
Serie nouã

decembrie 2009

12
(CII)
36 pagini

9 lei

“Fata Mării” de C. Petra Basacopol
“Gemma di Vergy” de Donizetti

Trofeul “Ion Dacian”
Declaraţia Forumului

Compozitorilor Europeni
Aniversare Mihai Constantinescu

Remember Radu Şerban
Crizantema de aur

Mamaia ‘89

REVISTA LUNARĂ A UNIUNII COMPOZITORILOR ŞI MUZICOLOGILOR DIN ROMÂNIA

ACTU
ALIT
ATEA

În imagine: Mirabela Dauer şi Raoul

Am

https://biblioteca-digitala.ro

ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Editorial

Adecvări
categoriale

(III)
Adrian IORGULESCU

Absurdul. Aparent, categoria
reprezintă produsul contemporaneităŃii.
Atât de contradictorie, ilogică, aberantă,
schizoidă în trăsăturile şi exteriorizările
sale. Fără a detalia, în forme filozofico-
artistice mai atenuate sau mai desluşite
o vom regăsi în aporiile lui Zenon, în
antinomiile metafizicii lui Aristotel, în
tragediile lui Sofocle, în episoadele Divinei Comedii a lui Dante,
în „aberaŃiile“ lui Goya, în personajele lui Dostoievski sau
Caragiale. Sunt pilde marcante, dintr-un şir practic neîntrerupt
de creaŃii legând antichitatea de actualitate, ce păstrează în
comun, atât sentimentul unor inadecvări profunde la context,
cât şi fondarea pe o gândire a paradoxului, antitezelor,
antagonismelor. În plaja fiinŃei, aceste clivaje iscă o gamă
întreagă de stări de spirit, pornind de la nemulŃumire sau
neputinŃă şi terminând cu teamă sau pesimism.

În ilustrările sale elocvente, conceptul reprezintă o
„cucerire“ a secolului al XX-lea, contrapusă explicit teoriilor
pozitiv-iluministe cultivate anterior. Îl recunoaştem, printre alŃii,
la Kafka, Urmuz, Beckett, Ionescu. Prin tonalităŃi şi căi
speculative au excelat în susŃinerea lui gânditorii existenŃialişti:
Kierkegaard, Heidegger, Jaspers, Sartre sau Camus. Ultimul,
în cunoscutul eseu Mitul lui Sisif apreciază că „absurdul se
naşte din confruntarea dintre chemarea omului şi tăcerea
iraŃională a lumii“, din divorŃul personajului cu viaŃa sa. Altfel
formulat, „dintre actor şi decorul său“. Mai pregnant decât o
incompatibilitate funciară, ni se relevă o clară şi chinuitoare
ruptură, cu reverberaŃii acute asupra individului lucid. Ea
vizează raportul subiect-obiect, idealitate-realitate, necesitate-
posibilitate, imanenŃă-transcendenŃă. „Există o singură lume –
precizează autorul citat. Fericirea şi absurdul sunt doi copii ai
aceluiaşi pământ. Ei sunt nedespărŃiŃi. Ar fi greşit să spunem că
fericirea se naşte neapărat din descoperirea absurdului. Se
întâmplă la fel de bine ca sentimentul absurdului să se nască
din fericire“.

Dimensiunea este înfăŃişată şi concretizată în chenarul
programatic al unor direcŃii literar-artistice. Definind dadaismul
T. Tzara observă că „absurdul devine o valoare poetică
asemeni durerii sau iubirii. Doar aprofundând absurditatea lumii
va apărea o nouă claritate, infinit mai izbitoare decât aceea a
primei evidenŃe, ce nu rezistă unei riguroase critici.“ Sesizăm în
aceste enunŃuri încercarea de a conferi spectrului o
fundamentare metafizică. Steiner vede chiar o „aureolă tipic
creştină a absurdului purtător de sublim transcedental“. (The
Death of Tragedy). În orice caz, trăirea şi expresia de factură
absurdă nu trebuie puse, aşa cum procedau apologeŃii
ideologiei marxiste, pe seama unor porniri greşite. Bazate pe

DIN SUMAR

Eseuri 2-3

Fata Mării de C. P. Basacopol 4
Carl Filtsch 5
Duo Borşan-Amiraş 6
Gemma di Vergy de Donizetti 7
Marius Brenciu 9
Un lăutar român la Oedipe 10

Dirijori şi violonişti 12-13

Medalion Victor Giuleanu 15

Trofeul “Ion Dacian” 16

Aniversare Mihai Constantinescu 20

Crizantema de aur 24-25
Cântecele RevoluŃiei 27
Vedetele ultimelor 2 decenii 28-29
Mirabela şi Raoul 30-31

Mamaia ’89 36

iluzii, pe necongruenŃe logice,
pe interpretări false ale unor
date şi situaŃii, ori pe dereglări
nervoase. Rădăcina absurdului
vădeşte o componentă ontică şi
socială. Iar relevarea sa la
nivelul conştiinŃei n-are nimic a
face cu fenomenele de
destructurare a eului, cu
reacŃiile şi comportamentale
deviante.

Cuvintele lui Kafka ar
putea totuşi să semnaleze
contrariul: „Am căutat
întotdeauna să comunic ceva
necomunicabil, să explic ceva
inexplicabil, să povestesc
despre ceva ce am trăit până în

măduva oaselor. De fapt, este posibil să nu fie
nimic altceva, decât acea frică de care s-a vorbit
atât de mult, acea angoasă extinsă peste tot,
frica faŃă de cel mare, ca şi faŃă de cel mic, frica
spasmodică înaintea cuvântului rostit. Este
posibil ca această frică să nu fie doar spaimă, ci
nostalgia după ceva care este mai mult decât
acea anxietate iritantă.“ Ce înseamnă, însă,
nostalgia cu pricina şi în ce proporŃii şi condiŃii
penetrează ea mesajul romancierului? Putem
doar bănui, interpretându-i fiecare spovedania.

(Continuare în pagina 2)

https://biblioteca-digitala.ro

2

Eseuri

ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Adecvări categoriale (III)
(Urmare din pagina 1)

Să ne înŃelegem. Produsul artistic nu oglindeşte tale
quale o funcŃie a psihismului autorului. Cu toate că acesta se
implică masiv în prelucrarea imediată. ReacŃiile de
respingere, senzaŃiile de dezgust, dezamăgire pot deveni
prilejuri de inspiraŃie şi reflecŃie cu caracter izolat. Rezultatul
e întotdeauna căutat, premeditat. ConsecinŃa unor demersuri
deliberate, a unei intenŃionalităŃi ferme. Nu intră în discuŃie să
acceptăm că viziunile absurde derivă din defularea sublimată
a unor stări de labilitate emoŃională, de halucinaŃie, teamă,
nelinişte. A fi ingenios presupune inclusiv să dispui de
instrumente raŃionale de control şi evaluare. Să foloseşti
plenar autocenzura. Durarea obiectului necesită un echilibru
dinamic, între implicarea personală şi detaşarea favorabilă
obiectivităŃii.

Absurdul se descoperă în afară. AparŃine
înconjurătorului, lumii exterioare, nu celei interioare. Şocul,
revelaŃia sa decurg din incompatibilitatea relativă dintre
sănătatea mentală a persoanei şi boala (bolile) ambientului.
Spleen-ul porneşte din necorelare, ciocnire, incompatibilitate,
dizarmonie. Din imposibilitatea adaptării la un anturaj stricat
sau alogen. Din absenŃa perspectivei. Raportarea pretinde
trezia spiritului, luciditate, participare. Nicidecum autism
intelectual sau indiferenŃă. Dictonul lui Tertulian „cred pentru
că e absurd“ - dobândeşte semnificaŃia unei înŃelegeri deplin
mature. Subliniază o acceptare superioară a condiŃiei
terestre.

Latura constitutiv-ideatică a speciei se pretează,
subliniat, la relevanŃă beletristică, teatrală, cinematografică.
Net diminuată în zonele nonverbale. Prin anumite
stratageme, implicând ambivalenŃa, antiteza, contrastul,
fractura, alteritatea, opozabilitatea se poate întâlni şi în
muzică, dans, arhitectură, pictură, sculptură. Obişnuit, aici se
insuflă graŃie jocului implicit-explicit al înŃelesurilor vehiculate,
contrapunerii dintre aparenŃă şi esenŃă, instaurării
hazardului. Mai ales datorită blocajului prevăzut al
comunicării fluente, sau al schimbării tipului de comunicare
pe parcursul aceluiaşi calup informaŃional. Absurdul descinde
fie din suprimarea (deturnarea) parŃială a mesajului transmis,
fie din transmiterea lui suprimată (deturnată). În postură
singulară, monovalentă, se depistează rar, din considerente
de transpunere.

De prisos, probabil, să insist asupra împrejurării că
genul categorial în cauză, cu salba sa de conotaŃii şi
implicaŃii, se regăseşte în centrul unuia dintre cele mai
răspândite, influente şi fecunde sisteme de gândire moderne:
existenŃialismul. Temele, principiile, motivele şi motivaŃiile
sale doctrinare acoperă parŃial arsenalul de funcŃii şi gama
de ipostazieri ale speŃei estetice. Aceasta precede istoric şi
integrează în sfera sa multiplele înŃelesuri, argumente,
concepte, norme, pendinte curentului filozofic pomenit.
Dincolo de domeniul de referinŃă sau prevalenŃă, rămân în
comun o serie de teme majore: nefirescul, solitudinea,
ambiguitatea, disperarea, dezrădăcinarea, neantul. Natura
umană plasată în faŃa unui necunoscut ostil, permanent
impenetrabil.

C L U S T E R

Indiile galante
ImaginaŃi-vă un festival stipendiat de urmaşii unui

compozitor, care, în deplină conivenŃă, au hotărât
alocarea sumelor rezultate din drepturile de autor aferente
finanŃării unor reuniuni muzicale capabile să cinstească
memoria ilustrului înaintaş. Festivalul Albert Roussel –
căci despre el este vorba – se derulează de treisprezece
ani, sub semnul cheagului, al prosperităŃii, în regiunea
Nord-Pas-de-Calais (adică, Normandia) sub directoratul
artistic al lui Damien Top, dirijor, muzicolog şi manager
care ştie că asigurarea resurselor materiale reprezintă
nervul izbânzilor, dar şi voalul ce ascunde cu dibăcie
rănile, ori că experienŃa organizatorică poate fi ca o sticlă
ce sclipeşte şi se sparge, dar şi ca o vorbă goală, dacă nu
ştii să te bucuri de ea. Însuşi Albert Roussel s-a bucurat de
experienŃa juvenilă a călătorului curios şi pasionat. Şi tot el
a înŃeles că prezervarea resurselor creatoare trebuie
demarată numai după ce este asigurată o temeinică
iniŃiere profesională. Ca şi festivalul ce-i poartă numele,
Roussel şi-a acordat ceva timp ca să se afirme din plin;
aşa cum nu fusese grăbit să se dăruiască muzicii, tot aşa
nu se va zori să-şi descătuşeze prea brusc tendinŃele
componistice. Au fost necesari ani buni până când
compozitorul şi-a polisat un limbaj modal personalizat, dar
şi până când festivalul şi-a construit acea notorietate ce-i
simplifică şi limpezeşte traiectul. EdiŃia din acest an a
marcat centenarul expediŃiei lui Roussel în Indii: Un livre
de la jungle, Vers l’Inde lontaine, Magie karnatique, Dans
la steppe orientale, Dans la Forêt de Brama – iată câteva
titluri ce au anunŃat o serie de concerte şi conferinŃe
relevante pentru influenŃele uneori contradictorii, alteori
consensuale, dar şi pentru contopirea lor în incendiul unui
„conto jondo” rousselian, şi care au convocat muzicologi
(Geneviève Brunel-Lobrichon, Damien Top), solişti (Alain
Raës – pian, Coralia Galtier-Roussel – flaut), ansambluri
(Orion, Duo Joseph Jongen) şi orchestre (Filarmonica
„Mihail Jora” din Bacău) cu o prestaŃie ireproşabilă. S-a
cântat în principal muzică de Roussel. Atât din perioada
când, nemaifiind marinar, talazurile continuau să-l atragă,
constituind unul dintre cântecele lui tainice (Suitele nr.1 şi
2, Joueurs de flûte, Sonata nr. 2 pentru vioară şi pian), cât
şi din perioada când amintirea apei îi consolida poziŃia
terestră convertită într-un stil cu un echilibru din ce în ce
mai suveran, dominat pe de o parte de ceea ce Debussy
a putut să-i împărtăşească din lumea rafinamentului
armonic şi timbral, iar pe de altă parte de ceea ce Schola
Cantorum îi inoculase în domeniul formelor clare şi solid
afirmate (Concertul pentru pian, Padmâvatî, Aria). A fost
nevoie de douăzeci de ani pentru ca omul Albert Roussel
să se încarneze în opera sa de muzician, şi de mai mult
de jumătate din acest interval temporal pentru ca festivalul
din jurul Tourcoing-ului (locul naşterii compozitorului) să
reverbereze până la noi. Dar oare ne mai îndoim că uneori
timpul e ca o mamă bună, iar alteori ca una vitregă ? Ori
că întotdeauna el este un meşter iscusit în a găsi şi dărui
leacul tuturor situaŃiilor ?

Liviu DĂNCEANU

https://biblioteca-digitala.ro

3ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Eseuri

Perspective
de Armonizare (I)

George BALINT

Spunea un autor, într-o emisiune literară
difuzată la radio, că armonia Ńine de exterioritate.
Această afirmaŃie m-a făcut să tresar, ca muzician, fiind
obişnuit să consider armonia din perspectiva unei stări
mai degrabă lăuntrice. Totuşi, mi-am zis, să încerc
perspectiva acestei idei.

I. CONSTITUłIE OBIECTIVĂ
1. Admitem aşadar, că, în general, în armonie

se pun lucrurile. Adică cele din afară. Spre exemplu,
corpul meu. El este un contributor al faptului că mă
găsesc, rămânând totuşi în afara esenŃei mele. Este
pasibil armonizării cu lumea, care, şi ea, este tot în
afara mea, deşi mă-ncuprinde. Corpul meu şi lumea,
dacă sunt în armonie, se pot întreŃine reciproc,
coexistând. Astfel, fiecare are şansa să dăinuie în
propria-i identitate: corpul să fie sănătos iar lumea,
curată. Prin urmare, armonia este o ordine necesară
între lucrurile exterioare. Ea nu se găseşte de-a gata,
tocmai pentru că în existenŃă apar şi dispar mereu alte
lucruri, aşa că cele aflate la un moment dat trebuie să
se reansambleze cât mai armonios. Şi cu atât mai
dificilă devine această întreprindere, cu cât unele
lucruri sunt animate şi chiar se transformă, lent sau
radical, sub aspectele extreme ale naşterii şi morŃii.

Privind însă strict de la nivelul corpurilor (fizice
sau biologice şi indiferent de regnul lor - mineral,
vegetal, animal), felul armonizării între ele Ńine de un
mod fenomenal. Se interdetermină şi se adaptează,
coabitând şi/sau devorându-se reciproc, fiecare
substanŃializând mediul celuilalt, ca hrană şi adăpost,
pradă şi prădător. Sub aspect relaŃional (pe lângă masă
şi energie), corpurile sunt caracterizate şi de loc
(volum) şi imedialitate (nemijlocire), ca alcătuit-
alcătuitoare de existenŃă. De fapt, corpurile survin dintr-
un unic impuls, pe care tind natural să-(şi-)l conserve.
De aici perpetua transformare în diversitate, a cărei
ramificare se extinde doar pe orizontală. În raport cu
impulsul iniŃial, mişcarea corpurilor este inerŃială, în
cadrul ei interacŃiunea fiind o adaptare mecanică,
indiferentă (oarbă, aproiectivă). Oricât de performante
în lupta pentru supravieŃuire (în cazul corpurilor
biologice), corpurile nu se pot autodetermina,
rămânând prinse în condiŃia materialităŃii, ca lume. Iar
din perspectiva constituŃiei materiale, conservarea
energiei impulsului prim ajunge să comporte un număr
finit de variante, datorită simplului fapt că în şirul
potenŃial infinit al lor, unele dau erori de conservare.
Prin urmare, corpurile, ca şi lumea însăşi, se erodează,
destrămându-se în repaos. De aceea considerăm
lumea (materialităŃii) ca fiind dat-făcută odată cu timpul,
un timp care o şi petrece, pe dedesubt, în calitatea de
conŃinut al ei. Astfel, timpul subdat lumii este totodată
prim şi unic, ca accent dezinent şi, tocmai prin aceasta,
ermetic, incomensurabil. Spus altfel, timpul lumii este

acel balaur mitic, care aşteaptă încolăcit-ascuns în
adâncul ei. Prin chiar această aşteptare, lumea este
sorbită, secătuită fiind dinlăuntru. Vorbim de neantul
însuşi, acel fantastic-înfricoşător din sub-lume, din sub-
pământul (materialitatea) fiecărui corp.

2. În procesul
existenŃei lor,
corpurile cumulează
experienŃă, ceea ce
le permite să
interacŃioneze în
mod selectiv şi,
astfel, să evolueze
către o existenŃă
autonomă, ca vietăŃi.
Dar dacă experienŃa
se depozitează la
nivelul corpurilor prin
funcŃia memoriei
(g e n e t i c e) ,

competenŃa selectivităŃii ca atare revine unei alte
instanŃe, tot de natură obiectivă, complementară
alcătuirii materiale. Este acea (altă) entitate care mă şi
redimensionează, aptă să înşire lumea în gamă,
proiectând-o ideatic, ca ordine. O cunoaştem sub
numele de cuget.

