo darbų. Roma. 1982. T. 9.
- Giedraitis L.* Verkių virsmai // Liaudies kultūra. 1997. Nr. 6.
- Giedokim Viešpačiui. Giesmynas / sud. kun. Adolfas Sabaliauskas. Kaunas. 1930.
- Graudūs Verksmai ir kitos naujosios giesmės, žinotinos žmonėms Katalikams, ypaciai-gi iszdavėjams Maldakningių. Priedas prie „Tėvynės Sargo“. Sine loco. 1899. Nr. 11.
- Greimas A. J.* Tautos atminties bieškant: apie Dievus ir žmones. Vilnius–Chicago. 1990.
- Ivinskis Z.* Rinkiniai raštai. Lietuvių katalikų mokslo akademija. Roma. 1986. T. 2.

- Jėzaus Kristaus kančios kelių, arba kalvarių, vadovėlis / parengė V. Taškūnas. Vilnius. 1940.
- Jėzaus Kristaus Kančios kelių arba kalvarių vadovėlis, taikomas Vilniaus ir Veprių kalvarijoms apvaikščioti / parašė J. K., sekdamas kunigo Bortnikovskio vadovėlių. Ukmergė. 1927.
- Kajackas A.* Bažnyčia liturgijoje. Liturgijos raida istorijoje. Vadovėlis aukštosioms mokykloms. Lietuvos katechetikos centras. 1997.
- Kalvarija // http://www.kalvarija.lt/index.php?fuseaction=displayHTML&file=File_469.php&langpara. Žiūrėta 2010-04-05.
- Kalwaria cmentarz w Mińsku na Białorusi // http://www.mm.pl/~wmmkiewicz/ws/biblioteka/gub_wil_87/kalwaria.html. Žiūrėta 2010-04-05.
- Kantak K.* Bernardiny Polsci. Lwów, 1933. T. 1.
- Katalikų Bažnyčios katekizmas. Kaunas. 1996.
- Katalikų kalendorius žinynas. 1982–1998. Kaunas–Vilnius. 1982–1998.
- Katela P.* Septynių Dievo Motinos Skausmų stacijos // Marijos šventovė Šiluvoje. Neperiodinis leidinys. 1935.
- Kieffer G.* Feste // Lexicon für Theologie und Kirche. Sine loco. 1931. T. 3.
- Kiškis St.* Vilniaus kalvarijos. Vadovėlis Kryžiaus keliui eiti. Vilnius. 1940.
- Kosakowski G.* Rožanczius Szczęciausio Maryios Pannos yr saldžiausia warda Jezusa teypogi spasabas apwayksciojima Kaħnu Kałwaryos Ziamaiciu su modlitwomis ir giesmiemis anto sluzijęiomis. Wilniuj. 1681.
- Kražių skerdynės / sudarė ir medžiagą surinko L. Mulevičius (dokumentus vertė ir knygą baigė rengti spaudai R. Strazdūnaitė). Vilnius. 1993.
- Kroll G.* Jėzaus pėdomis / iš vokiečių kalbos vertė Teresė Danguolė Šniūrevičienė. Vilnius. 1997. P. 340.
- Kultūros paminklų enciklopedija. Rytų Lietuva. Vilnius. 1998. T. 2.
- Kurczewski J.* Kościół Zamkowy. Wilno. 1908. T. 1.
- Kviklys B.* Lietuvos bažnyčios. Čikaga. 1980–1987. T. 1–6.
- Kviklys B.* Lietuvos bažnyčios. Kauno arkivyskupija. Chicago. 1983. T. 3.
- Kviklys B.* Mūsų Lietuva. Chicago. 1980. T. 2.
- Laučkaitė-Surgaitienė L., Liorenšaitienė N.* Veprių Kalvarių koplyčios ir vartai // Nukentėję paminklai. Vilnius. 1994.
- Lebon J.* Kaip suprasti liturgiją / vertė D. Vilkas. Lietuvos katechetikos centras. 1998.
- Levinskaitė L.* Muzika Vilniaus katedroje XIV–XIX a. // Katalikų pasaulis. 1996. Nr. 4.
- Lexikon für Theologie und Kirche. Sine loco. 1957.
- Lietuvių enciklopedija. Bostonas. 1963. T. 29.
- Lietuvių liaudies dainynas. Karinės-istorinės dainos / parengė Pr. Jokimaitienė. Melodijas parengė Z. Puteikienė. Vilnius. 1995. T. 9. D. 2.
- Lietuvos centrinis valstybės archyvas. A. F. R–181. Ap. 3. B. 64. I. 30, 116–117; B. 66. I. 128; B. 84, I. 69, 71.
- Lietuvos valstybės istorijos archyvas. F604. Ap. 1. 5850. 3.16.
- Lietuvos valstybinis visuomenės organizacijų archyvas. Ap. 208. B. 16. I. 40–49.
- Lietuvos Vyskupų Konferencijos 2000 metų jubiliejinis leidinys. Vilnius. 2000.
- Liturginis giesmynas / paruošė kun. Kazimieras Senkus. Vilkaviškio vyskupijos kurija. 1993.

