
6 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Eveniment

Duo Borşan-Amiraş
Lavinia COMAN

Există concerte care tentează publicul cunoscător
prin valoarea şi frumuseŃea programelor, iar altele atrag
prin charisma interpreŃilor. Recitalul Danei Borşan şi al lui
Gabriel Amiraş din 4 noiembrie 2009 de la studioul “Mihail
Jora” al Radiodifuziunii Române le-a avut pe amândouă.
Interesul muzical era cu atât mai mare cu cât unul dintre
protagonişti, Gabriel Amiraş, reapare în actuala stagiune
bucureşteană, alături de eminenta sa discipolă, după 16
ani de absenŃă. În continuarea unei cariere prodigioase
de concertist şi profesor în România, începând cu anul
1993 s-a stabilit în Germania, ca profesor la Staatliches
Conservatorium für Musik din Trossingen.

În deschiderea programului am ascultat VariaŃiuni
pe o temă de Haydn în si bemol major op. 56 b de
Johannes Brahms. Compuse în anul 1873, au fost
concepute iniŃial pentru două piane, după cum atestă
manuscrisele existente. Ulterior, compozitorul a creat
varianta orchestrală, op. 56 a, strălucitoare şi de mare
farmec sonor, care a cunoscut succesul public încă de la
apariŃie. Tema, găsită de autor într-un divertisment
nepublicat al lui Haydn, este, în realitate, un vechi cântec
de pelerinaj “Coralul Sfântului Anton”. InterpreŃii au dat
viaŃă acestor pagini de o extraordinară varietate de
sensuri. Ei au transmis plăcerea sonorităŃilor diverse, au
realizat o bogăŃie de registre, culori, nuanŃe, contraste au
creat o captivantă succesiune de trăiri spontane.
Multitudinea de evenimente muzicale a fost parcursă în
spiritul unui frumos parteneriat, astfel încât am avut uneori
iluzia auditivă a unui singur artist care concepe şi
înfăptuieşte actul artistic.

Sonata brahmsiană în fa minor op. 34 b a fost
elaborată în anul 1863. După o primă versiune pentru
cvintet de coarde op. 34 a şi urmată de încă o versiune a
cvintetului, varianta pentru două piane va rămâne
preferată de compozitor. Partea I, structurată într-o amplă
formă de sonată, prezintă materialul melodic în mod liber,
desfăşurat pe întinderi deschise. E prezent aici sufletul
nordic, cu învolburări, întunecimi, nostalgii fără nume.
Andantele care urmează pare a fi o poveste de iubire de
nespusă gingăşie. Mişcarea legănată induce o stare
poetică, de visare, pe care interpreŃii au comunicat-o
firesc şi captivant. Partea a treia, Scherzo, se desfăşoară
ca o cavalcadă fantastică, în acelaşi spirit nordic iubitor de
tenebre. Pare a fi o căutare misterioasă, neliniştită, care
contrastează cu pata de lumină a coralului median, plin de
nobleŃe. Finalul debutează cu un scurt episod lent şi se
desfăşoară grandios, pe cel mai amplu spaŃiu dintre toate
mişcările sonatei. Episoade contrastante se succed
fulgerător, cerând o mare supleŃe interpreŃilor. łesătura
polifonică e de o mare complexitate. Sunt prezente
elemente tragice, eroice, dramatice, lirice care coexistă
într-un amalgam copleşitor. Marele compozitor forŃează
limitele discursului romantic şi deopotrivă limitele artei
pianistice. Protagoniştii au creat la cea mai mare
intensitate imaginea colosală a edificiului sonor. Prin
interpretarea vie, plină de evenimente şi încleştări

conferită acestei opere titanice, au provocat ascultătorii la
un efort deosebit, aducându-i cu ei în lumea brahmsiană
a pasiunilor supreme. Partea secundă a concertului s-a
deschis cu Muzica pentru două piane şi percuŃie op. 51 de
Irina Odăgescu łuŃuianu. Compusă în anul 1983 şi
dedicată celor doi pianişti, lucrarea a avut un destin
norocos, fiind ulterior interpretată în Ńară şi în străinătate,
în contexte deosebit de onorante. Reluată acum de către
dedicatari, care i-au dat viaŃă alături de Alexandru Matei,
un excepŃional artist al instrumentelor de percuŃie şi
totodată un pedagog desăvârşit, împreună cu discipolul
său, tânărul Alexandru Anastasiu, piesa a beneficiat de
implicarea plină de vervă a întregii echipe. În câteva
cuvinte, putem spune că muzica are o factură modală
evidentă. În materialul melodic apar intervale care Ńin de
structura latentă folclorică, se configurează un motiv
bazat pe efectul caracteristic de hăulit, prezent şi în alte
opere ale compozitoarei. Ritmica e şi ea derivată din
pulsaŃia specifică a muzicii populare, leitmotivul fiind ritmic
şi amplificându-se pe parcurs. Forma e tripartită, cu o
repriză foarte liberă. Contrar aşteptărilor, discursul se
finalizează printr-o descreştere, muzica se îndepărtează,
se pierde. Ceea ce rămâne este atmosfera hieratică,
opusă ideii de apoteoză. PercuŃia are rolul important de a
potenŃa ritmic şi de a da culoare lucrării. ToŃi interpreŃii
s-au pus în slujba textului muzical şi au creat un moment
de frumoasă comuniune spirituală. Ei au dat dinamism şi
expresivitate muzicii, au susŃinut ritmurile asimetrice cu
vigoare şi au pus în valoare bogăŃia coloristică, timbrală.

Piesa de final a fost Sonata pentru două piane şi
percuŃie op. 110 de Bela Bartok. Cea mai celebră sonată
bartokiană a fost compusă în anul 1937, datorită faptului
că autorul a dorit să aprofundeze relaŃia dintre cele două
familii de instrumente, după experienŃa orchestrală din
Muzica pentru coarde, percuŃie şi celestă. Prin amploarea
şi volumul sonor al discursului, această sonată e o lucrare
majoră a artei secolului XX şi se situează la o graniŃă a
muzicii de cameră. Ea anunŃă noi orientări în colaborarea
dintre timbrurile muzicale considerate până atunci ca fiind
antinomice. Pe planul limbajului, sonata ilustrează noua
concepŃie a compozitorului, sintetizată în teoria sistemului
de axe. Pe planul construcŃiei trebuie evocată importanŃa
secŃiunii de aur pe baza căreia se structurează articulaŃiile
formelor. InterpreŃii au realizat o versiune electrizantă în
care s-au evidenŃiat pregnanŃa ritmică, promptitudinea
asigurată de o coordonare eficientă, anvergura,
incisivitatea. Ni s-a oferit o muzică răscolitoare,aptă să-l
conducă pe ascultător în zona celor mai tensionate trăiri
artistice.

Întregul concert a fost un exemplu de construire a
unei seri muzicale remarcabile prin coerenŃă şi valoare.
Plenitudinea gândirii, sobrietatea şi firescul expresiei,
gustul muzical ales, acurateŃea stilistică au fost câteva
dintre calităŃile interpreŃilor.

După ce am parcurs, ca ascultători motivaŃi, un
adevărat maraton muzical, am rămas cu sentimentul unei
îmbogăŃiri spirituale, care apare doar atunci când sunt
atinse preŃioasele esenŃe. Ceea ce ne-au dăruit din
belşug cei patru artişti minunaŃi.

https://biblioteca-digitala.ro