Spre deosebire de corp, cugetul este lipsit de
materialitate. El este însă o abstragere a corpului în
eter (spirit), ca ordine în sine. Nu o ordine absolută,
fixă, imuabilă, ci un criteriu de ordine. O ordine
adecvată, deopotrivă sau diferenŃiat, posibilităŃii şi
idealităŃii. Am putea spune, o ordine istorică, deşi
mereu anacronică în raport cu realitatea faptelor. Mai
degrabă o ordine narativă, descriptivă sau chiar
configurativă. Un set de criterii de ordine. Deşi asociem
metaforic cugetul cu luminozitatea minŃii, în raport cu
lumea el se găseşte (pe sine) în umbra acesteia,
neputând-o „privi” decât din/ca urmă (din spate). Din
această primă poziŃie, cugetul se află în dezacord cu
lumea, care îi apare: fie ca alcătuire incoerentă - o
grămadă de fărâme sau resturi anapoda, risipite; fie ca
insuficient cunoscută - cel puŃin prin aceea că nu poate
fi întregită (restituită), câtă vreme nu este privită din
faŃă. Mai mult, oricât de sănătos/robust (energic) în
raport cu lumea, orice corp (ca şi lumea însăşi) este
vremelnic, năruindu-se cu timp, precum un accent
dezinent sau, altfel imaginat, o durată care scade,
împuŃinându-se. La rândul său, cugetul este continuu
(în acelaşi moment) delimitat de timp. De aceea trebuie
ca mai întâi lumea să fie abstrasă timpului abisal, în
continuitatea momentului de cuget. Dar, întrucât corpul
este material iar cugetul ideatic, această diferenŃă de
substanŃă nu permite cugetului să acŃioneze nemijlocit,
din umbra lumii. El trebuie să opereze pe o faŃă virtuală
a ei, o interfaŃă – limbajul - prin intermediul tastării
(butonării) conceptelor. Convenită astfel, lumea poate fi
apoi analizată (decompusă, înşirată, nominată,
enumerată, registrată) şi (re)compusă, în diferite
proporŃionări, adecvate diverselor criterii de concepŃie.

(continuare în numărul viitor)

https://biblioteca-digitala.ro

4 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Premieră

Fata Mării
Poem coregrafic

pentru copii
Sanda HÂRLAV-MAISTOROVICI

În creaŃia compozitoarei Carmen Petra
Basacopol muzica destinată copiilor ocupă un loc
special. E suficient să ne gândim la splendidul album
pentru pian intitulat „Imagini pitoreşti” în care
miniaturile cu titluri care de care mai sugestive se
succed ca mărgelele într-un colier viu colorat, stârnind
curiozitatea interpreŃilor în devenire, sau la opera Inimă
de copil, după cartea cu acelaşi nume de Edmondo de
Amicis, sau la baletul Cei 7 corbi. De curând, în datele
de 11 şi 18 octombrie 2009, la Studioul experimental de
operă şi balet „Ludovic Spiess” al Operei NaŃionale din
Bucureşti, publicul cel mai tânăr al capitalei a putut
viziona un nou spectacol dedicat lui, intitulat Fata mării
– poem coregrafic pentru copii
op. 126, ale cărui libret şi
muzică stau sub semnătura
ilustrei compozitoare. Aşa cum
însăşi mărturiseşte, Carmen
Petra Basacopol a pornit de data
aceasta de la un vechi basm din
America de Nord, a cărui temă
se intersectează vizibil cu aceea
a basmului românesc TinereŃe
fără bătrâneŃe şi viaŃă fără de
moarte - unde eroul trăieşte
experienŃa cunoaşterii a două
lumi: cea reală şi cea ideală, dar
interzisă. Tânăra din baletul
Fata mării, aparŃinând
comunităŃii de pescari dintr-o
insulă liniştită, se îndrăgosteşte de prinŃul mării, prin
intermediul căruia face cunoştinŃă cu frumuseŃile
mirifice ale lumii subacvatice. DorinŃa fetei de a-şi găsi
un cămin în adâncurile fascinante ale mării întâmpină
rezistenŃa tatălui care îi interzice să părăsească lumea
ei. Această interdicŃie aduce după sine răzbunarea
prinŃului mării care pedepseşte comunitatea de pescari
provocând moartea peştilor şi a scoicilor, deci sărăcie
şi tristeŃe în rândul oamenilor. Severul tată este nevoit
să-şi dea consimŃământul pentru a salva existenŃa
comunităŃii de pescari, iar fata îşi găseşte fericirea în
adâncul mărilor alături de alesul inimii ei. Întoarsă după
un timp pe pământ, mai frumoasă ca niciodată,
împodobită cu scoici, tânăra explică tatălui ei că în
adâncurile mării viaŃa ei a căpătat sens. De atunci, de
câte ori fetei i se face dor de casă, pletele ei încărcate
de alge vor mângâia nisipurile locului unde se născuse.

Tema este încărcată de profunde semnificaŃii.
Lumea plină de mister şi puritate spirituală spre care
tinde orice om, fie el adult sau copil, e reprezentată aici

de împărăŃia marină. Numai că în basme, între lumea
obişnuită, plină de griji cotidiene, urâŃită de răutate şi
nepăsare, şi lumea ideală la care visăm cu toŃii, la orice
vârstă, nu există decât hotarul sentimental (dorinŃa
fetei de a nu-şi întrista tatăl şi prietenele), iar acesta,
odată trecut, fericirea poate fi uşor dobândită.

Spectacolul, în toate segmentele lui subliniază
aceste idei. Trebuie remarcat de la început că
protagoniştii sunt elevi ai Liceului de Coregrafie Floria
Capsali din Bucureşti: soliştii Manuela Dragomir,
Alexandru Ducan, Mircea IoniŃă şi ansamblul de balet.
Ei dansează în ritmul dragostei şi al melancoliei, afirmă
scenografa Ana Maria Marin care a conceput un decor
simplu, adecvat spaŃiului restrâns în care se mişcă
personajele, bazat pe sugestive proiecŃii video color,
alese cu multă fantezie din filme care descriu viaŃa
subacvatică, şi pe câteva elemente materiale: un voal
în perpetuă vălurire, reprezentând apele mării, din care
parcă se desprinde costumul recitatoarei Cornelia
Pavlovici, al cărei rol este să depene firul basmului
pentru cel mai inocent public: copiii. Regia de scenă a
Gabrielei Craus, extrem de sumară, permite publicului

să vizualizeze
spectacolul în toate
segmentele lui. Cei
patru solişti instru-
mentişti, pianista Lidia
Butnariu, flautista
Luiza Cârlan,
violoncelista Emese
Ildiko Achim şi
percuŃionistul Rareş
Dan PahonŃu sunt
plasaŃi în aşa fel încât
prestaŃiile lor
încărcate de bucuria
lucrului bine făcut să
poată fi urmărite de
public, fără a fi

artificial puse în evidenŃă. Costumele dansatorilor,
simple, din materiale uşoare conŃinând elementele
portului tradiŃional indian permit sublinierea gestului
coregrafic, chiar şi în restrânsul spaŃiu în care
personajele povestirii se manifestă. Ele, costumele, ca
şi expresiile protagoniştilor se transformă sub luminile
reflectoarelor (maestru de lumini, Cornel Vladu) în
elemente expresive puse în slujba mesajului estetic.

Şi tocmai pentru că ... la început a fost muzica
acestui spectacol, am lăsat-o pe ea la urmă.
Compozitoarea Carmen Petra Basacopol are un stil
deosebit de pregnant configurat în peisajul muzicii
contemporane româneşti. Simplu dar nu simplist, clar
şi limpede, dar nu sărăcăcios, cu armonii insolite şi
ritmuri îndrăzneŃe dar nu incomprehensibile, cu
orchestraŃii de un mare rafinament coloristic, într-un
cuvânt, un stil izvorât dintr-un preaplin sufletesc şi
spiritual care face ca arta sa să permită comunicarea
directă cu receptorul, sau mai exact spus, să meargă la
inima celor pentru care a fost zămislită.

https://biblioteca-digitala.ro

5ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Remember

Carl Filtsch –
geniul mereu

tânăr
Doina MOGA

Aflându-mă la Sibiu,
m-am reîntâlnit cu dirijorul Theo
Wolters, puternic conectat la
această minune sonoră a lumii

ce se cheamă Conzertgebouw
Orchestra - unde ani buni a fost
trompetist solist şi este în
prezent dirijor asistent. Era la
pupitrul Filarmonicii de Stat din
oraş şi cum este unul dintre
muzicienii pe care-i apreciez
foarte mult, nu puteam rata
concertul. Fericită alegere. Spun
asta pentru că, pe lângă faptul
că am ascultat o remarcabilă
interpretare a simfoniilor 32 de
Mozart şi a IX-a de Şostakovici,
am putut readmira şi capacitatea
sa rară de a transforma
orchestra din solist în
acompaniator şi invers, fără a-i
ştirbi din personalitate, ba chiar
subliniindu-i forŃa şi abilitatea
expresivă. Lucrările din prima
parte a concertului: Uvertura şi

Concertul pentru pian şi
orchestră de Carl Filtsch au fost
pentru mine o primă audiŃie şi o
adevărată revelaŃie. Foarte
frumoasă muzică. A fost scrisă
cu mai bine de un secol şi ceva
în urmă de un nepermis de tânăr
compozitor local, de fapt din
Sebeş – Sibiu, al cărui talent şi
maturitate componistică îl
plasează pe filiera spirituală a
muzicii clasicilor Beethoven,
Schubert, Mendelssohn, dar şi a

sensibilităŃii roman-
tice a profesorilor
săi, la propriu
vorbind, Chopin şi
Liszt. Faptul că a
trăit doar 15 ani nu
minimalizează geniul
şi viabilitatea muzicii
lui. În lucrările sale,
orchestră, dirijor şi
solist (pianistul Csiky
Boldizsar), au
relevat împreună şi
cu o mare acurateŃe
văpaia sa sufle-
tească, dar şi
formele clare în care
s-a încadrat cu
înŃelepciune. Dacă

mai adaug contribuŃia meritorie
a lui Csiky Boldizsar, născut şi
şcolit şi el tot la noi, respectiv
Tg. Mureş şi Cluj, cu
indiscutabilele sale calităŃi
solistice (tuşeu, tehnică, sunet
calibrat), avem cartea de vizită a
unei pagini muzicale de
excepŃie.

Dar fascinată am rămas
de muzica copilului-minune Carl
Filtsch, care a fost una din
importantele personalităŃi muzi-
cale ale sec. XIX. Şi-a făcut
studiile la Sebeş şi Viena. A
debutat public la „Wiener
Musikverein” repurtând un
succes răsunător. La Paris a fost
elevul preferat al lui Chopin,
apoi al lui Liszt. La 15 ani moare
la VeneŃia. A lăsat în urmă 8

piese pentru pian, un concert
pentru pian şi uvertura pentru
orchestră mare. Cât priveşte
cele două lucrări din acest
concert, le datorăm cunoaşterea
şi ascultarea străinilor, în cazul
de faŃă muzicologului şi
pianistului american Ferdinand
Gajewski, care l-a descoperit şi
editat recent. În Uvertura în Re
Major pentru orchestră mare,
dezvăluie pe lângă un caracter
proaspăt, un talent simfonic
precoce, dar aparte, şi o viziune
simfonică de tip dramatic ce se
apropie sensibil de genul operei.
În ceea ce priveşte Concertul
pentru pian şi orchestră în si
minor – Konzertstück – pot
spune că, după ce a ratat prima
audiŃie din 1843 de la
Musikvereinsaal – Viena, din
cauza sănătăŃii şubrede a
compozitorului, ne-a bucurat
aici, după un secol şi jumătate.
În această partitură romantismul
este insuflat de cantabilitatea
temelor şi de virtuozitatea
pasajelor de game şi arpegii,
mai ales în rolurile de
acompaniament ale pianului.
Conştientizarea actului muzical -
şi nu doar intuirea sa - se
vădeşte la nivelul formei, tot de
sonată, şi tehnicii
contrapunctice, mă refer la
fugato-ul din cadenŃa pianului.
Foarte frumoasă muzică. De
altfel, Filarmonica de Stat din
Sibiu i-a dedicat un Festival şi
Concurs de Interpretare
pianistică, ce funcŃionează în
fiecare an din 1995 încoace.
Lăudabilă iniŃiativă. Mi-ar plăcea
ca atât muzica lui Carl Filtsch cât
şi dirijorul Theo Wolters să fie
prezenŃi în programele
bucureştene. Ar fi un câştig
pentru capitală şi cultura
noastră, mai ales acum când,
cel puŃin în materie de dirijori, nu
prea avem cu ce ne lăuda.

https://biblioteca-digitala.ro

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

7ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Eveniment

Gemma di Vergy
de Donizetti

Mariana Nicolesco: «PuŃine teatre de operă
din lume se pot mândri cu o performanŃă

în belcanto ca aceasta»

Eveniment fără precedent: au trebuit aduse fotolii
suplimentare pentru acomodarea tuturor iubitorilor cântului
care au dorit să asiste, în Salonul Galben, arhiplin, al
Operei NaŃionale Bucureşti, la prima interpretare în
România a capodoperei donizettiene Gemma di Vergy,
prezentată sub îndrumarea sporanei Mariana Nicolesco,
operă în două acte pe libretul inspirat de unul din romanele
lui Alexandre Dumas-tatăl: Charles VII chez ses grands
vassaux.

Faptele se petrec la 1428, pe timpul Războiului de
100 de ani, în Castelul Vergy. Cu încuvinŃare papală,

Contele di Vergy îşi repudiază soŃia, Gemma, care nu-i
poate da moştenitori. Purtătorul mesajului papal care
provoacă disperarea Contesei e ucis de Tamas, arab
captiv la curte, îndrăgostit în secret de Gemma. Din ordinul
Contelui acesta e capturat şi urmează a fi pedepsit, dar e
salvat de Gemma. Soseşte viitoarea Contesă, Ida di
Gréville. Deghizată în cameristă, Gemma o înfruntă şi, cu
un pumnal în mână, o ia ostatec. Pentru a-i da drumul,
Gemma cere în schimb propria libertate, imediat acordată
de Contele depăşit de evenimente. Lucrurile nu se încheie
aici: Tamas, orbit de furia pe care i-o provoacă durerea
Gemmei, îi aminteşte Contelui cruzimea cu care i-a ucis
tatăl, şi-l ucide înainte de a-şi lua propria viaŃă. Soseşte
Gemma care, îngrozită de ceea ce vede, îşi proclamă
inocenŃa, în timp ce Tamas, înainte de ultima suflare, îi
declară dragostea sa păstrată în secret.

Opera Gemma di Vergy conŃine pagini sublime şi,
dacă este rareori interpretată, acest lucru se întâmplă în
primul rând din cauza extraordinarei virtuozităŃi cerute mai
ales sopranei şi tenorului.

Pe acest fond dramatic, Donizetti a scris pagini
dintre cele mai inspirate, atingând culmi muzicale prin care
se definesc personajele în arii divine, duete, terŃete,
concertati menŃinând o atmosferă de o mare intensitate şi

în acelaşi timp de o infinită poezie.
Soprana Aurelia Florian (Gemma) a strălucit cu o

măiestrie inimaginabilă în toate registrele, prin acute, ca şi
în pianissimo, şi prin capacitatea de a da valori expresive
fiecărei fraze muzicale. Ca şi tenorul Bogdan Mihai
(Tamas), tenore di grazia de o virtuozitate care-l aşează
printre primii în acest repertoriu. Duetul acestora, unul
dintre cele mai frumoase din întreaga operă, a declanşat
ovaŃiile publicului.

Nu mai puŃin meritorie a fost intervenŃia celorlalŃi
interpreŃi, baritonul Dorin Mara (Contele), basul Horia
Sandu (Guido) sau mezzosoprana Sidonia Nica (Ida di
Gréville), susŃinuŃi şi ei în permanenŃă de aplauzele
entuziaste ale publicului, rezervate la finele reprezentaŃiei
şi maestrului acompaniator Ioana Maxim.

Mariana Nicolesco, căreia i se datorează această
excepŃională împlinire a Operei NaŃionale Bucureşti, ca şi
recentul mare succes al primei prezentări în Ńara noastră a
operei Parisina d’Este, tot de Donizetti, practic în aceeaşi
distribuŃie, declară: «PerformanŃa cu Gemma di Vergy de

Donizetti constituie un
moment de o mare
importanŃă în istoria
teatrului de operă din
România. Pot să vă asigur
că puŃine sunt, în lume,
scenele pe care am putea
asculta o interpretare la un
asemenea nivel a unei
capodopere de belcanto,
arta supremă a cântului.
Sunt mândră de zmeii
mei».

https://biblioteca-digitala.ro

8 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Românii în lume

Atena… românească
Un concert de o dimensiune extrem de interesantă,

precedat de o sesiune de comunicări, ambele dedicate lui
George Enescu, acŃiuni desfăşurate în cadrul Festivalului
InternaŃional “George Enescu” susŃinut la Atena, constituie
un eveniment rar. Mai precis, în ultimii 20 de ani nu s-a Ńinut
aşa ceva la Atena, iar înainte, pe timpul comunismului, cu
atât mai puŃin...

Prin tridimensionalitatea reprezentărilor: cuvânt,
muzică, pictură, a fost o reuşită de zile mari!

1. GaranŃia muzicologică incontestabilă a însemnat
participarea la Sesiune a unui număr de 10 personalităŃi ale
artei şi culturii româneşti şi eline, precum Petru Stoianov,
Marcel Spinei, Carmen Stoianov, Fred Popovici,
academicianul poet şi mare om de cultură Caius-Traian
Dragomir etc., iar din partea elină academicianul filosof şi
compozitor Evanghelos Moutsopoulos.

2. Concertul – destul de întins ca dimensiuni, o
adevărată sărbătoare a muzicii – susŃinut de ansamblul
internaŃional CONTEMPORAIN, a fost un prilej pentru audiŃia
unor lucrări muzicale desfăşurate peste timp şi spatiu,
pornind de la Bach şi ajungând la contemporani, cu multe
lucrări în primă audiŃie mondială. Muzica românească a fost
reprezentată de Octavian Nemescu, Petru Stoianov, Ulpiu
Vlad, Mihaela Vosganian, Irinel Anghel, Sabin Pautza, Fred
Popovici, Marcel Spinei.

Publicul eterogen, format din oameni de cultură,
diplomaŃi, senatori, oameni de afaceri, şi publicul larg - toŃi
iubitori ai muzicii, au apreciat în mod deosebit manifestarea
românească estetico-muzicală dedicată lui George Enescu.

Ca întotdeauna, a face o sărbătoare culturală nu
este un lucru uşor: viaŃa este o continuă devenire, în care
problemele, de la “stânga la dreapta” – şi invers, definesc un
posibil viitor sau nu. Pentru soliştii ansamblului, concertul a
fost benevol, pentru care le mulŃumim!