- Liturginis maldynas. Lietuvos Vyskupų Konferencijos leidinys. 1996.
- Lozzi R. Roma nuo pradžios iki 2000 metų. Roma–Vilnius. 1996.
- Markus G. Skausmingoji Motina (Mater Dolorosa): jos įvaizdis senovės airių poezijoje // Logos. Vilnius. 1993. Nr. 7.
- Maziliauskas S. Lietuvos kelias krikščionybėn. Vilnius. 1992.
- Misius K., Šinkūnas R. Lietuvos Katalikų bažnyčios. Vilnius. 1993.
- Motuzas A. Katalikų liaudies pamaldumo praktikos Lietuvoje. Vadovėlis aukštosioms mokykloms. Kaunas: Vytauto Didžiojo universitetas. 2004.
- Motuzas A. Lietuvos kalvarių Kryžiaus kelių muzika, apeiginiai papročiai ir muzika. Kaunas: Vytauto Didžiojo universitetas. 2003.
- Motuzas A. Muzikos instrumentai kalvarių Kryžiaus kelio kulte // Tiltai. Klaipėdos universitetas. 2000. Nr. 4 (13).
- Motuzas A. Veprių Kalvarijos. Istoriniai, etnologiniai ir etnomuzikologiniai aspektai / monografija. Kaunas: Vytauto Didžiojo universitetas. 2006.
- Motuzas A. Veprių Kalvarijos: istorija, apeigos ir muzika. Vadovėlis. Religijos mokslo žurnalo „Soter“ priedas Nr. 4. Kaunas: Vytauto Didžiojo universitetas. 2005.
- Motuzas A. Vilniaus ir Veprių kalvarių Kryžiaus kelių apeiginės muzikos ypatumai // Lietuvių katalikų mokslų akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1999. T. 15.
- Motuzas A. Sopulingosios Švč. M. Marijos kelių kilmė ir garbinimas Lietuvoje // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1998. T. 13.
- Motuzas A. Šventųjų laiptų kultas Lietuvoje // Lietuvių katalikų mokslo akademijos metraštis. Vilnius: Lietuvių katalikų mokslo akademija. 1998. T. 13.
- Motuzas A. Žagarės, Šiluvos, Tytuvėnų ir Veprių parapijų giesmės ir katalikiškoji etninė muzika // Lietuvių katalikų mokslo akademijos metraštis. 1997. T. 11.
- Motuzas A. Žemaičių ir Zebrzydovskos (Lenkija) Kalvarių Kryžiaus kelių (Kalnų) muzika: sąsajos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 2–3 (4–5).
- Motuzas A. Žemaičių Kalvarijos Kalnai ir Kryžiaus kelias. Istorinė, etnografinė, etnomuzikologinė medžiaga. Kretinga. 1993.
- Motuzas A. Žemaičių Kalvarijos Kalnų giesmių kilmė // Tiltai. Klaipėdos universitetas. 1997. Nr. 2.
- Motuzas A. Žemaičių Kalvarijos Kryžiaus kelių apvaikščiojimo ir per šermenų apeigas giedamų Kalnų kilmė: sąsajos ir skirtumai // Tiltai. Klaipėdos universitetas. 1998. Nr. 1 (3).
- Mowa 61. Pok XXIV. Liublin. Sine anno.
- Mucha Kl. Kreuzweg unseres Herrn Jesus Christus in sieben ausgewählten Stationen // Ölbergandachten – Kreuzwege / Prälat Georg Schneider. München. 1988.
- Nistelis J. V. Kryžiaus kelias. Mąstymai. Šiauliai: Saulės takas. 1997.
- Novena mūsų Sopulingosios Motinos garbei / sustatė ir surinko kun. Jeronimas R. Keane, O.S.M. Sulietuvino kun. Anastazas Valančius. Chicago. 1938.
- Nunz. Di Polonia, Archiv. S. Congr. Concil. Relat. Dioces. Vilnen vol 65, fol. 192 // Vatikano archyvas.
- Our Lady of Siluva / by Rev. John C. Jutt. Boston. 1959.
- Pedica S. Il Volto Sancto. Roma. 1960.
- Peregrynacjæ Goryńskiego / opublikował T. Baranowski. „Prace Komisji do Badań nad

- Hist. Lit. I Ošwiaty“. Sine lioko. 1914. T. 1.
- Petrozzi M. T.* Dal Calvario al S. Sepolero. Jerusalem: Franciscan Printed Press. 1972. P. 99.
- Počūlpaitė E.* Kančios vaizdavimas bei išraiška lietuvių liaudies mene // Lietuvių katalikų mokslo akademijos suvažiavimo darbai. Vilnius. 1999. T. 17.
- Popiežiškoji kultūros taryba.* Dėl kultūros pastoracijos. 1999 m. gegužės 23 // Bažnyčios žinios. Kaunas. 2000. Nr. 22.
- Psalmynas. Vertimas iš Neovulgatos / vertė kun. A. Liesis. Lietuvos TSR Vyskupijų Ordinarų kolegijos leidinys. Vilnius–Kaunas. 1973.
- Radvila M. K.* „Našlaitėlis“. Kelionė į Jeruzalę / vertė O. Matusevičiūtė; spec. red. E. Ulčinitė. Vilnius. 1990.
- Radziwil M. K.* Sierotka. Podróż do Ziemie Świętej, Syrii i Egiptu 1582–84 / opr. L. Kukulski. Warszawa. 1962.
- Račkaitis V., Telksnytė M.* Šventąja. Vilnius. 1978.
- Rak R.* Śpiewy w czasie drogi krzyżowej // Droga Krzyżowa / opr. J. Kopec OP. Dzieje nabożeństwa i antologia współczesnych tekstów. Księgarnia Św. Wojciecha. Poznań. 1987.
- Ramanauskas B.* „Aš savo dalį atlikau“. Brooklyn. 1983.
- Ramanauskas B.* Kryžiaus keliai ir jų istorija // Šv. Pranciškaus varpelis. Kennebunk Port. U.S.A. 1953. Nr. 4.
- Ramanauskas V.* Veprių Kalvarijos: žaizdos užgydytos // Katalikų pasaulis. Vilnius. 1990. Nr. 13.
- Remesa A.* Lietuvos pranciškonų muzikos kultūra // Vakarų Lietuvos katalikiškoji kultūra. Lietuvių katalikų mokslo akademijos Klaipėdos skyrius. Klaipėdos universitetas. 1996.
- Rochini G. M.* Mariologia. Roma. 1948. T. 2. Pars. 3.
- Rochini G. M.* Mariologia. Roma. 1948. T. 4.
- Roszczyński E.* Kalwaria Wejherowska, jej fundatorowie, duszpasterze i uroczystości. Wejherowo. 1928.
- Sasnauskas Č.* Apie bažnytinį ir liaudies giedojimą // Muzikos menas. Kaunas. 1924.
- Sczaniecki P.* Służba Boża w dawnej Polsce. Poznań. 1963.
- Servites* // New Catholic Encyclopedia. Palatine. 1967.
- Siedlecki J.* Śpiewnik Kościelny. Kraków. 1994.
- Simoniukštytė A.* Elgetos ir elgetavimas // Liaudies kultūra. Vilnius. 1994. Nr. 5. P. 17.
- Slavočinskis S. M.* Giesmes 1646 / parengė J. Lebedys. Vilnius. 1958.
- Smereka W.* Studium pasyjne. Rys histotoryczny i teksty Drogi Krzyżowej. Kraków. 1968.
- Sovietinė valdžia griaua garsias ir lietuviams brangias Kryžių kelių koplyčias // Draugas. Čikaga. 1963.
- „Stabat Mater Dolorosa“ arba maldos į Sopulingąją Dievo Motiną / surinko kun. Pr. Inras. Liet. R. K. Tiesos draugijos leidinys. 1919.
- Stacijos // Pranciškonų pasaulis. Kretinga. 1940. Nr. 3.
- Susprogdintos ir išgriautos Vilniaus ir Veprių Kalvarijos // Lietuvos Katalikų Bažnyčios kronika. Pogrindinis leidinys. 1974–1975. Chicago. 1975. T. 9.
- Šiuolaikinis Kryžiaus kelias Jeruzalėje / parengta pagal CRTN ir VR pranešimus. 1998.
- Šventas Raštas / vertė ir komentorių pridėjo kun. Juozapas Skvireckas. Kaunas. 1911. T. 6.