Marcel SPINEI

Destine
excepŃionale

Doina MOGA

Pe lângă multă muzică de
calitate, în interpretări remarcabile,
presărate pe ici, pe colo şi cu ceva
surprize dintre cele mai neaşteptate,
ediŃia din acest an a Festivalului
“Enescu” mi-a prilejuit câteva foarte
interesante şi colorate întâlniri în şi în
afara sălilor de concert, cu muzicieni a
căror ascendenŃă valorică m-a
impresionat în mod deosebit. Mă refer
aici la doi români, al căror destin
artistic, până la un punct, seamănă
izbitor. Carismatici şi simpatici foc,
modeşti şi curajoşi, veseli şi fără fiŃe,
nonşalanŃi dar de un profesionalism
impecabil, foarte talentaŃii muzicieni,
fără a se influenŃa unul pe altul, ba
chiar fără să ştie mare lucru unul de
altul, au parcurs drumul de la
Conservatorul bucureştean până la
înalte poziŃii internaŃionale, în sensul
invers unei ascensiuni lineare fireşti.
Astfel, cei doi şi am să-i numesc în
ordine alfabetică: Lorenz Năsturică
Herschowitsch şi Liviu Prunaru sunt
violonişti de excepŃie care au plecat în
lume, de la “poziŃia” de solist-concertist,
iar pe parcursul carierei lor, au adăugat
acestui rar ascendent şi calităŃile de
membri ai unor orchestre celebre, ca în
final să ajungă concert-maeştri ai celor
mai renumite dintre ele. În sens invers
sau nu, împotriva curentului sau nu, cei
doi români de talie internaŃională şi-au
păstrat şi desăvârşit atu-ul şi s-au
remarcat vizibil pe toate treptele
parcurse de ei, adunând de
pretutindeni râuri de aplauze. Mai
departe, personalităŃile lor distincte şi
puternice, abordările lor inedite,
abilităŃile, temperamentul şi stilul lor
aparte, i-au separat ca drum.

Acum, Lorenz Năsturică-
Herschowitsch este concert-maestru al
Filarmonicii din München, cunoscută şi
ca orchestra lui Celibidache (care de
altfel, l-a apreciat în mod deosebit) şi
dirijorul cunoscutei formaŃii de cameră
a aceleiaşi Filarmonici, unde cântă şi

ca violonist. Între timp a fost concert-
maestru al Operei din Helsinki, a
obŃinut premii internaŃionale importante
şi a cântat (de altfel continuă şi acum,
ca solist) sub baghete celebre –
Celibidache, Ion Marin, etc. – pe tot
mapamondul, dar şi aici acasă, unde,
nu demult l-am ascultat interpretând,
împreună cu violoncelistul Marin
Cazacu, Concertul dublu de Brahms, la
Ateneu. Acum, la Festival, a venit ca
dirijor şi violonist al orchestrei camerale
de care tocmai aminteam.

În ceea ce îl priveşte pe Liviu
Prunaru, pot spune că, în pofida
programului foarte încărcat, şi-a făcut
un încântător obicei, şi anume acela de
a concerta cel puŃin o dată pe an
acasă, în România. Stagiunea trecută a
încântat publicul în concertul pe care
l-a susŃinut cu Filarmonica
bucureşteană, iar în luna septembrie la
“Enescu” a fost prezent în calitatea sa
de concert-maestru al celei mai bine
cotate orchestre din lume,
Concertgebow din Amsterdam.
Până a ajuns aici, a cucerit
cam tot ce se putea în materie
de premii internaŃionale ale
concursurilor de greutate ale
momentului: Bruxelles – Reine
Elizabeth; SUA – Indianapolis;
Coreea, etc., a concertat cu
cele mai titrate orchestre din
lume - o face şi acum, doar că
ceva mai selectiv şi rar, din
cauza lipsei de timp. A dus o
viaŃă artistică interesantă,
complexă şi frumoasă, iar de
ceva timp şi-a făcut-o şi mai
frumoasă, dar mai complicată.
M-a fascinat relatarea lui
despre concursul atipic pentru acest
post ultra-râvnit de concert-maestru al
orchestrei din Amsterdam, care s-a
desfăşurat într-o succesiune lentă,
profundă şi foarte originală. A fost un
concurs inedit, compus dintr-o selecŃie
şi apoi o invitaŃie, făcută de un comitet
artistic, după o atentă şi îndelungă
căutare printre concert-maeştrii lumii, el
fiind singura excepŃie. Şi nu numai că
nu era concert-maestru, dar nici măcar
nu îşi dorea să fie vreodată membru
permanent al unei orchestre. Dar de!
soarta. Au fost nouă candidaŃi şi fiecare
dintre ei a avut la dispoziŃie o

săptămână de lucru efectiv cu
orchestra; a urmat un recital, susŃinut în
faŃa membrilor ei. El a fost alesul, iar
perioada de probă a durat doi ani de
zile, timp suficient ca fiecare membru al
formaŃiei să îşi facă o părere completă
despre el. Pentru că de fapt orchestra
l-a ales şi tot ea l-a angajat. Ca şi când
n-ar fi fost de ajuns asta, a mai urmat o
filă de istorie, când a povestit despre
vioara sa. Până la Amsterdam cânta pe
o Guarnieri oferită de statul elveŃian dar
care, în condiŃiile actuale, trebuia
înapoiată. Aşa că olandezii i-au
prezentat mai multe viori de marcă,
dintre care să şi-o aleagă pe cea care
se potriveşte cel mai bine personalităŃii
sale artistice. Şi a ales tot un Guarnieri,
dar după cum singur spune: “povestea
nu se termină aici, căci orchestra şi
comitetul artistic al Concertgebow s-au
gândit că această vioară nu este
suficientă pentru mine şi au deblocat
fonduri pentru a-mi cumpăra un

instrument mai bun. În final, după un an
de căutări, alegerea orchestrei a fost un
Stradivarius care sună impecabil. Acest
instrument mi-a deschis noi orizonturi,
m-a împins înainte, mi-a dovedit că pot
să cânt şi altfel.” Extraordinară relatare,
cu pilde adânci şi o mare lecŃie de
profesionalism.

Lorenz Năsturică - Hersch-
cowitsch şi Liviu Prunaru sunt doi
muzicieni români de excepŃie, două
destine, doi artişti care vibrează în
acustica lumii şi care poartă la braŃ cu
ei şcoala românească.

Liviu Prunaru (Foto Virgil Oprina)

https://biblioteca-digitala.ro

9ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Succese internaŃionale

Câte ceva
despre

Marius Brenciu
Anca FLOREA

După mulŃi ani, l-am reascultat pe
tenorul Marius Brenciu, la Staatsoper
München, în Evgheni Oneghin, ovaŃionat
la final de o sală arhiplină. Un bun prilej
pentru ca, ulterior, să-l întreb câte ceva
despre activitatea sa artistică în lume, dar
şi care crede că ar fi diferenŃa între teatre
pe cele două continente?

„Am debutat la Metropolitan-New
York în La Rondine, alături de Angela
Gheorghiu, contractul fiind semnat încă
din 2005, producŃie pe care vrem să o
reluăm în 2012. Există două mari grupe
de teatre în Europa şi America, iar în
Europa sunt… sub-grupe – într-un fel este
atmosfera în Germania, altfel în Italia, de
exemplu. În SUA, teatrele sunt enorme,
multe nu au acustică bună, iar pentru un
cântăreŃ format în Europa, constituie un
şoc. Opera din San Francisco are peste
3.000 locuri, solicitând un travaliu pur
muscular. Metropolitan are aproape 4.000
locuri, acustica pe scenă e extraordinară,
te poŃi controla. În meseria noastră există
accidente şi, când cineva nu este plăcut,
se poate trezi la uşă, chiar dacă este
semnat contractul; la repetiŃie se uită
ciudat la cel care are probleme, iar dacă,
fără să fie bolnav, nici în a treia zi nu cântă
bine, are loc o discuŃie şi… gata. În
Europa, cel care se ocupă de distribuŃii
stă mereu în teatru, asistă la repetiŃii şi
spectacole şi, fără să reproşeze ceva, se
simte că are o anume atitudine – dacă
cineva nu a fost bun, îi dă mâna cu
răceală sau… deloc. În schimb, în
America are loc prima întâlnire cu echipa,
se constată calitatea fiecăruia, iar din acel
moment lumea din jur, până la cel care
mută mobila, se mobilizează ca să iasă
un spectacol excepŃional, ai senzaŃia că
împreună cuceresc lumea; chiar dacă
sunt critici negative, în SUA nu-Ńi spune
nimeni nimic dar… te mai cheamă sau nu.
În Europa aşa ceva nu există, mai ales
că… se fac mereu comparaŃii cu alŃii.”

Seria spectacolelor cu Evgheni
Oneghin la München a însemnat un real
succes, partitura fiind cântată în original,
dar regia a fost destul de ciudată.

„Până acum am reuşit să discut
cu regizorii, deci nu am refuzat vreo
montare, fie ea foarte modernă. Chiar
dacă vine un regizor nebun, trebuie găsită
o cale de dialog, nu cu siguranŃa unor idei
personale. Regizorul lucrează cu un cast,
ideile montării fiind gândite pe acei

interpreŃi. Dar nu poŃi ridica un pahar cu
un gest identic celui din acea distribuŃie.
La DOB s-a reluat Traviata – o producŃie
realizată acum 20 de ani şi deci nu aveam
cum să fac aceleaşi gesturi ca atunci, dar
se pot transmite anumite idei regizorale.
Însă dacă pentru un „buuuh” nu te trimite
acasă, pentru nerespectarea cerinŃelor
scenice la premieră, da. În lumea operei
actuale, inclusiv în SUA, încă foarte
clasică, cea mai mare putere o are
regizorul. Când repetam la Met s-a făcut
premiera la Sonnambula cu Dessay (care
nu o suporta pe regizoare) şi Florez, care
s-a dus la directorul Gelb să-l anunŃe că
nu acceptă anumite cerinŃe, dar i s-a
răspuns că… trebuie să găsească
resursele să le respecte. Există multe
modalităŃi de a face un lucru, sperând că
se va întoarce roata şi că va redeveni
cântăreŃul mai important decât regizorul.”

Ascultând acum mari interpreŃi
din deceniile trecute, îŃi dai seama că s-au
schimbat multe faŃă de modul lor
de a cânta.

„Într-un interviu cu Jon
Vikers, care împlinea 80 de ani,
tenorul spunea că, de-a lungul
carierei, a condiŃionat maximum
50 spectacole pe an şi, după o
producŃie, obligatoriu o lună de
refacere. O epocă la care aşa se
lucra. Callas, când a înregistrat
Sonnambula, cânta la Scala
aceeaşi lucrare, între sesiunile de
înregistrări, deci toŃi lucrau la
acelaşi proiect. Acum, mulŃi
înregistrează seara, la Londra,
Donizetti sau Wagner, iar a doua
zi cântă la Viena în Werther… În
aceste condiŃii, nu se mai poate
vorbi despre un mod ideal de a
cânta, pentru că nu mai poate fi
respectat. Trecerea de la un
repertoriu la altul îi costă pe unii
enorm – vezi cazul Villazon, care
între 2 Boema la Met, s-a dus la
Miami pentru un concert de arii
foarte bine plătit – chiar dacă va
mai cânta sau nu, are bătrâneŃea
asigurată financiar, acesta e
motivul pentru care a procedat
aşa, pentru că, dacă l-ar fi
chemat pentru un concert gratuit,
nu cred că mai trecea pe cealaltă parte a
Americii pentru o seară, revenind apoi la
Met şi… anunŃând că e bolnav! Cei de
altă dată sunt demodaŃi şi pentru că azi nu
se mai acceptă solişti care pun mâna la
piept şi spun „te iubesc”. Birgit Nilsson
sau Corelli stăteau şi cântau. Aveau şi
pauze mari între spectacole, nu „săreau”
ca acum, în câteva ore, să înlocuiască pe
cineva. Acum se creează şi se distrug
staruri peste noapte, ceea ce atunci nu se
întâmpla.”

Ce a mai fost, ce va mai fi?
„Am debutat în 2007 la Hamburg

în Boema, alături de George Petean, un
an mai târziu în Simon Boccanegra în
care cânta Alexandru Agache, ceea ce mi-
a făcut mare plăcere. Rămân încă pe
repertoriul meu, dar mă tentează
Hoffmann şi Riccardo. Nu ar fi o trecere
bruscă de la Nemorino pentru că, spre
exemplu, prima arie a lui Riccardo e chiar
lirică. De multă vreme am probleme cu
amigdalele şi trebuie totuşi să mă operez,
dar apoi ar urma un Werther cu Kasarova,
o gală la Mannheim, Traviata la San
Diego şi la Montpellier, Boema la
Bruxelles, poate Rigoletto la Oslo… Am
fost invitat pentru rolul Idomeneo la Scala
(nu ştiu dacă avea legătură cu audiŃia
dată lui Muti la Bucureşti, în 2001), dar
urma să mai dau acolo diverse audiŃii şi
nu mi s-a părut normal; apoi Muti a plecat
de la Milano şi producŃia a căzut. Sincer,
nu-mi place nici sistemul italian – sunt unii
care fac repetiŃii, dar nu intră în spectacol.
Adevărul este că şi la Lyon se lucra o

premieră, tenorul spunea că e bolnav, la
repetiŃia generală eu am cântat, iar el a
jucat, propunându-se să facem aşa şi în
spectacol şi să împărŃim onorariul. Totuşi
nu am acceptat, aşa că eu am făcut
premiera şi apoi toate cele 8 spectacole,
iar cel care repetase a stat acolo toată
perioada şi… nu a primit niciun leu.
Groaznic.”

Şi poate că, printre proiecte şi
contracte în străinătate, îl vom reasculta şi
în Ńară, unde ar reveni, dar în anumite
condiŃii.

https://biblioteca-digitala.ro

10 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Întâmplări din trecut

Un lăutar român,
spectator la Oedipe

(Paris,1937)

Viorel COSMA

Premiera absolută a tragediei lirice Oedipe pe
scena Operei Mari din Paris (13 martie 1936) a stârnit un
imens interes în rândurile intelectualilor şi muzicienilor de
la Bucureşti, care s-au grăbit să asculte la telefon sau la
radio, transmisia memorabilului spectacol enescian. Ştim
precis că la repetiŃia generală cu public din Capitala
FranŃei compozitorul a oferit invitaŃii personale vărului

său, compozitorul George Cosmovici, criticului muzical
Emil D. Fagure şi compozitorului Leon Klepper. Din presa
bucureşteană am aflat că printre auditorii la radio s-au
numărat Cella Delavrancea („Le Moment”, 14 martie
1936), Mihail Jora („DimineaŃa”, 16 martie 1936), C.C.
Nottara („Adevărul”, 17 martie 1936), dar şi Ion Nonna
Ottescu, Nicolae Titulescu, Liviu Rebreanu, dr. Constantin
Angelescu, Adrian Maniu, Emanoil Ciomac, Constantin
Rădulescu-Motru, Constantin Lazăr, Dimitrie Dinicu, Filip
Lazăr, Nicolae Iorga ş.a. Nu cunoaştem însă nici până
astăzi numele muzicienilor români care s-au aflat în sala
Operei Mari la istorica premieră enesciană. Totuşi, a
existat un lăutar român, prezent în Capitala FranŃei cu
ocazia „ExpoziŃiei internaŃionale” de la Paris (1937), care
a participat la reluarea operei „Oedipe”, acordând chiar şi
un interviu, publicat în revista bucureşteană Rampa din
ianuarie 1938: Grigoraş Dinicu !

Ziaristul B. Zaharia a rămas surprins de „ospitalitatea
şi curtoazia” lăutarului, de „bogăŃia cunoştinŃelor şi
amintirilor” care au făcut ca interviul, apărut cu titlul „De
vorbă cu Grigoraş Dinicu”, să meargă ca pe roate. Fostul
ministru al InstrucŃiunii Publice, Dimitrie Gusti, a stăruit pe
lângă oficialităŃile de la Bucureşti ca România să fie
reprezentată la „ExpoziŃia internaŃională” de la Paris de
doi mari lăutari: Grigoraş Dinicu şi Fănică Luca. Trimis în
prospectare când pavilioanele Ńării noastre nu erau încă
terminate, Grigoraş Dinicu a văzut afişul cu reluarea
operei Oedipe. Şi fiindcă avea timp liber – mărturiseşte
autorul Horei staccato – „Am profitat de faptul că se
reprezenta Oedipe de George Enescu şi m-am dus să-l

ascult. Am citit, evident, mult relativ la această uriaşă
operă a genialului nostru compozitor şi, deşi ştiam ce
poate un Enescu, mărturisesc că nu m-am aşteptat la o
asemenea realizare. Magnific, încântător! Nu găsesc
suficiente cuvinte să pot cuprinde formidabila realizare
muzicală a maestrului George Enescu. Spun, pe drept
cuvânt, că cei care nu au auzit-o până acum, au pierdut
mult. Eu – cel puŃin – şi azi nu mă pot dezlega de vraja
muzicii lui Enescu. Oedipe a fost singurul spectacol pe
care am avut ocazia să-l văd. Timpul liber a fost foarte
scurt...”

Gestul lui Grigoraş Dinicu de a rezista oricărui alt
spectacol parizian spre a participa la unicul spectacol cu
tragedia lirico-dramatică a lui Enescu, rămâne pe cât de
emoŃionant, pe atât de semnificativ. Între lăutar şi maestru
exista o relaŃie profesională puŃin cunoscută, bazată pe o
prietenie îndelungată între familia Dinicilor şi George
Enescu. Încă de la absolvirea Conservatorului (1906),
Grigoraş Dinicu a cântat sub bagheta maestrului în
Orchestra Ministerului InstrucŃiunii Publice când s-a lansat
la Arenele Romane Imnul jubiliar dedicat Regelui Carol I.
Au urmat repetate recepŃii, dineuri de gală, serate la
Palatul Regal, unde taraful lui Grigoraş a avut ocazia să
se întâlnească cu Enescu. Când Societatea
Compozitorilor Români a organizat la restaurantul Suzana
(în 1936) sărbătorirea împlinirii celor 55 de ani de viaŃă ai
marelui nostru compozitor, eveniment ce a coincis şi cu

triumfalul succes al
premierei operei
Oedipe de la Paris, tot
formaŃia lui Grigoraş
Dinicu a fost chemată
să întreŃină atmosfera
de prietenie a
muzicienilor bucu-
reşteni. Lăutarul i-a
cântat la ureche tot
repertoriul care ştia
că-i face plăcere lui
Enescu. S-a vorbit mult
la adunarea festivă de
la Suzana despre
Oedipe, încât Grigoraş
abia a aşteptat
momentul să

urmărească „pe viu” spectacolul de la Opera Mare.
„Am citit mult relativ la această uriaşă operă a

genialului nostru compozitor” - a mărturisit Dinicu în
interviul acordat revistei Rampa. Când şi unde a citit
lăutarul despre Oedipe? Greu de spus, dar în cercul
Conservatorului Pro-Arte, unde era concert-maestrul
orchestrei, în compania lui Emanoil Ciomac şi a lui
George Cocea desigur că a aflat multe detalii despre
capodopera enesciană. Ecourile premierei din 13 martie
1936 în cercul profesioniştilor bucureşteni ai artei
sunetelor i-au stârnit lăutarului curiozitatea, astfel că
prezenŃa sa la spectacolul parizian s-a transformat,
dintr-o inedită şi bizară întâmplare, într-un singular episod
de istorie a muzicii româneşti.