- Terrae sanctae et urbis Hierusalem apertior descriptio fratris Anselmi ord. Minorum de observantia. Kraków. 1509.
- Thurston H.-Boudinhon A. Etude historique sur le Chemin de la Croix. Paris. 1907.
- Tininis V. Sovietinė Lietuva ir jos veikėjai. Vilnius. 1994.
- Tygodnik illustrowany. Sine lioco. 1861.
- Trilupaitienė J. Jėzuitų muzikinė veikla Lietuvoje. Vilnius. 1995.
- Ukmergės žinios. 2000.
- Vaišnora J. Marijos garbinimas Lietuvoje. Roma. 1958.
- Valančius G. Žemaičių Didysis tarp rinktinių. Istoriografiniai pasakojimai. Los Angeles. California. U.S.A. 1978. D. 2.
- Vepriai // Mūsų Lietuva / paruošė B. Kviklys. Chicago. 1980. T. 2.
- Veprių Kalvarijos // Kregždutė. Ukmergė. 1936. Nr. 7.
- Veprių Kalvarijų maldynas ir giesmynas / parengėjas ir sudarytojas prof. habil. dr. Alfonsas Motuzas. Kaunas: Vytauto Didžiojo universitetas ir Kauno arkvyviskupija. 2007.
- Vėja vanadziņš. Latviešu tautas teikas / sak. G. Lēja. Riga. 1993.
- Vilniaus Verkių Kalvarijos / teksto autoriai: mons. K. Latoža, V. Laurukėnienė, J. Mačiūnaitė, prof. habil. dr. Alfonsas Motuzas. Vilnius. 2004.
- Vilniaus Verkių Kalvarijų maldynas ir giesmynas / sudarytojas ir parengėjas prof. habil. dr. Alfonsas Motuzas. Vilnius: Vilniaus pedagoginio universiteto leidykla. 2008.
- Vitkus A., Bitkienė B. Lateranas – Romos ir viso pasaulio bažnyčių motina // Katalikų pasaulis. 1996. Nr. 12.
- Vojevodskaite A. Vilniaus Kalvarijos // Vakarinės naujienos. Vilnius. 1990 03 30. P. 12.
- Zedelgem A. Historia del Via Crucis. Bilbao. 1958.
- Žemaičių Kalvarijos Kalnai. Šermeninės giesmės / sudarė ir parengė A. Motuzas. Vilnius. 1993.
- Žilevičius J. Aušra ir lietuviškoji muzika // Židinys. Kaunas. 1935.
- Žinutė. Septynių Marijos Skausmų škaplierius // Pranciškonų pasaulis. Kretinga. 1937. Nr. 3.
- 1998–2004 metų vasaros lauko ekspedicijų medžiaga // Vytauto Didžiojo universiteto Katalikų teologijos fakulteto Šv. Antano religijos studijų instituto Folkloro kabinetas. Kretinga. 2004.
- Śpiewnik Liturgiczny. Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego. Lublin. 1991.
- Wyczański H. E. Dzieje Kalwarii Zebrzydowskiej. Kraków. 1947.
- Wolonczevskis M. Žemaitju Wiskupiste. Wilniuj. 1848. D. 1.
- X. S. Ch. Bratsrwo // Encykl. Kościelna. Sine lioco. 1873 T. 2.
- Соколова В. К. Весенне-летние календарные обряды русских, украинцев и белорусов. Москва. 1979.

Summary

THE PRAYERS AND HIMNS OF VEPRIAI CALVARIES

One of the folk devotional practices in Lithuanian Catholic Church are calvaries – the places or stations to honour the Passion of Jesus Christ and Our Lady that are built in an open space, church yards or cloister chapels with fitted paintings or sculptures. They are usually visited while meditating the Passion, saying special prayers, singing the hymns, playing the musical instruments and fulfilling special rituals.

The cult of calvaries originated from Jerusalem. In the 16th century this devotional practice appeared in Europe, and in the 17th century it came to Lithuania. There are six calvaries in Lithuania. They are Samogitian Calvary, Vilnius Verkiai, Beržoras, Tytuvėnai, Mosėdis and Vepriai calvaries. Not much research is done about separate Lithuanian calvaries as a complex ritual, liturgical and ethnic phenomenon. Some of them are described and published by the author. The basis of this research is Vepriai Calvaries. The problem of intermingling of different forms of devotional practices and local ethnic cultural peculiarities is discussed. The aim of the study is to analyse the history of Vepriai Calvaries, ritual customs and music, paying attention to their equivalents in other Lithuanian analogues. In order to reach this aim, such tasks were raised: firstly, on the basis of the published historical, ethnological, ethno-musicological and ethnographic expeditionary research, to reveal the origin of Vepriai Calvaries and their ritual customs and music; secondly, by comparing with similar Lithuanian places, to set the historiography, ritual and musical correlations and the differences of Vepriai Calvaries; thirdly, to show the originality of Vepriai Calvaries, to reveal the correlations of liturgical and ethnic customs.

1. In the research the Vepriai Calvaries are presented historiographically; the rituals-ethnologically and the music – musicologically. In doing research, the methods of geographic cartography, analysis, synthesis as well as comparative and retrospective methods were used.

2. The research done enables to draw such conclusions:

The origin of the cult of Vepriai Calvaries comes from the Holy Land, and during the changing times through Poland it came from the Vilnius Verkiai analogue.

3. The founders and patrons of 35 Cross Stations and 12 Our Lady's Paths in Vepriai Calvaries were the Dominicans and the bishops of Samogitian and Vilnius dioceses.

4. Vepriai Calvaries are one of the latest analogues in Lithuania and the north-eastern Europe.

5. The ritual customs and music of the Stations of the Cross and Our Lady's Paths related Vepriai Calvaries with other analogues.

6. The beginning of Vepriai Calvaries also go back to pre-Christian culture which reveals itself by the local geographic sacral and defensive situation, by the ritual customs, the melodies of the hymns where the tunes of folk songs are traced.

The connecting – link of the Catholic spirituality between the sanctuaries of the Samogitian lands (Samogitian Calvary, the Hill of Crosses, Our Lady sanctorum in Šiluva) and the sanctuaries of the Highlands of Lithuania (Auroras Gates in Vilnius, Vilnius Verkiai Calvaries and Vepriai Calvaries) were the citadel against the tsar Russian Orthodox and Soviet atheistic education.

The conclusions confirm the thesis that Vepriai Calvaries are the analogue of the Samogitian Calvary and Vilnius Verkiai Calvaries, based on historical and geopolitical events, ritual customs and the musical culture of hymns with their unique religious ethnic culture.

Veprių Švč. Mergelės Marijos Rožančiaus Karalienės bažnyčios giesmininkai

Skaitinius ir maldas skaito ir meldžia:

Rūta Krikštaponytė, Inesa Lapūnaitė, Vincas Lukša, Vitas Medonas, Stasė Novikienė, Stanislovas Šikšnys, Kęstutis Verenius, Aistė Vereniūtė.

Giesmes veda:

Zita Bausienė, Stasė Novikienė, Milda Razumaitė, Stanislovas Šikšnys, Kęstutis Verenius.

Giesmes gieda:

Zita Bausienė, Ieva Bausytė, Zigmas Butkevičius, Jadvyga Dainienė, Rūta Krikštaponytė, Vilius Krikštonis, Inesa Lapūnaitė, Vincas Lukša, Vitas Medonas, Alfonsas Motuzas, Marytė Narušienė, Danutė Nenartavičienė, Stasė Novikienė, Birutė Palaimienė, Elena Pečiulienė, Janina Piliponienė, Aurelija Razumaitė, Milda Razumaitė, Genutė Razumienė, Stanislovas Šikšnys, Kęstutis Verenius, Aistė Vereniūtė, Jonas Žentelis, Veronika Žilinskaitė.

Kryžiaus kelio ir Marijos takelių mąstymus bei maldavimus skaito visi giesmininkai.

Giesmininkų vadovė *Stasė Novikienė.*

I kompaktinė plokštelė

1. IŽANGA. Garbinkime Švenčiausiąjį Sakramentą 3:22
 2. Broliai, atminkim 5:34
 3. I STOTIS. PASKUTINĖS VAKARIENĖS VIETA 3:23
 4. Alyvų daržely 3:11
 5. Viešpaties angelas ir Amžinajį atilsį duok mirusiems, Viešpatie! 3:30
 6. II STOTIS. PRIE ALYVŲ KALNO 3:34
 7. Dieve, mūsų Sutvėrėjau 2:09
 8. III STOTIS. VIEŠPATS JĖZUS MELDŽIASI ALYVŲ KALNE 3:16
 9. Dieve, mūsų Sutvėrėjau (tesinys) 1:30
 10. IV STOTIS. VIEŠPATIES JĖZAUS SUĖMIMAS 2:54
 11. Visų Šventųjų litanija 14:27
 12. V STOTIS. PRIE KEDRONO UPELIO 2:50
 13. Viešpats labai nuliūdęs 2:59
 14. VI STOTIS. PIRMUOSE VANDENS VARTUOSE 2:35
 15. Marija Magdalena 3:43
 16. VII STOTIS. PIRMUOSE SIONO VARTUOSE 2:51
 17. Marija Magdalena (tesinys) 2:25
 18. VIII STOTIS. PAS ANĄ 3:27
 19. Skundas 4:19
 20. IX STOTIS. PIRMĄ KARTĄ PAS KAJAFĄ 3:28
 21. Kurs už mus kaltus kentėjai 0:37
- Bendra trukmė 71:64*