Taraful Grigoraş Dinicu

https://biblioteca-digitala.ro

ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Arta coregrafică

11

Teatru şi dans
Va rămâne în istorie data de 17 noiembrie 2009,

odată cu spectacolul „Dansez pentru mine?” de la Opera
NaŃională Bucureşti. De ce? Pentru că atunci a debutat un
Proiect dedicat tinerilor coregrafi, ce se înscrie în
conceptul pe care instituŃia menŃionată îl dezvoltă,
respectiv o relaŃie activă între tradiŃie şi inovaŃie, pe de-o
parte, iar pe de altă parte susŃinerea creaŃiei coregrafice
româneşti, pepinieră pentru viitori noştri coregrafi. Acest
Proiect al Operei NaŃionale Bucureşti în colaborare cu
UNATC “I.L.Caragiale” se va desfăşura în cadrul
Studioului Experimental de Operă şi Balet „Ludovic
Spiess”.

Spectacolul, primul din acest ciclu de
reprezentaŃii, în coregrafia şi concepŃia artistică a
masterandei în coregrafie Rasmina Călbăjos, a fost de o
prospeŃime şi deschidere remarcabilă. De fapt, o
reprezentaŃie de teatru-dans în care mişcarea, muzica,
dansul şi story-ul se derulează armonic, subtil construit ca
un puzzle reuşit colorat. Spectacolul cuprinde tot ceea ce
viaŃa ne oferă fiecăruia dintre noi: dragoste, dezamăgire,
ură, prietenie, durere, speranŃă, pofta de a trăi, ceea ce a
făcut ca impactul asupra publicului să fie spectaculos.
Profund prin tematică, plin de umor prin situaŃiile
construite, mângâietor prin muzică, „Dansez pentru
mine?” transpune implicarea dansatorilor şi a actorilor,
toŃi studenŃi ai UNATC „I.L. Caragiale”, într-un prezent
optimist, luminos şi cu un larg orizont. Ceea ce trebuie să
recunosc, devine un lucru din ce în ce mai rar întâlnit.

De la această reprezentaŃie publicul a plecat cu o
stare de bine, care, cu siguranŃă îl va motiva să revină la
acest gen, ba chiar să-l şi caute.

Rasmina Călbăjos îşi demonstrează ei cât şi
altora, subtilitatea, intuiŃia dar şi instinctul imbatabil pentru
legăturile între aceste arte, ale căror graniŃe le-a topit. In
spectacol inteligent ca discurs, glumeŃ pe seama ideilor
noastre preconcepute, a clişeelor, fie că e vorba de balet
sau pur şi simplu personaje supralicitate mediatic. O
pendulare permanentă între situaŃii comentate coregrafic
şi suculentul discurs actoricesc. Nu este vorba despre
teatru cu dans sau despre teatru şi dans, ci este pur şi
simplu teatru-dans.

Spectacolul a debutat cu o proiecŃie de film,
dureros de emoŃionantă, un liant al mişcării, fie că este
vorba de zbor, de curgere a apei, de graŃioasele mişcări
ale animalelor, ca o confirmare a mişcării care există în
noi şi în afara noastră, din totdeauna, chiar dacă o
conştientizăm sau nu. Scenografia, care a avut un mare
rol în reuşita spectacolului, a fost creată de Dragoş
Abagiu, pictor scenograf la Opera Bucureşteană. Iar
colajul muzical (preclasic, clasic, operă, hip-hop,
modernă, baladă, etc.) şi textele extrem de inspirate au
purtat aceeaşi semnătură a talentatei coregrafe Rasmina
Călbăjos.

Trebuie să menŃionez că Proiectul este
manageriat artistic de Coordonatorul Companiei de Balet
a Operei NaŃionale Bucureşti, Simona Şomăcescu, care
pentru prima dată a făcut posibil ca uşile primei noastre
scene lirice, templu al artei clasice, să fie deschise pentru
generaŃia tânără de creatori din zona modern-
experimentală. Bravo Opera! Bravo Rasmina Călbăjos!

„ViaŃa e frumoasă“
După ce a început în forŃă cu „Stars of the 21st Century”,

pentru care atât Sala Palatului cât şi sufletele noastre s-au dovedit
aproape neîncăpătoare, luna noiembrie sau, dacă luăm în
considerare tot ce se întâmplă în ea, “luna dansului”, continuă să
ne răsfeŃe cu spectacole de balet şi cu tot felul de proiecte care
mai de care mai
interesante şi
inspirate. Din suita
acestora, zilele
trecute am urmărit la
TNO ,,Ion Dacian”,
în cadrul celei de-a
doua ediŃii a
Festivalului Inter-
naŃional „ViaŃa e
frumoasă”, un alt
spectacol de balet,
tot o gală şi tot
internaŃională, unde,
pe lângă solişti
autohtoni bine
cotaŃi, de la Operă şi
Operetă, am putut
admira şi câŃiva
reprezentanŃi de
marcă ai teatrelor de
resort din Dresda,
Berlin şi München,
ce-i drept
majoritatea cu nume ruseşti, dar şi o parte din componenŃii foarte
tânărului Teatru de Balet din Sibiu, care cu această ocazie şi-a
făcut debutul în faŃa publicului bucureştean.

Am văzut balet clasic şi modern; am văzut coregrafii
consacrate, dar şi câteva noi, mai mult sau mai puŃin inspirate; am
văzut tehnică impecabilă, emoŃie artistică, nobleŃe gestică; am
văzut un vocabular artistic rafinat, faŃă în faŃă cu cel contemporan,
mai modest. În fine. Seara a fost o reuşită şi protagoniştii răsplătiŃi
cu multe aplauze.

PuŃin prea lung, după gustul meu, spectacolul a avut şi
bune şi mai puŃin bune, dar indiscutabil a avut şi câteva vârfuri
care mi-au reŃinut în mod special atenŃia, dintre care amintesc
doar cuplurile Dinu Tamazlacaru-Iana Salenko (Staatoper-Berlin),
mai ales el, şi Guy Albouy-Olga Melnikova (Staatoper-Dresden),
mai ales ea – cu o linie superbă, elegantă, cu picioare expresive,
cu braŃe pline de sensibilitate şi cu un bagaj tehnico-emoŃional de
excepŃie. Şi românii s-au prezentat bine, dar fiind gazde, i-am
nominalizat doar pe oaspeŃi, pentru că aşa e politicos. SelecŃia şi
succesiunea partiturilor a fost realizată cu profesionalism şi fină
acuitate de managerul artistic al compartimentului balet al
Operetei şi regizorul galei în acelaşi timp, dl. Iulian Rădoi. Tot el a
imaginat cu acelaşi succes şi spectacolele de suflet şi socio-
educaŃionale din celelalte două proiecte ale sale, respectiv
workshop-ul pentru copii „Romeo şi Julieta” (împreună cu
regizorul Daniel Iordăchioae) şi „Dăruind vei dobândi” - în care,
alături de partenera sa Diana Ferentz şi soliştii vocali Cătălin
Petrescu şi Oana Rusu, a oferit două spectacole non profit la
Centrele de îngrijire a persoanelor în vârstă „Sf. Ion” şi „Sf. Elena”
din Bucureşti.

Pagină realizată de
Doina MOGA

https://biblioteca-digitala.ro

12 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Concerte... sub lupă

Dirijori
şi

violonişti
Corina BURA

În plină toamnă, când încă
nu s-a declanşat febra pregătirilor
pentru tradiŃionalele sărbători de
iarnă, viaŃa muzicală a Capitalei
abundă în manifestări atractive,
încât fidelii sălilor de concert sunt
puşi la grea încercare atunci când
trebuie să-şi stabilească priorităŃile.
Unul dintre cele mai plăcute
aşezăminte încărcate de
spiritualitate a redeschis după mulŃi
ani porŃile, reluând tradiŃia după
care biserica a fost şi va fi un centru
de cultură. Orchestra de Cameră a
Radioului sub bagheta lui Horia
Andreescu a susŃinut la Catedrala
Sf. Iosif un superb program care a
cuprins lucrări de Schubert
(Simfonia a V-a în Si b), Mozart
(Concertul pentru vioară în La
major şi Simfonia nr. 39 KV 543),
încheind cu apoteoticul Do major al
Te Deum-ului de Haydn Hob. XXIII
la care şi-a adus contribuŃia
excelentul cor al aceleiaşi instituŃii
condus de Dan Mihai Goia.
Repertoriul a fost ales cu multă
grijă, adaptat ambianŃei, iar undele
sonore au fost amplificate de
arcurile înalte, de extracŃie gotică,
ale catedralei, un edificiu care are
una dintre cele mai bune acustici

din Bucureşti. Clar-obscurul a
evidenŃiat acea adumbrire pe care
o poartă muzica lui Schubert,

considerată graŃioasă şi serafică,
dar care, pentru cel care vibrează
la aceeaşi înălŃime, poartă imensa
durere pe care angelicul autor al
Simfoniei Neterminate o ascunde
din dragoste faŃă de umanitate.
Simfonia de Mozart, prima din aşa-
numita „Trilogie finală”, a fost
preferată tocmai pentru caracterul
ei solemn, fiind singura din ciclu
care are o introducere majestoasă,
lirism predominant, cu teme
elansate asemenea Concertului în
La pentru vioară, armonii
îndrăzneŃe şi accente sărbătoreşti.
Totul a culminat cu cel de-al doilea
Te Deum, un opus cu caracter
grandios, scris
de Haydn
pentru Maria
Theresa. Solistul
concertului a
fost Liviu
Prunaru, foarte
bine cunoscut în
lumea reală a
v i o l o n i s t i c i i
mondiale, nu
numai pentru
numeroasele şi
înaltele premii
pe care le-a
câştigat de-a
lungul traseului său profesional, ci
mai ales pentru faptul că este un
interpret harismatic, sub ale cărui
mâini dăruite sună indescriptibil de
frumos un Guarneri care odinioară
a aparŃinut lui Jan Kubelik. Bisul
oferit, celebrul Andante din Sonata
a II-a a marelui Johann Sebastian,

a fost inspirat de
reculegere şi
împăcare, trăiri pe care
numai în spaŃii
speciale le poŃi
dobândi. Orchestrele
de o anume calitate
sunt în general
instrumente pe care
Horia Andreescu „le
acordează” de foarte
mulŃi ani cu mare
ştiinŃă şi plăcere, prin
care realizează
concerte memorabile,

iar micul ansamblu postat în faŃa
altarului principal a cântat cu multă

acurateŃe şi însufleŃire, stimulat de
rezonanŃa specială a bisericii şi de
publicul care a umplut până la refuz
lăcaşul.

2. La numai câteva zile
după ineditul perimetru în care a
evoluat orchestra de la Radio,
Horia Andreescu a continuat seria
„majoră” la Filarmonică, dirijând joi
şi vineri seara Johannes Brahms
(Concertul pentru vioară în Re) şi
Dmitri şostakovici (Simfonia a IX
în Mi b major), la care s-a adăugat
o lucrare scrisă de un tânăr
compozitor care, în ultima vreme,
reuşeşte să se facă remarcat în
conştiinŃa publicului consumator de

muzica deja „clasică”- Mihai
Măniceanu, Sempre risoluto,
pentru pian şi orchestră, în p.a.a.,
solist fiind însuşi autorul. AtracŃia
serii a reprezentat-o violonistul
David Grimal, aflat la cea de a
patra apariŃie pe scenele
bucureştene, timp în care şi-a
stabilit o strategie a repertoriului
care, iată, culminează, după
părerea noastră, cu cel mai
pretenŃios concert al literaturii
violonistice. Urmărind
performanŃele competiŃionale
internaŃionale se poate afirma că
doar un număr restrâns de mari
premii au fost acordate celor care
au optat în finale pentru acest
concert, tocmai fiindcă pune
probleme de conŃinut extrem de
pretenŃioase, oferta „expresie de
sine” fiind îngrădită de o scriitură
complicată. David Grimal este
violonistul care îşi supune stilul
interpretativ unei permanente
rafinări, care a înglobat pe rând

Mihai Măniceanu

Dan Mihai Goia

https://biblioteca-digitala.ro

ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009 13

Concerte... sub lupă
accentele sevei fierbinŃi a muzicii lui
Piazzola, lirismul de tip
mendelssohnian, iar acum
compacitatea şi monumentalismul
specific marii capodopere
germane. Emisia sonoră se

redefineşte cu multă versatilitate,
iar această ultimă apariŃie a
convins printr-un sunet ardent,
când incisiv, când poetic (foarte
frumos construită mişcarea
mediană), permanent
supravegheat, în concordanŃă cu
sensul pe care doreşte să-l imprime
ideii muzicale. Grimal a optat
pentru un final, Allegro giocoso ma
non troppo vivace, în care şi-a
definit un univers propriu prin care
a renunŃat la atributul „alert” în
favoarea pregnanŃei clarităŃii şi a
caracterului, după unii comentatori
ungherese. În sfârşit, bisul oferit nu
a făcut decât să confirme fantezia
şi plasticitatea gustului său în
materie de stil, fiind în ton cu acel
Zeitgeist al evocării ethosului
baroc.

Sempre risoluto se înscrie
în corpusul alcătuirilor de tip
concertino, în care un ascultător fin
şi avizat sesizează cizelarea şi
cultura de care autorul s-a
„contaminat” prin contactul cu marii
maeştri pe lângă care a învăŃat:
Ştefan Niculescu, Dan Dediu, alŃi
conducători de cursuri din
străinătate al căror bursier a fost,
dar care nu este străin nici de
lumea lui Aurel Stroe. Mihai

Măniceanu lucrează în general pe
contraste bine definite, generatoare
de tot atâtea sentimente diverse. O
tentă de virtuozitate străbate acest
opus, în care pianistul şi
compozitorul se completează
reciproc într-o ambianŃă cvasi jazz-
istică, uneori de inspiraŃie:
„Euthanasia” (Măniceanu) vs.
„Hypercardia” (Dan Dediu), ca să
ne permitem un joc al sonorităŃilor
şi al sferei noŃiunilor.

Finalul concertului a propus
acelaşi festiv Mi bemol major al
Simfoniei nr. IX, cea mai concisă
dintre cele 15 scrise de şostakovici.
Concepută în 1945, ea este
alcătuită din 5 mişcări, fiind o operă
de inspiraŃie obiectivă, cu suficientă
prospeŃime, deşi nu este cea mai
populară, în pofida unor pagini
foarte frumoase şi originale din
mişcarea secundă (o melodie
orientală la clarinet) şi a
dramatismului din Largo (partea a
IV-a care este precedată şi sudată
cu Presto şi cu Allegretto-ul final)
unde evoluează recitative pe
timbrurile grave ale trombonului şi
fagotului. Arta lui Horia Andreescu
s-a impus şi prin competenŃa cu
care acompaniază soliştii, prin
acea iscusinŃă de a pătrunde în
gândirea interpreŃilor, anticipându-
le intenŃiile. RelaŃia cu David Grimal
este una mai veche, cei doi
colaborând în tălmăcirea
Anotimpurilor lui Piazzola, iar
afinităŃile sale cu muzica lui
şostakovici sunt deja de mult
cunoscute. Orchestra Filarmonicii
„George Enescu” a realizat cu
multă participare acest dificil
program, întreaga performanŃă fiind
răsplătita cu vii aplauze.

3. Un afiş dedicat integral
muzicii lui Ceaikovski semnifică
egalul unui succes de sală asigurat.
Doi artişti, dirijorul Cristian
Brâncuşi şi violonistul Florin
Croitoru, a căror prezenŃă este
sporadică la Atheneu, au re-dat
viaŃă paginilor marelui compozitor
rus. Multe statistici arată că muzica
lui Ceaikovski este una dintre cele
mai agreate de publicul Terrei, cu
precădere al continentului
american unde numele sau este

legat de inaugurarea celebrei
Carnegie Hall. Muzica sa, care
Ńâşneşte din sufletul său frământat,
pesimismul său progresiv reflectă,
materializează poate tot atât de
multe întrebări, răspunsuri la
întrebări sau, mai tragic, soluŃii la
criza morală şi alienarea lumii
contemporane. Ceaikovski devine
prin forŃa artei sale un mediator
secret al relaŃiei dintre om şi destin.
Cristian Brâncuşi a propus o
variantă fidelă a programului
partiturii Simfoniei a V-a în mi
minor, plasată sub semnul fatum-
ului, a supunerii totale în faŃa
predestinării, a omului care
încearcă totuşi să creadă în refugiul
oferit de credinŃă. Conflictul
reprezintă oglinda lumii reale care
oscilează între consolare şi
disperare, întrupată muzical de
evidenŃierea temei „destinului”,
temă aflată într-o permanentă
transformare. Filarmonica
bucureşteană are în momentul de
faŃă un colectiv de instrumentişti
foarte bine pus la punct, cu
instrumente de calitate şi cu un
mare repertoriu asimilat, astfel
încât interpretarea acestui moment
al creaŃiei ceaikovskiene s-a ridicat
la un înalt nivel. Pentru a termina
într-o notă mai optimistă, Concertul
pentru vioară în Re major, a adus
atât prin muzica sa, cât şi prin
interpretul serii, acea notă de
încredere şi vigoare cu care uneori
autorul încarcă paginile literaturii
concertante după modelul marilor
capodopere clasice. Florin Croitoru
este cu siguranŃă unul dintre
interpreŃii care se desfăşoară cu
deplină uşurinŃă pe cele câteva
foarte dificile pasaje ale concertului
şi pe finalul plin de arcuri
scânteietoare. Natura sa
violonistică este una dintre cele
stenice, foarte potrivita cu elanul şi
forŃa necesară susŃinerii discursului
muzical. Tema secundă şi linia
extrem de romantică a Canzonettei
au constituit tot atâtea momente în
care şi-a etalat frumuseŃea
sunetului. Părăsind sala, am rămas
cu acel gând care însoŃeşte o
pozitivă emoŃie: Ceaikovski for
ever!