II kompaktinė plokštelė

1. X STOTIS. KALĖJIME 3:16
2. Kurs už mus kaltus kentėjai 0:32
3. XI STOTIS. ANTRĄ KARTĄ PAS KAJAFĄ 3:19
4. Jėzau Kristau maloniausias 2:35
5. XII STOTIS. ANTRUOSE SIONO VARTUOSE 2:50
6. Dievas – mūsų prieglauda 4:09
7. XIII STOTIS. PIRMĄ KARTĄ PAS PILOTĄ 3:37
8. Geriausias Jėzau 1:49
9. XIV STOTIS. PIRMĄ KARTĄ GELEŽINIUOSE VARTUOSE 3:01
10. Valandą šeštą 2:03
11. XV STOTIS. PAS ERODĄ 2:58
12. Viešpaties angelas ir Amžinajį atilsį duok mirusiems, Viešpatie! 3:29
13. Valandą šeštą (tesinys) 3:05
14. XVI STOTIS. ANTRĄ KARTĄ GELEŽINIUOSE VARTUOSE 2:34
15. Kurs už mus kaltus kentėjai 1:12

16. XVII STOTIS. PIRMUOSE SENOJO MIESTO VARTUOSE 3:11
 17. Kurs už mus kaltus kentėjai 0:42
 18. XVIII STOTIS. ANTRUOSE NAUJOJO MIESTO VARTUOSE 2:53
 19. Kurs už mus kaltus kentėjai 1:16
 20. XIX STOTIS. TREČIUOSE NAUJOJO MIESTO VARTUOSE 2:38
 21. Šventas Dieve 0:57
 22. XX STOTIS. KETVIRTUOSE SENOJO MIESTO VARTUOSE 2:41
 23. Jau susirinko Taryba 3:13
 24. XXI STOTIS. ROTUŠEJE, ARBA ANTRĄ KARTĄ PAS PILOTĄ 3:01
 25. Jau susirinko Taryba (tesinys) 4:36
 26. XXII STOTIS. VIEŠPATS JĖZUS PAIMA NEŠTI KRYŽIŲ 2:51
 27. Jau susirinko Taryba (tesinys) 3:21
 28. XXIII STOTIS. VIEŠPATS JĖZUS PIRMĄ KARTĄ PARPUOLA PO KRYŽIUMI 3:03
 29. Stovi Motina 1:22
- Bendra trukmė 70:94*

III kompaktinė plokštelė

1. XXIV STOTIS. VIEŠPATS SUSITINKA SAVO MOTINĄ 3:17
 2. Stovi Motina (tesinys) 1:42
 3. XXV. SIMONAS KIRĖNIETIS PADEDA NEŠTI KRYŽIŲ 3:06
 4. Kai Viešpats Jėzus į Golgotą ėjo 1:25
 5. XXVI. VERONIKA NUŠLUOSTO VIEŠPAČIUI JĖZUI VEIDA 2:38
 6. Krikščionio siela kiekvieno 3:43
 7. XXVII STOTIS. VIEŠPATS JĖZUS TEISMO VARTUOSE PARPUOLA PO KRYŽIUMI ANTRĄ KARTĄ 2:56
 8. Marijos vardas 3:06
 9. XXVIII STOTIS. VIEŠPATS JĖZUS RAMINA VERKIANČIAS MOTERIS 3:00
 10. Liekim ašaras visi 4:52
 11. XXIX STOTIS. VIEŠPATS JĖZUS PRIE GOLGOTOS KALNO PARPUOLA PO KRYŽIUMI TREČIĄ KARTĄ 3:01
 12. Mieliausias Jėzau 2:08
 13. XXX STOTIS. VIEŠPAČIUI JĖZUI NUPLĖŠIA DRABUŽIUS 3:05
 14. Mieliausias Jėzau 2:08
 15. XXXI STOTIS. VIEŠPATĮ JĖZŲ KALA PRIE KRYŽIAUS 3:02
 16. Mieliausias Jėzau (tesinys) 1:38
 17. XXXII STOTIS. VIEŠPATS JĖZUS KENČIA IR MIRŠTA ANT KRYŽIAUS 3:56
 18. Verkite, Dievo angelai 4:57
 19. XXXIII STOTIS. VIEŠPATĮ JĖZŲ NUIMA NUO KRYŽIAUS 2:57
 20. Verkite, Dievo angelai (tesinys) 2:52
 21. XXXIV STOTIS. VIEŠPATIES JĖZAUS KRISTAUS KAPAS 2:41
 22. Kryžiau šventas 4:46
 23. XXXV STOTIS. ŠVENTOJO KRYŽIAUS ATRADIMAS 2:38
 24. Viešpaties angelas ir Amžinajį atilsį duok mirusiems, Viešpatie! 3:29
 25. PABAIGOS MALDA 6:50
- Bendra trukmė 74:73*

IV kompaktinė plokštelė

VEPRIŲ KALVARIJŲ 12-OS STOČIŲ MARIJOS TAKELIŲ MALDOS IR GIESMĖS

1. I. VIEŠPATIES JĖZAUS KRISTAUS KAPAS 2:25
 2. Karunka (liet. Vainikėlis) 1:11
 3. II. VIEŠPATĮ JĖZŲ NUIMA NUO KRYŽIAUS 1:23
 4. Karunka (liet. Vainikėlis) (tesinys) 1:13
 5. III. VIEŠPATS JĖZUS KENČIA IR MIRŠTA ANT KRYŽIAUS 1:41
 6. Karunka (liet. Vainikėlis) (tesinys) 1:13
 7. IV. VIEŠPATĮ JĖZŲ KALA PRIE KRYŽIAUS 1:25
 8. Karunka (liet. Vainikėlis) (tesinys) 1:40
 9. V. VIEŠPAČIUI JĖZUI NUPLĖŠIA DRABUŽIUS 1:19
 10. Stovi Motina 1:18
 11. VI. VIEŠPATS JĖZUS PRIE GOLGOTOS KALNO PARPUOLA PO KRYŽIUMI TREČIĄ KARTĄ 1:22
 12. Stovi Motina (tesinys) 3:16
 13. VII. VIEŠPATS JĖZUS RAMINA VERKIANČIAS MOTERIS 1:18
 14. Stovi Motina (tesinys) 3:44
 15. VIII. VIEŠPATS JĖZUS TEISMO VARTUOSE PARPUOLA PO KRYŽIUMI ANTRĄ KARTĄ 1:30
 16. Skundas 4:40
 17. IX. VERONIKA NUŠLUOSTO VIEŠPAČIUI JĖZUI VEIDA 1:25
 18. Skundas (tesinys) 2:46
 19. X. SIMONAS KIRĖNIETIS PADEDA NEŠTI KRYŽIŲ 1:35
 20. Skundas (tesinys) 1:54
 21. XI. VIEŠPATS SUSITINKA SAVO MOTINĄ 1:28
 22. Skundas (tesinys) 4:42
 23. Užgeso žvaigždė 5:41
 24. XII. PASKUTINĖS VAKARIENĖS VIETA 2:01
 25. Viešpaties angelas ir Amžinajį atilsį duok mirusiems, Viešpatie! 3:30
 26. Sveika, Karaliene 1:16
 27. Garbinkime Švenčiausiąjį Sakramentą 1:35
 28. BAIGIAMOSIOS MALDOS 5:40
- Bendra trukmė 58:91*

Trumpai apie autorių

Alfonsas Motuzas gimė 1955 m. lapkričio 22 d. Šiaulių mieste. 1964–1975 metais mokėsi Šiauliuose. 1975 m. įstojo į Lietuvos muzikos akademiją (tuometinę Lietuvos valstybinę konservatoriją). Nuo 1979 m. dirbo Lietuvos valstybinės konservatorijos Klaipėdos fakultetuose asistentu. 1979–1987 metais A. Motuzas atliko mokslinį tyrimą „Tradicinis grojimas kerdžiaus trimitu, ragais, daudytėmis“ – kartu su savo studentais dalyvavo įvairiose respublikinėse etnoinstrumentologijos ir religijotyros ekspedicijose. 1987 m. įstojo į Rusijos Gnesinų muzikos akademijos (tuometinio muzikinio-pedagoginio instituto) aspirantūrą, kurią 1991 m. baigė. 1991 m. tuometiniame TSRS išradimų ir atradimų komitete (Maskva) A. Motuzas atliko eksperimentą – patobulino lietuvišką trimitą/daudytę. Išradimas „Lietuvos liaudies muzikos instrumento trimito/daudytės patobulinimas“ buvo užpatentuotas – išduotas TSRS autorinis išradėjo pažymėjimas. 1993 m. A. Motuzas Lietuvos muzikos akademijoje apsigynė muzikologijos mokslų daktaro disertaciją tema: „Nacionalinės apeiginės kultūros ypatybių pritaikymas, grojant lietuvių liaudies pučiamaisiais ambušiūriniais pūstukiniais muzikos instrumentais“. Nuo 1995 m. – Klaipėdos universiteto Menų fakulteto ir Vytauto Didžiojo universiteto Katalikų teologijos fakulteto docentas, Lietuvių katalikų mokslo akademijos narys. 2001 m. Vytauto Didžiojo universitete A. Motuzas apgynė habilituoto daktaro (etnologijos kryptis) darbą „Lietuvos kalvarijų Kryžiaus kelių apeiginiai papročiai: vietiniai savitumai ir kitų tautų lygiagretės“. 2004 m. spalio 13 d. Vytauto Didžiojo universiteto senatas A. Motuzui suteikė profesoriaus pedagoginį vardą.