Florin Croitoru

https://biblioteca-digitala.ro

14 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Pontica

ReverenŃa
FlorenŃei

Daniela CARAMAN FOTEA

În artă, o idee în premieră
asigură impact. Reluarea, o
consolidează valoric. M-a convins cea
de a doua ediŃie a sesiunii
internaŃionale şcoala românească de
cânt între tradiŃie şi modernitate.
ÎnvăŃământul muzical echivalează în
prezent cu un apostolat, atins de
vitregia timpurilor. A nu-l abandona este
o bravură; înainte, omul se întreba cum
va fi viitorul; acum ne întrebăm dacă va
exista acel viitor. Depinde de cei care
continuă să cultive, să dezvolte cultura
fără de care am deveni dintr-un popor,
o populaŃie fără drept de vocalitate în
cetăŃile lumii. S-au aflat printre ei
membrii Catedrei de Interpretare
Muzicală – Canto a FacultăŃii de Arte
de la Universitatea „Ovidius”, susŃinuŃi
de Consiliul JudeŃean şi Teatrul
NaŃional de operă şi Balet „Oleg
Danovski” din ConstanŃa, organizatori
ai manifestării anului 2009. Prin
strădania prof. univ. dr. FlorenŃa
Marinescu, director al proiectului.
Fenomenul vocal a fost transfocat din
varii direcŃii, datorită contribuŃiei unor
personalităŃi din muzică, teatru,
pedagogie. Iată o succintă trecere în
revistă.

Prin viaŃa scenică naŃională şi
internaŃională (cuvântul cântat), prin
vocaŃia translatată în domeniul
muzicologic (cuvântul scris), cel
pedagogic (cuvântul transmis direct),
FLORENłA MARINESCU a adus prin
întreaga sa existenŃă, o reverenŃă
adâncă vocii umane; crede, explică în
deschiderea simpozionului, de ce ea,
VOCEA este „instrumentul zeilor”:
”... cuvântul este Vocea şi Vocea aduce
cuvântul. Când Vocea nu rosteşte,
Cuvântul rămâne neştiut, tânguit,
neînŃeles. Când Vocea minte, Cuvântul
înşeală. Când Cuvântul minte, Vocea
trădează...” Poetică şi convingătoare
îşi încheia aserŃiunea făcându-ne
cunoscut şi un crez: ”... când cuvânt,
cânt. Când cânt, mă rog...”! Prof. univ.
dr. VASILE COJOCARU: (...)” sună
frumos, sună patetic, definiŃia FlorenŃei
- vocea – instrumentul zeilor; dar în arta
actorului, ea obligă la migală şi efort
uman, condus cu ştiinŃă şi însuşit
perseverent”. Incursiunea domniei sale
în pedagogia, tehnica, arta actorului
punea în evidenŃă preŃioase elemente
ale „vorbirii de performanŃă”: dicŃiunea,
respiraŃia, frazarea, obligativitatea co-
abitării lor. „DenunŃa” vorbirea pe scenă
ca-n viaŃă (uitându-se astfel că publicul
trebuie să înŃeleagă un mesaj şi să
conchidă asupra lui), nerespectarea
legilor gramaticale, a ortoepiei,
mişcările spasmodice şi dezordonate,
excesul de şoaptă ori de urlete,

sclifosirea ş.a. Vicii care împiedică
Vocea să devină o „parabolă a
sufletului”. ExcepŃional eseu, pe care
l-aş distribui celor din media (cu
contribuŃie constantă la degradarea
limbii române...). Documentat
enciclopedic, asist. univ. RADU
FĂGĂRĂŞAN a prezentat un subiect
inedit pentru muzicologia românească:
„Glasul îngerilor - cântăreŃii castraŃi”, un
studiu memorabil asupra celor care
s-au confruntat cu... aurul şi praful
scenei: ajunşi pe culmi ameŃitoare ale
succesului (sec. VIII - XIX), apoi trimişi
în abisurile incontrolabile ale artei.
Fenomenul a fost abordat istoric,
explicat medical, social, religios,
artistic. Lector univ. dr. VASILE
GHERGHILESCU şi lector univ. IOAN
ARDELEAN au pledat pentru Arta
comunicării, primul prin vocea
actorului, cel de al doilea referindu-se,
cu experienŃa sa didactică selectă,
eficientă, solicitată, la interpretul vocal
şi mijloacele interpretării. Comunicarea
prof. univ. dr. MARIANA POPESCU –
„Vocea în cântul coral” venea să-i
confirme pasiunea de o viaŃă pentru
domeniul căruia i s-a dedicat (şi prin
elaborarea de valoroase publicaŃii);
panoramarea istorică asupra creaŃiei
corale a poposit şi în domeniul naŃional,
cu aducere în atenŃie (completată de
audiŃie muzicală) a unei lucrări –
document: monumentala Simfonie
corală Timpul pământului de Irina
Odăgescu łuŃuianu. Prep. univ.
ANDREEA BRATU, „brodând” pe
„ConsideraŃii artistice referitoare la
fenomenul operistic reflectate în
gândirea marilor interpreŃi de operă” a
făcut cunoscute idei, declaraŃii, opinii
ale unor corifei – Placido Domingo,
Tullio Serafin, Elena Cernei, Carlo
Bergonzi ş.a. pe temă. Prep. univ.
ROXANA MIHAELA NIłE a propus o
incursiune în opera lui Bellini, pe
„urmele” rolurilor de sopran din
„Norma” şi „La Sonnambula”, decupate
stilistic, punctual din partituri şi epocă.
„Repere stilistice în interpretarea
melodiei franceze” au fost analizate de
asist. univ. IRINA IONESCU (relaŃia
text-muzică, transformată de interpret
în „eveniment senzorial”). O contribuŃie
specială în definirea calităŃii
intelectuale, spirituale a simpozionului,
s-a concretizat prin prezenŃa Pr.
BOGDAN MOISE (reprezentant al
FacultăŃii de teologie a UniversităŃii
„Ovidius”) şi comunicarea domniei sale
„Vocea umană în spaŃiul liturgic”. Idei:
abordarea sunetului ca „aspiraŃie a
imanentului la transcendent prin
vibraŃie, omul deŃinând ca atare, de la
CreaŃie, o „partitură muzicală” pe care
o interpretează continuu; vocea umană
fiind o expresie a interiorului, sunetul
perfect, răsunet al sufletului”. Am
păstrat afirmaŃia potrivit căreia Muzica
– „liră a Duhului Sfânt”, umple spaŃiul
liturgic cu substanŃă inefabilă de
sorginte divină, este sublimul
pământesc – tălmăcitor etern al
sufletului omenesc”.

Elevata bucurie încercată
moderând această sesiune
profesională, ştiinŃifică, UMANISTĂ,
(alături de colegul meu, criticul muzical
Costin Popa), m-a condus la ideea
necesităŃii (obligaŃiei?) de a transla
comunicările în virtual, pe un site
anume conceput. Valoarea
documentară, de cercetare fiind, cu
evidenŃă, un suport important în
formarea studenŃilor – cântăreŃi ai
UniversităŃii. (Chiar dacă, „bonus”-ul
anunŃat chiar la debutul sesiunii a fost
propunerea desfiinŃării catedrei de
canto, prin unificarea cu cea de
pedagogie (chiar ştiindu-se că fiecare
se află, de fapt, pe direcŃii de formare
distincte. Sper ca la ora apariŃiei
acestor rânduri, raŃiunea şi interesul
studenŃilor să fi fost prioritare.

ÎnvăŃământul vocal este nobil
pentru că aduce un dublu profit: softul –
gloria (exemplele fiind ilustre şi
nenumărate în timp), pe de altă parte,
materialitatea: în lume, vocile
româneşti sunt un brand. Două dintre
ele au făcut parte din proiectul Catedrei
de Canto care a reuşit şi performanŃa
organizării unui MASTER CLASS
oferit de doi artişti pe care orice
Academie de învăŃământ superior şi
i-ar dori apropiaŃi: maeştrii MARIA
SLĂTINARU NISTOR şi GEORGE
EMIL CRĂSNARU. Ore de studiu
încheiate printr-un concert susŃinut de
participanŃi. Am asistat la demersul
didactic al Divei: i-am admirat fără
rezerve virtuozitatea pedagogică!
Maestra nu predă; ea angajează
un...joc! Cunoaşte în detaliu un
repertoriu imens, corectează orice
abatere, îndreaptă respiraŃia pe calea
dreaptă, din mers, exemplifică, dă idei,
ambiŃionează, răsplăteşte strădaniile,
glumeşte... Creează atmosfera în care
asistenŃa se simte bine, relaxată;
învaŃă şi reŃine. Ce performanŃă!

Celor doi invitaŃi li s-a conferit
onorantul titlu de Doctor Honoris
Causa. În LAUDATIO, FlorenŃa
Marinescu a relevat enormele lor
merite, poate nicicând puse atât de
precis în valoare. Cei doi, nespus de
emoŃionaŃi la rândul lor, se aseamănă
prin ceea ce au oferit artei lirice şi se
deosebesc prin ceea ce ...ascund...
DefiniŃia acestui „ascuns” se află în
cuvinte liturgice: există în noi ceva mai
adânc decât noi înşine. Acest „ceva” îi
fereşte şi ne fereşte în comunicare de
bruiajul care împiedică realizarea
semnificaŃiei mesajului încredinŃat lor
pentru a-l transmite: cultivarea,
educarea, creşterea vocii omeneşti
(splendid definită prin sintagma
INSTRUMENT AL ZEILOR), în fapt,
cea care, de la începuturi, a permis
întruparea CUVÂNTULUI.

Întâlnirea de la ConstanŃa cu
pleiada de minŃi strălucite respira
pentru mine un anume fel de cultură a
căldurii umane...

https://biblioteca-digitala.ro

15ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

În Ńară

Petru Stoianov
la aniversare

Dorina ARSENESCU

Toamna ne aduce, de fiecare dată în sens invers
mersului firesc al naturii, revigorarea vieŃii muzicale. Noile
stagiuni se deschid, în sălile de concert energia binefăcătoare
a muzicii compensează ceea ce anotimpul pare să stingă. În
acest context de efervescenŃă artistică m-am îndreptat
către compozitorul Petru Stoianov, pentru care această
toamnă a fost un prilej aniversar, în primul rând muzical.

Dorina Arsenescu: Maestre, aŃi primit cel mai
frumos “La mulŃi ani” odată cu cele trei concerte care v-au
marcat aniversarea. În ordine cronologică, la Craiova, vineri
16 octombrie, a fost organizat un prim “medalion
componistic”….

Petru Stoianov: ….pe care l-am dorit în primul rând
coral pentru că relaŃia sunet-cuvânt are în ea ceva special şi,
mai ales, pentru că ştiam cât de valoros este corul academic
al Filarmonicii “Oltenia”. Am avut, într-adevăr, bucuria de
a-mi asculta parte a creaŃiei corale într-o recitire datorată
dirijorului Eugen Petre Sandu care a ştiut să aleagă şi vocile
soliste ale partiturilor pe care i le-am încredinŃat. Inclusiv
prima audiŃie absolută s-a dovedit a fi temeinic însuşită şi
redată. Cu această ocazie, vă felicit pentru modul în care aŃi
restituit LecŃie despre colind ca şi pentru nuanŃata susŃinere
pianistică din liedul Şi dacă… în care am avut surpriza de a
descoperi calităŃile vocale ale Olgăi Şain. În paranteză fie
spus, mi-a fost studentă, la Facultatea de Muzică din
Timişoara.

D.A.: La Filarmonica “Ion Dumitrescu” din Râmnicu
Vâlcea publicul a avut ocazia să reasculte lucrările

dumneavoastră. Corul Academic “Euphonia” a interpretat şi
două prime audiŃii absolute, chiar în ziua aniversării, joi 29
octombrie. Iar programul a fost mai dens, mai colorat. Ce
impresii aŃi « cules » ?

P.S. : De fiecare dată, reîntâlnirea cu publicul vâlcean
este de natură să-mi dea un impuls creator ; valoarea corului
academic « Euphonia » condus de maestrul Mihail Şefănescu
este în măsură să nască noi idei. De aceea am şi încredinŃat
corului o nouă primă audiŃie absolută; în acest fel, numărul
poeŃilor puşi în circulaŃie cu ocazia acestui concert s-a mărit
prin adăugarea – alături de Nichita Stănescu şi Marius
Robescu – a încă unui nume : Nicolae Dan Fruntelată. Nu a
fost singura noutate din program : Rodica Vătăman-SubŃirelu
a oferit un pretext poetic sensibilului cântec fără cuvinte « De
ce te ascunzi în tăcere ? » din ciclul Recitindu-l pe Eminescu
recitit în primă audiŃie absolută de violonista Meda Stanciu, iar
dumneavoastră aŃi adus la viaŃă sonoră o altă primă audiŃie
absolută pe care sper să o includeŃi în repertoriu : Povestea
florilor de nufăr, in memoriam Irina ŞaŃchi.

D.A.: Nu putem încheia interviul fără a vorbi de
Festivalul “Archaeus”, aflat la ediŃia a XII-a, în care aŃi avut
din nou un concert de autor, joi 12 noiembrie la sala Centrului
Artistic Tinerimea Română din Bucureşti.

P.S. : Colaborarea cu “Archaeus” datează de ceva
timp, fiind deosebit de rodnică în anii 90. Am apreciat mereu
această voce distinctă - prin profesionalismul ei - a muzicii
româneşti care, din 1985 încoace, a restituit valori ale muzicii
contemporane şi a integrat mare parte a creaŃiei româneşti
circuitului mondial de valori.

Ecourile aplauzelor din sălile de concert sunt
prezente încă în amintirea noastră. Pentru compozitorul Petru
Stoianov, o filă a vieŃii împlinită de realizări muzicale, s-a
întors pentru a lăsa loc altor perspective. Îi dorim ani mulŃi
pentru a le împlini pe toate…

MEDALION
Victor

Giuleanu
Al. I. BĂDULESCU

Recent s-au împlinit 95 de ani
de când a văzut lumina zilei eminentul
prof. univ. dr. Victor Giuleanu,
teoretician şi muzicolog de renume
naŃional şi european, Doctor Honoris
Causa al FederaŃiei Universitare
InternaŃionale din Missouri şi al
UniversităŃii NaŃionale de Muzică
Bucureşti, personalitate de excepŃie a
ştiinŃei muzicale şi învăŃământului
muzical românesc contemporan.

După ce a absolvit, cu brio,
Conservatorul de muzică din Bucureşti
(1941) şi după revenirea de pe frontul
celei de a doua conflagraŃii mondiale
(1941-1944), prof. Victor Giuleanu se
dedică cu întreaga sa fiinŃă şi
capacitate de muncă nobilei activităŃi
didactice pentru mai bine de 60 de ani.
A început prin predarea muzicii la
renumitele licee „Gh. Lazăr” şi „Matei
Basarab” din Capitală, iar din 1952
devine, prin concurs, cadru didactic
universitar, promovând întreaga
ierarhie a învăŃământului superior. În
perioada 1963-1985, a fost numit
profesor universitar – şef de catedră,
iar din 1985 şi până în anul 2000,
profesor asociat – conducător de
doctorat.

Începând din 1990, înfiinŃează
în capitala Ńării o nouă facultate de
muzică în cadrul UniversităŃii „Spiru
Haret”, al cărei decan şi apoi prorector
este până în ultimele clipe ale vieŃii (23
dec. 2006).

Apreciind realele sale calităŃi
de pedagog şi de excelent organizator,

în 1960 a fost numit decan al FacultăŃii
de Pedagogie, Dirijat şi CompoziŃie
muzicală, iar din 1962 şi până în 1972
a îndeplinit, în mod exemplar, funcŃia
de rector al prestigiosului conservator
bucureştean, perioadă care a intrat în

istoria acestui institut cu o vechime de
peste 145 de ani (a fost înfiinŃat în anul
1864) drept „Deceniul Giuleanu” sau
„Victor Giuleanu – rector al deceniului
de aur” sau „un ctitor de şcoală
românească”.

În paralel cu excepŃionala sa
activitate didactică şi de conducere,
profesorul Victor Giuleanu s-a dăruit
activităŃii de cercetare din domeniul
teoriei muzicii, pedagogiei muzicale şi
ştiinŃei, în acest domeniu devenind
fără echivoc „unul dintre cei mai de
seamă autori de tratate şi manuale de
specialitate din Ńara noastră”.

Aniversarea a 95 de ani de la
naşterea ilustrului muzician a fost
marcată, miercuri, 11 noiembrie a.c.
(ziua sa de naştere), la Muzeul
memorial „Paul Constantinescu”,
printr-o emoŃionantă manifestare
omagială organizată de către această
instituŃie, împreună cu Cenaclul
muzical „Paul Constantinescu” şi
FundaŃia Oamenilor de ştiinŃă
Prahova.

Manifestarea omagială s-a
încheiat cu un recital vocal
instrumental. şi-au dat concursul
mezzosoprana Cristina Trandafir şi
solişti de la Liceul de Artă „Carmen
Sylva” din Ploieşti: Mihai Alexandru şi
Petre Vladimir vioară, IoniŃă Faviola,
Lucia Popescu şi LiŃă Antonia, laureaŃi
ai unor importante olimpiade şi

concursuri naŃionale. Programul a
cuprins lucrări de referinŃe semnate de
nemuritorii compozitori Paul
Constantinescu, G. F. Haendel şi Fr.
Chopin.

https://biblioteca-digitala.ro

16 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Universitaria

Trofeul „Ion Dacian”
Corina BURA

Între 12-22 noiembrie a.c. s-a desfăşurat la
Bucureşti cea de a doua ediŃie a Festivalului InternaŃional al
Artelor Spectacolului Muzical sub genericul „ViaŃa e
frumoasă”, eveniment precedat de mai multe workshop-uri.
Itinerarul a fost secondat de multe şi importante „episoade
satelite” precum concertele susŃinute de Tiger Lillies, cel de
promovare al Operei de Trei Parale cu studenŃi masteranzi
de la UNATC, Grupul Iza, expoziŃii Nunta în Cer / Betrice
Iordan, Scena de pe stradă /Carolina Ciotu sau Maratonul
Muzicii tradiŃionale Româneşti şi Fashion Musical Show/Liza
Panait. Manifestarea a fost complexă şi a cuprins pe lângă
binecunoscutele şi clasicele spectacole de operetă Silvia,
Liliacul, Văduva veselă, Barbă-albastră (cu colaborare
internaŃională) musical-urile Romeo şi Julieta de Gérard
Presgurvic (partener de producŃie Teatrul de Operetă şi
Musical din Budapesta) şi Odiseea VîsoŃki un spectacol
realizat de Alexander
Hausvater.

S-a distins
Cântarea Cântărilor,
după texte biblice,
produs de AsociaŃia
„Mnémosyne” din
Marsilia, având ca
producători pe
Cătălina Buzoianu şi
Sylvain Gouvernaire.
SecŃiunea Teatru –
Dans a impresionat
cu Bolero - 5
spectacole scurte : O
Schimbare - muzică
Rossini şi Bach, Întâlnire cu o lebădă – muzică de
Ceaikovski, Când a muri înseamnă a trăi – muzica de
celebrul Arvo Pärt, Bolero/ Ravel şi Susto/ Beethoven,
prezentate de Teatrul NaŃional Slovac. De asemenea “Galele
InternaŃionale de Balet şi de Operetă” au reunit artişti de
frunte ai teatrelor care au contribuit la acest minunat
eveniment.

Ineditul acestei ediŃii l-a reprezentat organizarea
unui concurs răsplătit cu Marele Trofeul „Ion Dacian”,
competiŃie deschisă tinerilor în vârstă de până la 30 de ani.
42 de concurenŃi provenind din medii diverse, elevi ai
Liceelor de muzică din Bucureşti, studenŃi ai UniversităŃii
NaŃionale de Muzică din Bucureşti, studenŃi de la Facultatea
de Filozofie, de la Universitatea NaŃională de Teatru şi
Cinematografie, artişti consacraŃi, solişti ai Teatrului de
Operetă „Ion Dacian”, în sfârşit,
amatori care nu şi-au dezvăluit
apartenenŃa (am remarcat o
concurentă care, după ce a cântat,
şi-a reluat veşmântul unui ordin
monahal) s-au aliniat la start.
Multe emoŃii şi susŃinere din
partea unui public numeros,
competent în mare măsură, în faŃa
unui juriu exigent, compus din
prof. dr. Gelu Colceag, regizor,
artiştii lirici Daniela Vlădescu,
Alina Bottez, Ionel Pantea, Tiberiu
Simionescu (fondator al Teatrului
de Operetă), criticul Costin Popa,
prezidaŃi de prof. univ. dr. Mihai
Cosma, muzicolog şi regizor. Au

fost interpretate arii
şi duete din
Voievodul łiganilor,
łara Surâsului,
Giudita, Paganini,
Văduva veselă
(Franz Lehár),
Liliacul, (Johann
Strauss), Contesa
Maritza, Baiadera,
Sylvia, (Emmerich
Kálmán), dar
marele câştigător al
acestei prime ediŃii
a fost totuşi
musical-ul : Fiddler
on the Roof / Jerry
Brock, pentru care Iustinian Vasile Zetea a şi primit Trofeul
(singurul mare premiu al concursului), urmat de mai multe
premii speciale acordate de juriu pentru Valentina NaforniŃă
- aria Memory din Cats/ Andrew Lloyd Webber, de
Universitatea NaŃională de Artă Teatrală şi Cinematografică

pentru cea mai bună interpretare teatrală a unei
partituri muzicale excelent realizate de Anna
Mirescu în Candide/ Leonard Bernstein, de
Teatrul NaŃional de Operetă „Ion Dacian” lui
Victor Bucur pentru Duo-ul Stazi-Boni din
opereta cu titlul omonim şi Premiul Criticii
Muzicale acordat Anei Cebotari din Republica
Moldova pentru prestaŃiile ei solo din musical-ul
Romeo şi Julietta şi în duet cu Andrei
Bălăceanu în Moulin Rouge / Baerwald. În afară
de opŃiunile pentru Fiddler… şi Candide, care
au presupus şi un joc complicat de scenă, cea
mai potrivită voce pentru un text de musical
francez a fost cea a Anei Cebotari, plină de
expresivitate, cultivată cât se poate de sensibil
pentru partitura interpretată. S-au distins în mod

special şi vocea Ionelei Soare (UNMB), cu un cântec din
zarzuela Los Claveles, apoi interpretarea şi jocul de scenă al
lui Eugen Voicu (solist al Teatrului de Operetă), de
asemenea Lucian Corchiş, Oana Berbec şi mulŃi alŃii. Câteva
tinere talente, elevi/e ai/ale Liceului de Muzică şi-au verificat
calităŃile în această competiŃie al cărei nivel a fost destul de
ridicat. Publicul s-a delectat şi pe muzica din My Fair Lady /
Loewe, South Pacific/ R. Rodgers, Vrăjitorul din Oz / Harold
Arlen. La reuşita spectacolului şi-au adus o preŃioasă
contribuŃie pianistele Adina Cocargeanu, Violeta Ştefănescu,
Mădălina Ene, Ioana Maxim, Doina Arsenescu şi
binecunoscutul Alexandru Petrovici. Juriul a avut o misiune
dificilă în a face alegerea potrivită într-un concurs unde s-a
Ńinut seamă de calitate vocală, prezenŃă scenică, adecvare
stilistică, dificultatea repertoriului, experienŃă, vârstă şi mai

ales perspectivă, ştiut fiind că în
spatele trofeelor se ascunde, de
cele mai multe ori, perspectiva unei
cariere de succes. Concluziile care
se vor desprinde din această primă
ediŃie vor îmbunătăŃi cu siguranŃă
regulamentul acordării premiilor şi
sporirea numărului acestora, în
contextul artelor valoarea morală
fiind una mult mai preŃioasă decât
cea materială.

În final, merită felicitaŃi
organizatorii şi sponsorii acestui
festival, care timp de 10 zile şi-a
proiectat concret mesajul: „ViaŃa e
frumoasă”. (Foto: Diana Murăşan)

Valentina NaforniŃa

Iustinian Zetea

Ana Cebotari şi Andrei Bălăceanu

https://biblioteca-digitala.ro

17ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Universitaria

Stagiunea
corala

“Paul Constantinescu”
Concertul corului “Symbol”

Dan BUCIU

Al doilea concert al
stagiunii corale organizate de
ANCR (AsociaŃia NaŃională
Corală din România) sub
semnul omagierii marelui
compozitor român Paul
Constantinescu s-a desfăşurat
în sala Enescu a UniversităŃii de
Muzică din Bucureşti (UNMB) şi
a avut drept protagonişti Corul
de copii şi tineret „Symbol” şi
dirijorul său Jean Lupu
(secondat de LuminiŃa GuŃanu).
Un public avizat, care a umplut
sala de concerte a UNMB, a
putut să aprecieze un program
prezentat în foarte bune condiŃii
muzicale.

Din repertoriul propus am
reŃinut mai puŃin lucrările religioase (care au
demonstrat o ştachetă calitativă modestă); ne-au

impresionat favorabil câteva din opusurile unor
compozitori români precum Nicolae Lungu („Maria
neichii, Mărie” şi mai ales cunoscutul „Alunel”),
Petre Ştefănescu (cu o sensibilă „MioriŃă”), dar mai
ales Irina Odăgescu-łuŃuianu, reprezentată de o
lucrare demnă de remarcabilă prestaŃie muzicală a
acestei distinse creatoare, adevărat avanpost
valoric al coralisticii autohtone. “Despre pace”,
deşi presupune o construcŃie complicată, convinge
şi entuziasmează auditorul prin consistenŃa

mesajului muzical transmis într-un limbaj sonor ce
îmbină rafinamentul unui subtil modalism cu
condiŃia esenŃială a unei piese pentru copii,
accesibilitatea. În opinia semnatarului acestor
rânduri, lucrarea este un adevărat model al genului
coral, iar interpretarea s-a ridicat la altitudinea
reclamată de
înaltul nivel valoric
al piesei.

În ansam-
blu – un concert
reuşit, un cor de
calitate, un dirijor
cu mare
experienŃă, Jean
Lupu, dăruit
profesiei, dublat
de o promiŃătoare
baghetă –
adjuncta (LuminiŃa
GuŃanu); am
plecat cu un uşor
regret vis-à-vis de
i n e g a l i t a t e a
valorică a
r e p e r t o r i u l u i
prezentat, dar şi
cu bucuria de a fi urmărit performanŃa excelentă a
unui foarte bun cor, construit de un muzician
serios, Jean Lupu.

Irina Odăgescu

Corul Symbol

https://biblioteca-digitala.ro

18 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Forumul Compozitorilor

Viitorul muzicii
contemporane în Europa

În perioada 29.10-01.11.2009 a avut loc la
Glasgow (ScoŃia), Forumul Compozitorilor
Europeni. În încheierea lucrărilor a fost adoptată
următoarea DeclaraŃie:

Noi, reprezentanŃii Uniunilor de creaŃie din 29 de Ńări
europene, colaborând în cadrul Forumului Compozitorilor
Europeni (FCE) şi al AlianŃei Compozitorilor şi Cantautorilor
din Europa (ACCE), ne-am reunit la Glasgow în Octombrie
2009 – anul european al inovaŃiei şi creativităŃii - pentru a
stabili linii de acŃiune privitoare la viitorul muzicii culte
contemporane în Europa.

Muzica contemporană cultă este de o importanŃă
singulară în contextual european. PotenŃialul social şi
educaŃional al acestui sector este foarte mare, el aducând şi
o contribuŃie considerabilă economiilor locale.

Muzica începe odată cu creatorii ei. De-a lungul
istoriei, compozitorii au încercat să reprezinte timpul şi
spaŃiul în care au creat, contribuind prin aceasta la crearea
culturilor naŃionale, dar şi la diversitatea culturală ce
caracterizează Europa de azi.

Cu toate acestea, compozitorii secolului XXI
întâmpină dificultăŃi în a-şi câştiga existenŃa din exersarea
profesiei lor, iar muzica contemporană a ajuns într-un
moment de impas. Pierderea continuităŃii acestei moşteniri
spirituale ar fi dezastruoasă.

Propunem în atenŃia Uniunii Europene, dar şi a
întregii Europe, următoarele şase măsuri:

1. Să se mărească vizibilitatea artei muzicale
contemporane, precum şi a creatorilor ei.

Este timpul pentru a nouă abordare la nivel
european în scopul recunoaşterii şi susŃinerii muzicii culte
contemporane. Foarte multă muzică nouă, care va face
parte din repertoriul de viitor, nu este promovată în prezent
şi există pericolul de a se pierde.

Chiar şi acolo unde există apreciere pentru muzica
în sine, există deseori o lipsă de apreciere pentru cei care
au creat această muzică şi pentru organizaŃiile din spatele
acestora, care îi susŃin.

2. Să se ridice cultura la un rang superior în
contextul politic european; să se întărească poziŃia
muzicii în cadrul politicilor culturale.

ImportanŃa culturii în comunitatea europeană este
evidentă şi bine cunoscută. Cultura este esenŃială atât
pentru sectorul turistic şi al exporturilor, cât şi pentru
coeziunea socială şi un trai decent.

Oraşele europene au beneficiat de avantaje
considerabile prin iniŃiative precum aceea de a desemna
„capitale culturale europene”. Cultura merită să i se acorde
de către politicieni importanŃă egală ca şi celorlalte sectoare
importante ale economiei, aşa cum s-a convenit în
ConvenŃia pentru diversitate culturală a UNESCO din 2005.

Există o nevoie urgentă pentru recunoaşterea artei
muzicale contemporane ca fiind un element de primă
importanŃă în cadrul complexităŃii culturale actuale.
Compozitorii au contribuit şi contribuie la dezvoltarea atât a
culturii naŃionale, cât şi a celei europene. În consecinŃă,
politicile culturale actuale trebuie să Ńină cont de aceste
principii.

3. Să se stabilească o legislaŃie eficientă în
interesul autorilor şi compozitorilor şi al drepturilor lor
prin dialog permanent între aceştia şi autorităŃile
europene.

Există o nevoie stringentă de dialog permanent între
autori/compozitori şi elementele decisive din organizaŃiile

europene cum ar fi Comisia Europeană, Parlamentul
European şi structurile guvernamentale locale.

Industria muzicală este bazată pe interese de
afaceri şi dispune de o promovare echilibrată şi bine
susŃinută financiar, precum şi de acces la factorii de decizie
din domeniul politic. Grupurile de consumatori au priorităŃi
legale pe care şi le expun factorilor de decizie din domeniul
politic, dar aceste grupuri sunt deseori neobiective,
dezinformate şi/sau sub influenŃa altor factori.

Fără prezenŃa compozitorilor, aceste două grupuri
de lobby ignoră punctul de vedere şi interesele creatorilor de
muzică. Compozitorii trebuie să fie prezenŃi din start la
elaborarea politicilor, iar organizaŃii precum ACCE există
tocmai pentru a face posibilă această procedură.

4. Să se stabilească principii corecte de
proprietate intelectuală şi de administrare a drepturilor
de creaŃie în context global.

Aşa cum este deja stabilit în tratate internaŃionale
precum ConvenŃia de la Berna, compozitorii au drepturi
inatacabile asupra creaŃiilor lor; totodată, ei au nevoie de
oportunităŃi stabilite prin lege pentru a beneficia şi de o
exploatare comercială eficientă a acestor drepturi.

În acest moment, interese comerciale fac ca
implementarea Drepturilor să fie afectată atât de puternic,
încât pe termen lung este ameninŃată însăşi stabilitatea
profesiei de compozitor.

Această situaŃie trebuie corectată prin susŃinerea la
cel mai înalt nivel a organizaŃiilor de management pentru
drepturile de autor, precum şi prin afişarea riscurilor şi
pericolelor cu care acestea se confruntă. Mai exact: (1)
asigurarea unui cadru adecvat pentru drepturile de autor
care să asigure profitul atât al compozitorilor, cât şi al
industriei muzicale; (2) echilibrarea contextului legal pentru
drepturile de autor în aşa fel încât să se asigure o susŃinere
mai mare pentru organizaŃiile de gen mai puŃin puternice pe
piaŃă; şi (3) o restructurare constructivă a sistemului de
colectare a drepturilor durabil, gândit şi pentru viitor, în
contextul provocărilor noilor tehnologii ce vor apărea. Acesta
va avea în vedere şi ameninŃarea crescută a distribuŃiei
muzicii fără remuneraŃii către compozitori.

5. Să se continue dezvoltarea unui cadru
European legal şi transparent în beneficiul tuturor
profesioniştilor din domeniul muzical.

În restructurarea unui ansamblu de principii în
vederea respectării drepturilor de autor, este esenŃial a se
stabili un cadru sigur pentru alcătuirea contractelor şi a
tuturor celorlalte instrumente legale, în aşa fel încât acestea
să nu fie în detrimentul intereselor compozitorilor. Ca
exemple putem menŃiona protejarea drepturilor morale şi
inversarea practicilor coercitive care apar atunci când
muzica este sincronizată cu alte surse de media. Trebuie
oferită protecŃia legală în cazul contractelor care se referă la
creaŃiile ce se presupun a fi publicate dar de fapt nu are loc
nici o activitate de publicare, ceea ce poate avea ca rezultat
devierea în interesul comercial al altora a remuneraŃiilor ce
se cuvin compozitorilor.

6. Să se încurajeze investiŃiile în arta muzicală
contemporană şi să se faciliteze accesul la fondurile
europene nerambursabile.

Există nevoia de investiŃii atât în sectorul privat cât
şi în cel public. Muzica poate aduce beneficii investitorilor,
mediului de afaceri şi comunităŃilor sau instituŃiilor care o
promovează. De asemenea, nevoia de remuneraŃie
imediată este una foarte acută pentru că muzicii îi trebuie
mulŃi ani pentru a întoarce la creatorii ei un avantaj financiar.
Această decomprimare a timpului înseamnă că aceşti
creatori nu vor beneficia de remuneraŃia financiara pe care
de altfel o merită şi care îi este esenŃială pentru a-şi continua
actul creator.

RemuneraŃiile pentru muzica nouă trebuie să fie
mărite. Acestea trebuie să fie echivalente cu remuneraŃiile
din celelalte arte, dar şi să reflecte costurile ridicate ale

https://biblioteca-digitala.ro

Bucharest Masters of
Jazz – Epilog

Festivalier
Florian LUNGU

Luna noiembrie a fost marcată în domeniile jazz-ului şi
blues-ului de o suită de manifestări muzicale, de la Gala Blues-
Jazz de la Timişoara (8 – 9.11) şi concertul Aurei Urziceanu
împreună cu Big band-ul Radio (15.11), la întâlnirile cu
bluesmen ca Michael „Iron Man” Burks (SUA) şi A. G.
Weinberger din cadrul spectacolelor „Blue Monday” la clubul
bucureştean Hard Rock Café, la apariŃiile formaŃiei Black Sea
Combo la Clubul SNC din ConstanŃa, ca şi de două ample
evenimente concertistice susŃinute în Sala Palatului din capitală
de Quartetul în frunte cu notoria pianistă şi vocalistă canadiană
Diana Krall (22.11) şi de grupul saxofonistului norvegian Jan
Garbarek (25.11).

Aflată într-un amplu turneu internaŃional cuprinzând
ulterior recitalului din România, concerte în Polonia, Cehia,
Rusia, Noua Zeelandă, Australia etc., Diana Krall – multiplu
premiată cu râvnitele Grammy Awards, iubită de Barbra
Streisand, favorită a regretatului Oscar Peterson – s-a bucurat
de un public numeros şi entuziast la Bucureşti, încântat să
redescopere fascinaŃia swingului specific jazz-ului clasic-
modernizat prin intermediul unor teme devenite acum mulŃi ani
celebre în interpretarea unor muzicieni legendari precum Nat
King Cole şi Fats Waller. Se spune că la pomul lăudat să nu te
duci cu sacul... proverb potrivit frumoasei blonde amintind de
Venus din pânza lui Boticelli (cu o săptămână înainte de

concert ea împlinea 45 de ani) care a plăcut auditorilor mai ales
ca vocalistă de rafinată vibraŃie şi abia mai apoi ca mânuitoare
a claviaturii în alb şi negru a pianului Steinway (transportat în
întreg turneul, împreună cu instalaŃiile de sunet, de lumini şi cu
o numeroasă echipă!). Am apreciat în schimb notabilele
prestaŃii ale colegilor de formaŃie, îndeosebi ale remarcabilului
ghitarist Anthony Wilson, principal partener al Dianei Krall, dar
şi ale secŃiei ritmice alăturându-i pe cunoscutul bass-ist Robert
Leslie Hurst şi pe virtuozul baterist Karriem Riggins, capabil a
etala o extinsă dinamică a nuanŃelor. Din setlist-ul serii nu au
lipsit câteva nemuritoare bossanove făurite acum patru decenii
de faimosul compozitor brazilian Antonio Carlos Jobim, teme
reactualizate spre a rotunji un program gândit anume pentru
satisfacerea gustului melomanilor romantici, recitalul purtând pe
generic titlul uneia dintre genialele sale compoziŃii, „Quiet
Nights”.