Nuo 2005 metų A. Motuzas yra Vytauto Didžiojo universiteto Katalikų teologijos fakulteto Lietuvos Katalikų Bažnyčios istorijos centro direktorius, vyriausiasis mokslo darbuotojas bei Vilniaus pedagoginio universiteto Istorijos fakulteto Katalikų tikybos katedros profesorius.

A. Motuzas domisi Baltijos šalių krikščioniškąja apeigine kultūra, yra parengęs ir išleidęs šešias mokslo monografijas, penkis mokslo šaltinius bei

Lietuvos periodiniuose ir tęstiniuose leidiniuose paskelbė apie 70 mokslo straipsnių, per dvidešimt straipsnių – užsienio mokslo žurnaluose ir straipsnių rinkiniuose (Romoje, Krokuvoje, Liubline, Torunėje, Varšuvoje, Lvove bei Maskvoje).

Dirbdamas pedagoginį darbą A. Motuzas parašė metodinę knygą bei parengė ir išleido Lietuvos aukštosioms mokykloms skirtą vadovėlį „Katalikų liaudies pamaldumo praktikos Lietuvoje“. 2005 m. išėjo antrasis jo leidimas.

A. Motuzas yra mokslinio leidinio „SOTER“, leidžiamo Katalikų teologijos fakulteto Vytauto Didžiojo universitete, redakcijos kolegijos pirmininko pavaduotojas.

Mokslinių tyrimų kryptis – religijotyra, etnologija ir etnomuzikologija.

Adresas: Dūkštų g. 11-76, LT-07177 Vilnius, Lietuva.

El. paštas a.motuzas@ktf.vdu.lt.

About the Author

Alfonsas Motuzas – professor of Vytautas Magnus University (Kaunas) and Vilnius Pedagogical University, habilitated doctor of the Humanities (ethnology), director of Lithuanian Church History center at the Faculty of Catholic Theology of Vytautas Magnus University, member of Lithuanians Catholic Science Academy. Field of scientific research: the religious studies. Author of 7 scientific books, about 70 scientific articles.

Address: Dūkštų g. 11-76, LT-07177 Vilnius, Lithuania.

E-mail: a.motuzas@ktf.vdu.lt.

Motuzas, Alfonsas

Ve-139 Veprių Kalvarijų maldos ir giesmės / Alfonsas Motuzas; Kaunas: VDU leidykla, 2010. – 192 p., iliustr. Pridedamas 4 kompaktinių plokštelių rinkinys.

ISBN 978-9955-12-594-5

Monografijoje pristatomas Veprių Kalvarijų maldų ir giesmių istorinis, etnologinis ir etnomuzikologinis tyrimas. Pateikiami Kalvarijų Kryžiaus kelių kartografiniai žemėlapiai, apeiginių papročių aprašai, giesmių pavyzdžiai bei keturių kompaktinių plokštelių rinkinys.

UDK 23/28:282(474.5)

Alfonsas Motuzas
VEPRIŲ KALVARIJŲ MALDOS IR GIESMĖS

Redagavo Asta PETRAITYTĖ, Vita ANTONIENĖ
Maketavo Janina BARANAČIENĖ, Irena SABALIAUSKAITĖ,
Juozas KLAPATAUSKAS
Natų redaktoriai Mantas JANUŠAITIS, Alfonsas MOTUZAS

Iliustracijos iš autoriaus asmeninio archyvo

Išleido ir spaudė Vytauto Didžiojo universiteto leidykla,
S. Daukanto g. 27, LT-44249 Kaunas