Cât priveşte concertul Quartetului Jan Garbarek, de
precizat că acesta nu a fost unul de sine stătător, ci s-a dorit un
inspirat epilog decalat în timp la Festivalul „Bucharest
Masters Of Jazz”, ediŃia a doua, derulată cu mai bine de o lună
înainte (23 – 25.10). În anii trecuŃi i-am prezentat pe scenele
noastre, în diverse întruchipări, pe toŃi componenŃii actuali ai
grupului: pe Garbarek însuşi la Festivalurile de la Sibiu (1995)
şi de la Gărâna (2007), pe bass-istul brazilian Yuri Daniel (de
asemenea la Gărâna), pe pianistul german Rainer
Brüninghaus (Sibiu, Gărâna) ca şi pe Trilok Gurtu
(percuŃionist indian evoluând cu formaŃia proprie la Bucureşti în
2004 apoi la Satu Mare în 2008) – cu toŃi raportându-se într-un
fel sau altul la casa de discuri müncheneză ECM, implicit la
estetica promovată de aceasta. Curios să ascult „cu urechi noi”
rezultanta sonoră a acestei formule, deci să nu dau curs vreunor
preconcepŃii privind timbrul insinuant-languros al saxofonului,
lirismul meditativ-elegiac al melopeelor accentuat caligrafice în
detrimentul acelui cofraj ritmic / contextual numit „groove”, am
fost surprins să receptez un mesaj expresiv depăşindu-mi
aşteptările. Programul de recital mi-a apărut impecabil gândit în
devenirea sa secvenŃială. Profilându-se pe fondul unui decor
scenic deosebit de sugestiv, cei patru muzicieni au subjugat
auzul printr-o lume de vrajă aptă a induce o anume magie a
sound-ului şi a ambientului. Alternând cu gust discursive
intervenŃii solistic-improvizatorice şi insolite dialoguri între
instrumentişti, artiştii oaspeŃi au reuşit evoluŃii eficient articulate,
revelând performanŃe individuale de excepŃie precum acelea
etalate strălucit de Rainer Brüninghaus la claviaturi acustice şi
electronice, dar mai ales de Trilok Gurtu care s-a întrecut pe
sine fructificând cu o incredibilă inventivitate formule ritmice şi
combinaŃii timbrale nemaiauzite. Mai extrovertit, creativ
totodată, Jan Garbarek s-a impus prin intervenŃii fluente, lipsite
de sofisticare, lăsând însă şi coechipierilor câmp larg afirmării.
SenzaŃia împărtăşită de public pe parcursul concertului, a fost
aceea a unei transcenderi dinspre jazz spre o copleşitoare,
extatică muzică a sferelor.

19ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Punctul pe j... azz

Trilok Gurtu şi Florian Lungu

infrastructurii necesare pentru a susŃine
performanŃa muzicală, cat şi nevoia de
a crea noi repertorii.

Acolo unde este posibil, în
mediile ComunităŃii Europene,
beneficiile financiare trebuie încurajate
prin crearea de facilităŃi fiscale (plăŃi de
taxe şi impozite) pentru compozitorii de
muzică contemporană şi pentru cei
care investesc în această artă. Ar fi de
mare ajutor dacă muzica nouă ar fi
susŃinută prin proceduri asemănătoare
sponsorizărilor. Avansând aceste idei,
trebuie implementate proceduri simple,
realiste şi eficiente pentru a încuraja
accesarea de fonduri europene
nerambursabile, aşa cum este posibil
în alte domenii precum agricultura şi
alte industrii.

FORUMUL COMPOZI-
TORILOR EUROPENI

FCE este organizaŃia
reprezentativă pentru compozitorii de
muzică contemporană ce conlucrează
în 29 de societăŃi europene membre:
Albania, Austria, Belarus, Belgia,
Bulgaria, CroaŃia, Danemarca, Estonia,
Finlanda, FranŃa, Germania, Grecia,
Ungaria, Islanda, Irlanda, Italia,
Lituania, Macedonia, Olanda,
Norvegia, Polonia, Portugalia,
România, Serbia, Slovenia, Spania,
Suedia, ElveŃia şi Marea Britanie. FCE
este pilonul de susŃinere a AlianŃei
Compozitorilor şi Cantautorilor din
Europa (ACCE) care reprezintă
compozitorii de muzică contemporana
culta. Sub auspiciile ArtMusFair din
Glasgow, găzduit de Academia

Britanică a Cantautorilor,
Compozitorilor şi Autorilor (ABCCA) şi
de Centrul Muzical ScoŃian, FCE s-a
reunit în luna octombrie 2009 şi a
formulat această declaraŃie.

ALIANłA COMPOZITORILOR
ŞI CANTAUTORILOR din EUROPA
(ACCE)

ACCE este unicul reprezentant
oficial al tuturor compozitorilor din
Europa. Cuprinde trei piloni:

FCE – Forumul Compozitorilor
Europeni

APCOE – AsociaŃia
Compozitorilor de Muzică de
Popularitate din Europa

FFACE – FederaŃia
Compozitorilor de (muzică de) Film şi
(spectacol) Audiovizual din Europa

https://biblioteca-digitala.ro

20 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Aniversări

Lumea minunată a lui
Mihai Constantinescu

Ana-Maria SZABO

Dacă mai era nevoie, ne-am convins o dată în
plus că publicul îi iubeşte, îi doreşte, îi aşteaptă pe
reprezentanŃii „generaŃiei de aur” a muzicii uşoare
româneşti. O Sală a Palatului arhiplină l-a primit cu

ovaŃii pe cantautorul Mihai Constantinescu, la
aniversarea a 40 de ani de carieră, într-un spectacol
organizat de impresarul Bebe Mihu, sub egida DMB
Music Records şi a AsociaŃiei culturale „Best Art”. De
altfel, Bebe Mihu i-a înmânat sărbătoritului o plachetă
omagială, pe care intenŃionează s-o reediteze şi la
următoarele spectacole de acest gen. Concertul a fost
unul minunat – o seară a prieteniei, cu prezenŃa multora
dintre colegii de generaŃie. Astfel, au venit Margareta
Pâslaru („Lasă-mi, toamnă”, dar şi „łigara”, o piesă din
’66) – ea i-a făcut lui Mihai un cadou surpriză, un afiş de
turneu de acum 30 de ani, Mihaela Mihai (cu un

moment de mare sensibilitate şi emoŃie), Gheorghe
Gheorghiu, Mirabela Dauer (a cântat atât singură, cât şi
în duet cu Raoul). Angela Similea a interpretat admirabil
„live” „Un albastru infinit” de Marcel Dragomir, alături de
un chitarist şi un violonist. A fost apoi ceea ce am
denumi generaŃie de mijloc, dovedind aceeaşi formă de
excepŃie, ignorată de televiziuni: Marina Florea, Anca

łurcaşiu, Silvia Dumitrescu, Mădălina Manole, Ciro de
Luca, Aurel Moga (cu un remix mai puŃin reuşit al piesei
„Fata Morgana” de Elefterie Voiculescu). Anca łurcaşiu
a venit însoŃită de fiul ei, reamintindu-ne că a prezentat
alături de Mihai emisiunea pentru copii de la TVR, „Ba
da, ba nu!”. Ciro de Luca a venit special de la Slobozia
(iar alt invitat, Costel Lăzăroiu, de la Râşnov, cu
cântecele lui Dan Spătaru), evocând momentul
Todomondo de la Eurovision, de această dată el dând
viaŃă tuturor personajelor. Cei tineri, în egală măsură
admiratori ai talentului componistic şi interpretativ al lui
Mihai Constantinescu, au fost reprezentaŃi de Raoul,
duetul Autentic, Andreea Bălan (alături de partenerul ei
de la „Dansez pentru tine”, Petrişor Ruge), Simona
Secrier şi cele două talente „patronate” de compozitor,
Maria Andrei şi copila Verona Man. Marele actor

Alexandru Arşinel a oferit un moment gustat de
comedie, într-un show dominat de muzica lui Mihai
Constantinescu. Sărbătoritul a avut câteva apariŃii în
spectacol, singur sau alături de orchestratorii şi
instrumentiştii săi, Lucian Darie (remarcabil chitarist şi
backing vocal) şi Gabi Mitran. A fost într-adevăr „O lume
minunată” a şlagărului, după care am avut doar două
regrete: că au lipsit 3 din numele anunŃate pe afiş (doar
unul motivat), dar mai ales
că nici unul dintre invitaŃi,
dacă nu ne înşelăm (cu
excepŃia Simonei Secrier),
n-a cântat măcar un refren
semnat de Mihai
Constantinescu, aşa cum
ar fi fost normal… De
altfel, înafară de câŃiva
dintre cei tineri (Raoul,
Ciro de Luca, M. Andrei,
C. Lăzăroiu, Autentic, V.
Man, S. Secrier), nici unul
dintre colegii de spectacol
nu l-au susŃinut pe
protagonist în emisiunile TV (cea mai importantă fiind
cea de la OTV, care practic a făcut sala arhiplină), ceea
ce denotă o tristă lipsă de solidaritate…

(Foto: Cornel Lazăr)

M. Constantinescu

M. Pâslaru, M. Constantinescu

M. Dauer

M. Manole

https://biblioteca-digitala.ro

Parfumul
străzilor

Ioan SĂTMĂREANU

Ceea ce scriam că ne dorim
din partea companiei Electrecord,
iată că se întâmplă: editarea unor
albume cuprinzătoare consacrate
marilor noştri compozitori. De
această dată, după dublul CD
Vasile V. Vasilache, avem un album
emoŃionant incluzând 24 de titluri
ale neuitatului compozitor Radu
Şerban, considerat pe drept cuvânt
un demn urmaş al lui Ion Vasilescu
şi creatorul unei adevărate şcoli
moderne în muzica uşoară
românească. Dacă în primul caz
„motorul” proiectului a fost văduva
compozitorul, Marilena Vasilache,
acum a fost vorba de nora lui Radu

Şerban, prof.univ.dr. Domnica
Şerban, văduva lui Radu R.
Şerban, poet de mare sensibilitate,
care sub pseudonimul Gheorghe
Vâlcu a semnat versurile unor
cântece excepŃionale, cum ar fi
„Seara”, „Pasărea de apă”, „O
trestie doar”, „Altă dată”, „Dacă tu ai
fi floare” – toate prezente pe album.
Domnica Şerban conduce AsociaŃia
culturală „Şerban”, implicată direct
în realizarea acestui CD purtând în
el „Parfumul străzilor” şi al unei
epoci romantice, în care marii
compozitori erau prieteni, fiind

vestit cvartetul Radu
Şerban-Temistocle Popa-
George Grigoriu-Vasile
Veselovschi. Despre „cei
mai frumoşi ani” ai muzicii
noastre uşoare, despre
prietenul de altădată au
vorbit Aurel Storin, care
are nu mai puŃin de 8 texte
pe CD, şi Horia
Moculescu. Acesta din
urmă s-a aşezat la pian şi
ne-a reamintit două creaŃii
ale compozitorului
omagiat. Acelaşi lucru l-a
făcut şi Marius Popp,
numai că el a trasat o
paralelă între Radu
Şerban şi Ellington sau
Jobim, subliniind
racordarea permanentă a
compozitorului român la
tendinŃele internaŃionale
(de altfel, Horia Moculescu a

afirmat categoric că Radu Şerban
ar fi compus, primul, în ritm de
bossanova!). Florian Lungu a vorbit
despre talentul lui de orchestrator şi
a depănat amintiri de la comisia de
creaŃie Radio, iar prof.univ.dr.
Carmen Stoianov a rememorat
întâlniri de la UCMR. A fost
proiectat un film incluzând un
interviu cu compozitorul, dar şi o
piesă cântată de nepotul său,
Mircea Şerban (stabilit la New
York), în acompaniamentul big-
bandului Radio, dirijat de Sile
Dinicu. Dintre soliştii de pe CD au

fost prezenŃi Margareta Pâslaru
(sosită direct de la Târgul de carte
Gaudeamus) şi Ion Dichiseanu, cea
dintâi fiind una dintre interpretele
preferate ale compozitorului.
Domnica Şerban speră că la
lansarea celui de-al doilea CD să
fie de faŃă şi Marina Voica, Mihaela
Mihai, Corina Chiriac, Adrian
Romcescu. La final, multe flori
pentru organizatoare şi aplauze
pentru cei care ne-au părăsit în

urmă cu 25 de ani: din imaginile de
pe scenă, Radu Şerban ne privea
pe sub ochelari, zâmbind hâtru…

ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009 21

Maeştri

M. Pâslaru şi Radu Şerban premiaŃi la Tokyo

https://biblioteca-digitala.ro

ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 200922

Carte

“IULIANA MARCIUC
în MIEZUL ZILEI”

Marius GHERMAN

Târgul InternaŃional de Carte “Gaudeamus” a
fost gazda lansării volumului “Iuliana Marciuc în
MIEZUL ZILEI“ (Editura Meteor Press)
scris de colega noastră Oana
Georgescu, de astrologul Radu
Ştefănescu, psih.Lucia Sterian şi de
Marius Andron, toŃi patru titulari ai unor
rubrici de succes din emisiunea cu
acelaşi nume de la TVR. Evenimentul a
făcut ca standul să devină neîncăpător
datorită celor peste 200 de invitaŃi ai
vedetei TVR, ai autorilor, ai
reprezentanŃilor editurii şi vizitatorilor
Târgului. ToŃi, fără excepŃie, au aşteptat
minute în şir autografele Iulianei Marciuc
şi ale celor patru autori ai cărŃii, a cărei
prefaŃă este semnată de Cristian
łopescu. Asemeni vedetelor care au
tinut să le fie alaturi: Elena Merişoreanu,
Raoul, Trupa ExclussiV (Bianca şi
Marian Sârbu), Grupul ALESIS (Alina şi
Romeo Negoiasă), actorii Mitică Popescu, Alexandru
Bindea, Bianca Brad şi Victor Yilla, soprana Felicia
Filip, Viorica Flintaşu, Oana şi Viorel Lis, Simona
Bălănescu (Antena 2), Roxana Iliescu (B1TV),
antrenorul şi fostul mare fotbalist Gabi Balint, Florentin
Marinescu, Preş.Federatiei Române de Arte MarŃiale,
Maria Bumbaru, Preş.Asociatiei Detectivilor Particulari
din România, Rita Mureşan, Cristian łopescu, Irina

Radu, Cristiana Bota, Alexandra şi Octavian Cepraga,
Nicu Gigantu, Giulia Nahmany, Sorin Mărcuş, Cornelia
Mihail (Preş. Clubului Trabantistelor), Ana Zdravcu
(Designer si Manager Casa de Moda “Heliotrop”),
poeŃii Carolina Ilica şi Ştefan Mitroi, Carmen şi Nicu
Barbu, asociaŃii Iulianei Marciuc (Rest.”ASIA”),
Georgine Dewor (Director Queen Of The World
România), Roxana Cosma sau Cristina Trepcea. A fost
prezenta şi echipa emisiunii “MIEZUL ZILEI” moderată
de luni până joi (13-13.50h) la TVR1 de Iuliana

Marciuc: Adina Slave, Producător, Cristina Lazăr,
Editor Coordonator, Bernard Tatomir, reporter, apoi
Oana Georgescu, astrologul Radu Ştefănescu,
psih.Lucia Sterian şi Marius Andron, cei 4 autori ai
cărŃii.

Au cântat, ca o surpriză pentru Iuliana, soprana
Ana Maria Petre şi Freddy Camacho (Mexic).
Interesant este faptul că, pe lângă trecerea în revistă a

carierei vedetei TVR (anul
viitor va aniversa 20 de ani
de când a fost angajată),
Oana Georgescu “a cules”
împreună cu Cristina Lazăr
zeci de impresii ale
vedetelor, inclusiv din lumea
muzicii, personalităŃi invitate
de-a lungul unui an de
“Miezul Zilei” la rubrica
“FeŃele vedetelor”. Cartea
“Iuliana Marciuc în MIEZUL
ZILEI“ se găseşte în reŃeaua
naŃională a Magazinelor
DIVERTA, a Librăriilor
“Librarul-Dulimex” şi în toate
librăriile din Ńară. Eveni-
mentul a fost sprijinit de
renumita firmă Rovinex din
Focşani, graŃie preşedintelui
Victor Istrate (Foto: Gabriel
BoholŃ)

I. Marciuc, F. Filip

O. Georgescu, Raoul

https://biblioteca-digitala.ro

ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009 23

În Ńară

BLUZĂU 14
Dorin MANEA

La mijlocul anilor ’80 un
grup de tineri entuziaşti pasionaŃi
de jazz a pus bazele unui club de
jazz la Casa Tineretului din Buzău.
Cu timpul clubul a început să
organizeze concerte, pe scenele
buzoiene urcând cele mai
cunoscute nume din jazz-ul
autohton.

Prima ediŃie BLUZĂU a
avut loc în 1995, organizată de
Corneliu Constantinescu, Florin
Artene şi Tolea Postovei. Pe scena
festivalului au evoluat în primele 7
ediŃii numeroase nume importante.
In anul 2002 festivalul nu are loc
din cauza dificultăŃilor financiare.

În toamna anului 2003 festivalul
revine cu a 8-a ediŃie, care s-a
desfăŃurat la T ‘ESSENCE PUB.
Festivalul a căpătat o anvergură
pe care nici cei mai optimişti nu şi-
o imaginau, aşa că pentru ediŃia
din 2004, a 9-a, au fost invitate 9
trupe de renume. Pentru ediŃia a
10-a,festivalul se întoarce la Casa
Tineretului : 3 zile, 13 formaŃii.
Bluzău 11 a adus pe scenă 10
formaŃii şi artişti, iar anul următor,
la ediŃia a 12-a - numai 2 zile - au
fost prezenŃi pe scenă şi BLUE
FAMILY din Serbia. 2008 ne-a
adus ediŃia cu numărul 13: două
zile de festival, 7 formaŃii cu stiluri
extrem de diferite.

Ce am avut la Bluzău 14
(organizatori: FundaŃia pentru
tineret Buzău, Casa de cultură a
municipiului, cu sprijinul Primăriei

municipiului Buzău) ?
Două seri echilibrate de
blues cu 6 nume
cunoscute în aria
iubitorilor de gen.
OTHELLO BAND este
formula de blues a lui
Florentin Milcof,
claviaturist care a cântat
alături de Mihai
Godoroja, A.G.
Weinberger, Iris.

KUSAK/POP URBAN UNIT este o
formulă inedită de fusion care-i
alătură pe Raul Kusak, alt
experimentat clapetist colaborator
în diverse trupe de rock şi blues şi
Liviu Pop, toboşar român care
cântă de ani buni în SUA şi pe care
l-am văzut în Buzău alături de
Chris Tofield. KRUPKA BLUES
BAND AND KAMEN KATSATA
este noul proiect al lui Vasko The
Patch, cel mai cunoscut muzician
de blues din Bulgaria. RAREŞ
TOTU BLUES X-PERIENCE este
o formulă nouă a lui Rareş Totu,
chitarist arhicunoscut, noutatea
fiind prezenŃa unei voci feminine.
D.O.L.E. înseamnă DEACA –
OCHESCU – LAPI EXPERIMENT:
chitară - Florin Ochescu, tobe -
Răzvan Lupu (printre altele fost la
Krypton şi Vama Veche) şi
buzoianul Mugur Diaconescu. În
fine, GYURI PASCU & THE BLUE
WORKERS, formaŃie în care Gyuri
reuşeşte să menŃină de ani buni
aceiaşi muzicieni calzi şi valoroşi.

Aceasta a fost reŃeta
acestei reuşite ediŃii, care a fost
completată de apariŃia pe scenă a
laureaŃilor primului concurs
judeŃean de chitară clasică de la
Buzău.

Aroma îmbătătoare
a succesului

Ana-Maria SZABO

Am recurs la acest titlu pentru că impresionanta
desfăşurare de forŃe a fost prilejuită de ediŃia 2009 a
tradiŃionalului « Festival al viei şi vinului » de la
Focşani. Ori, se ştie, anul acesta vinurile marca
Rovinex, Panciu, Vinexport sunt mai îmbietoare ca
oricând, datorită unei recolte de zile mari. La fel a fost
şi « recolta artistică » a festivalului, convocată de
preşedintele C.J., Marian Oprişan, pe marea arenă de
pe platoul din faŃa gării municipiului – la rândul ei, una
dintre cele mai frumoase din Ńară. Avându-i ca de
obicei în postura de consultanŃi pe Andreea şi Radu
Fornea, organizatorul a reuşit şi de această dată o
radiografie exactă a tuturor gusturilor, mulŃumindu-i pe
deplin pe cei peste 10 mii de spectatori care invadau
seară de seară (şi au fost patru !) spaŃiul din piaŃă.
Astfel, folclorul i-a adus în faŃa publicului pe Matilda

Pascal CojocăriŃa şi Ştefan Cigu, Cornelia şi Lupu
Rednic, Maria Dragomiroiu, Petrică MâŃu Stoian,
ansamblul « łara Vrancei ». Au continuat să Ńină
publicul « în priză » Ro-Mania, Etno, Aurel
Moldoveanu, în timp ce numeroşilor tineri, care
dansau de mama focului, li s-au adresat în mod
special « Play & Win », « Future Underground »,
Smiley, Conekt-R, Anda Adam, Andreea Bălan, Ana
Lesko. Au încântat încă o dată doamnele muzicii-pop
– Andra, Lavinia,
Andreea Bănică,
în timp ce
recitalurile live
au trezit reverii
î n d e o s e b i
nostalgicilor, cu
un formidabil
Mircea Baniciu
şi cu localnicii de
la “Provincialii”,
cu colaboratorii lor de dată mai recentă din Rep.
Moldova. Ca de obicei, Focşanii domină topurile
spectacolelor de calitate !

I.G. Pascu

Ro-Mania

https://biblioteca-digitala.ro

Parfum
de crizanteme

Andrei SOFIAN

La cea de-a 52-a ediŃie a Festivalului NaŃional
de CreaŃie şi Interpretare a RomanŃei „Crizantema de
Aur” 2009, nume ilustre ale muzicii şi teatrului
românesc au evoluat pe scena sălii de spectacole a
Casei de Cultură a Sindicatelor „I.G.Vasiliu” din

Târgovişte, „îmbrăcată” în haine de gală ce au amintit
de spiritul anilor ’20. Totul, decorurile, scenografia,
accesoriile, muzica ambientală, elementele de decor
(maşini de epocă, pianul, telefonul, patefonul,
mobilierul), florăresele, vestimentaŃia figuranŃilor sau
„Ceaiul de la ora 5” oferit în foyer cu dulceŃuri, şerbet,
sifon rece şi delicatese care îi încântau pe bunicii noştri
au creat întocmai atmosfera perioadei interbelice. Un
element de noutate l-au reprezentat cele două zile
care au precedat Festivalul şi în care au avut loc în
PiaŃa Mihai Viteazul proiecŃii de film românesc.
Târgoviştenii şi nu numai au putut urmări pe un ecran
amplasat în faŃa Casei de Cultură a Sindicatelor două
producŃii de referinŃă ale cinematografiei noastre:
„SupravieŃuitorul” (regia: Sergiu Nicolaescu) şi „Restul
e tăcere” (regia: Nae Caranfil). Deschiderea oficială a
Festivalului a avut loc pe 28 octombrie, când s-a dat
startul concursului în cadrul căruia s-au întrecut 10
creatori de romanŃe: Mircea Andreescu, Grigore
Leoveanu, Mircea Vasilescu, Marcel Morărescu,
Mircea Ciugudean, Titel Popovici, Niculae Lutan, Ion
Cristinoiu, Larisa Corobcean şi Ionel Bratu-Voicescu.
Seara a continuat cu recitalurile unor nume consacrate
ale romanŃei târgoviştene - Puşa Ionescu, Ştefania
ChiŃulescu, Bogdan Hresnic şi Mariana Luca,
câştigători ai ediŃiilor anterioare care au rămas mereu
cu sufletul alături de Festivalul „Crizantema de Aur”.
Corina Chiriac a continuat seria recitalurilor, cu
şlagărele şi melodiile sale de suflet atât de dragi
publicului românesc. Îndrăgita interpretă a concurat
acompaniată de Corala „Appassionato” la SecŃiunea
„CreaŃie” cu piesa „Să ne-amintim de ziua asta” a
regretatului compozitor Ion Cristinoiu. Această

romanŃă a fost descoperită de către soŃia
compozitorului la câŃiva ani după moartea acestuia şi a
fost interpretată pentru prima dată în concurs de
Corina Chiriac, care a cucerit Locul I. Cea de-a doua zi
a Festivalului a adus pe scenă concurenŃi din toate
colŃurile României şi din Republica Moldova. Soprana
Felicia Filip a fost preşedintele juriului din care au mai
făcut parte Voicu Enăchescu sau Florentina Satmari.
Musicalul „TandreŃe, amor şi dor – Melodii de altădată”
susŃinut de actorii Teatrului Nottara din Bucureşti a fost
regizat de Diana Lupescu, iar direcŃia muzicală a
spectacolului asigurată de Dan Ardelean, dirijorul

Orchestrei Teatrului de Revistă „Constantin
Tănase”. Spectatorii au fost introduşi de artiştii
bucureşteni într-o atmosferă unică prin muzică,
dans, decoruri, scenografie si costume, o lume cu
„Unionul” lui Caragiale, „Cărăbuşul” lui Tănase şi
muzica lui Zavaidoc, Cristian Vasile sau a Mariei
Tănase. A treia zi a adus în fa a publicului „cuplul
de aur” al comediei româneşti - Stela Popescu şi
Alexandru Arşinel. Ei au creat o seară specială
care a fost continuată şi cu atmosfera de
petrecere întreŃinută de renumitul cântăreŃ de
muzică lăutărească Nelu Ploieşteanu şi taraful
său. Acesta a „declarat” în timpul repetiŃiilor că
deşi avusese în săptămâna aceea „6 nunŃi, 6
înmormântări şi câteva botezuri”, abia aştepta să
înceapă „treaba”... Rezultatul? Recitalul său a
fost răsplătit cu ropote de aplauze. Stela Popescu
şi Alexandru Arşinel, îndrăgiŃii actori ai Teatrului

de Revistă „Constantin Tănase” abia se întorseseră
dintr-un turneu european (Belgia, FranŃa, Olanda şi
Luxemburg) pe care l-au efectuat alături de Tamara
Buciuceanu-Botez şi Eugen Cristea cu piesa de teatru
radiofonic „Caviar, Votcă şi Bye-Bye” de George
Astaloş, în regia lui Dan Puican. Considerat a fi unul
dintre cele mai longevive spectacole de teatru
radiofonic, acesta a fost laureat în 1998 al Galei
Premiilor UNITER. De aproape 15 ani îndrăgiŃii actori,
în frunte cu regizorul Dan Puican străbat întreaga
lume, spectacolul jucându-se pe cinci continente -
Europa, SUA, Australia, Africa şi Asia. La Târgovişte
Stela Popescu şi-a făcut intrarea într-un mod inedit,
defilând printre scaunele spectatorilor. Această
schimbare de regie s-a făcut în ultimul moment, atunci
când marea actriŃă s-a hotărât să interpreteze un
„cântec de pahar” pentru care avea nevoie de public.
Chiar dacă Stela nu obişnuieşte să cânte, vedeta şi-a
dorit foarte mult să facă acest lucru pentru a păstra
atmosfera Festivalului „Crizantema de Aur”. Gala
LaureaŃilor a oferit un recital extraordinar de fado,
chansonete şi canŃonete, genuri de muzică apropiate
romanŃei interpretate de aceiaşi Puşa Ionescu,
Ştefania ChiŃulescu, Bogdan Hreşnic şi Mariana Luca.
Pe scena ediŃiei din acest an a „Crizantemei de Aur” au
evoluat şi Trupele de Jazz „Guilty Lemon” (aceştia
cântă Neo Soul, Funk & Jazz.), „Electric Forgiven”,
„Platonic Band” & Nicu PanŃoi şi „Headliner”, Silvia
Goncear, una dintre laureatele ediŃiilor anterioare, dar
şi Constantin Florescu cu ale sale amintiri despre
Festival. Anul acesta a avut loc şi prima ediŃie a
Premiilor de ExcelenŃă „Ionel Fernic” care a a premiat

24 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Festival

Corina Chiriac

https://biblioteca-digitala.ro

10 personalităŃi din istoria festivalului. Au
mai avut loc lansarea CD-ului „Crizantema
de Aur” cu Gliceria Gaciu, câştigătoarea
ediŃiei 2008, recitalul de poezie susŃinut de
actorii Teatrului „Mihai Popescu” din
Târgovişte, vernisajul expoziŃiei de pictură a
elevilor Liceului de Artă „Doamna Bălaşa” şi
prezentarea de modă a elevilor Şcolii de
Arte „Octav Enigărescu”.

Marele Premiu şi Trofeul
„Crizantema de Aur” 2009 au revenit
sopranei Simona Boboia, solistă a
Ansamblului Operei din Oradea şi Lector
Universitar Drd.al FacultăŃii de Muzică din
localitate, care a interpretat în concurs „Stai
tinereŃe în loc” şi „De dragul tău”. Un
exemplar al cărŃii „Învingătorul este
întotdeauna singur” de Paolo Coelho
purtând semnătura autorului a fost înmânat
câştigătoarei de către Dana Săvuică, cea
care a prezentat cartea lansată la
Târgovişte, oraşul copilăriei sale, în calitate
de „ambasador” al celebrului scriitor
brazilian. În palmaresul câştigătoarei
Trofeului ediŃiei 2009 se numără trei albume

de romanŃe şi peste 500 de concerte de
muzică clasică, de lied-oratoriu, colinde şi
romanŃe susŃinute în Ńară şi străinătate.

Premiile SecŃiunii de CreaŃie a
Festivalului NaŃional de CreaŃie şi
Interpretare a RomanŃei „CRIZANTEMA
de AUR” 2009: Premiul Special „Ioan
Tomescu”: compozitorul Grigore
Leoveanu pentru piesa „RomanŃa de
odinioară”; Locul I: autorul piesei „Să ne-
amintim de ziua asta”, regretatul
compozitor Ion Cristinoiu interpretată de
Corina Chiriac; Locul II: autorului romanŃei
„Îmi pare rău”, compozitorul Titel
Popovici; Locul III: compozitorul Ionel
Bratu-Voicescu cu piesa „Doi vor fi”;

Foto: Claudiu-Mihai Berechet

25ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Amintiri

S. Popescu, Al. Arşinel

Iarba verde de acasă…
Octavian URSULESCU

E oare vreun loc pe pământ mai frumos decât valea întinsă
blând între dealurile mureşene, de-a lungul căreia se întinde
comuna Chiheru? Cu siguranŃă – nu, şi nu mă va contrazice nici
Ioan Matei, consăteanul meu din Chiheru
de sus. Socrul faimosului fotbalist Adrian
Ilie a făcut mai mult decât mine, s-a
“repatriat”, reclădind moara bunicilor,
ridicându-şi o căsuŃă minunată din lemn
sus pe deal, în grădina lui Toader Haba, “al
lui BăbuŃă”, unde furasem mere nu o dată.
A mai amenajat şi un lac, aştept să mai
crească peştii, să mă duc să-i capturez! Nu
întâmplător am amintit de Ioan Matei,
pentru că el este la loc de frunte în
susŃinerea remarcabilului primar Emanoil
Hurdugaci în organizarea “Zileleor
Chiherului”. La această a 4-a ediŃie,
primarul i-a avut alături şi pe Vasile Zoltan, Marius Mircea, IŃu Botoş
şi Florea Horvat, dar mai ales toată suflarea comunei, fiindcă
stadionul local a fost arhiplin. Programul a fost unul pe măsura
eforturilor primarului şi primăriei Chiheru: frumoase tradiŃii folclorice
cu elevii gimnaziului de stat “Iuliu Grama” din Chiheru de jos,
diplome de fidelitate (pe scenă a fost prezent deputatul Vasile Gliga,
mureşean get-beget, foarte iubit în zonă) pentru cupluri longevive
şi, mai ales, cântece şi dansuri folclorice, aşa cum plac familiei
Bogdan şi tuturor localnicilor. Din Harghita, de la Centrul cultural din
TopliŃa, a sosit ansamblul “Rapsodia Călimanilor” – director Iosif
Benkö, dirijor şi coregraf Vasile Gabor – cu orchestră, dansatori şi
solişti vocali valoroşi. Un alt colectiv remarcabil este “Folclorica” din
Reghin, condus de Eugen PetruŃ, abordând un repertoriu din toate
regiunile Ńării, cu soliştii Ion Cristian łăran şi Liliana Marcu şi
momente vesele susŃinute de Mihai Mureşan. Vedetele mureşene
ale muzicii
populare n-au
lipsit: Ciprian
Istrate, Maria
Neag, Mihaela
Sabău, Ioan
Naste, Laura
O l t e a n .
Tinerilor le-a
fost dăruit
grupul pop şi
etno-dance din
Sibiu – Symboll
– condus de
C o s m i n
Chelcea. Alături de patru frumoase dansatoare, grupul a pregătit de
minune, prin ritmuri moderne, finalul apoteotic: Ioan Matei a adus la
Chiher cel mai “tare” foc de artificii, care a transformat comuna într-
un adevărat Las Vegas! Bravo, Emanoil Hurdugaci, dai un semn
primarilor care nu fac nimic!

IncadraŃi de preoŃi,
E. Hurdugaci, dep. C. Dobre, I. Matei

https://biblioteca-digitala.ro

26 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Eco-staruri

Vedete la
conducere

Melania ONEA

Nouă vedete şi nouă finaliste ale
competiŃiei naŃionale “Maşina anului
2010 în România” s-au întrecut pentru
obŃinerea celui mai mic consum de
carburant la VIP Eco Challenge

VIP Eco Challenge este o iniŃiativă
prin care AsociaŃia Presei Auto din
România, APAR, vrea să promoveze
iniŃiativele ecologice legate de automobile
şi mai ales un stil de şofat care să utilizeze
cât mai puŃin carburant. Ceea ce
presupune şi un impact cât mai mic asupra
mediului înconjurător. La eveniment au participat
Octavian Bellu, Mihai Cioceanu, Mihai Constantinescu,
Monica Davidescu, Anamaria Ferentz, Iuliana
Marciuc, Ivan Patzaichin, Aurelian Temişan şi
Gheorghe Turda, care au condus modelele Opel
Astra, Volkswagen Polo, Peugeot 206 plus, Ford
Fiesta, Hyundai i20, Chevrolet Cruze, Mazda3,
Renault Fluence şi Toyota Avensis. Din cauza ceŃii,
Tavi Colen a ajuns mai târziu şi a ratat startul. Pentru
că modelele fac parte din clase diferite şi au motoare
de capacitate cilindrică diferită, consumul mediu
obŃinut s-a raportat la cilindreea motorului. În acest fel
evaluarea a fost una echidistantă. Traseul de test a
cuprins o buclă închisă de aproape 10 km în partea
de nord vest a oraşului Bucureşti, o zonă intens
circulată, astfel încât participanŃii să concureze în
condiŃii de trafic specifice oraşului Bucureşti.
Câştigătorul concursului a fost cuplul Monica
Davidescu şi Ford Fiesta 1.4 TDCi, cu un consum real
în trafic de 6,5 l/100 km, în vreme ce valoarea
raportată la litrul de cilindree a motorului a fost de
4,646. Astfel,
Ford Fiesta şi
M o n i c a
Davidescu şi-
au adjudecat şi
cel de-al doilea
trofeu pentru
cel mai mic
consum unitar
de motorină.
”Eu am fost o
elevă foarte
bună. Aşa că
am ascultat cu
mare atenŃie
lecŃia de eco-
driving pe care
ne-a oferit-o organizatorul APAR şi am procedat

întocmai!” a declarat fericita
câştigătoare. Legenda
olimpismului românesc, Ivan
Patzaichin, a pilotat Mazda3
2.0i, consumul real fiind de
9,7 l/100 km, iar valoarea
raportată de 4,852. ”De când
mă ştiu am fost un tip
economic. Eu conduc liniştit
şi nu mă enervez. Ca să
consum cât mai puŃin am
oprit şi radioul şi aerul
condiŃionat!” - a declarat
marele nostru campion.
”PerformanŃa lui Ivan este
impresionantă. Pentru un
motor pe benzină de 2.0 litri,
un consum atât de mic în
traficul bucureştean merită
subliniat. La fel de

remarcabilă este şi reuşita actriŃei Monica Davidescu,

care dovedeşte că se poate şi la consumuri şi emisii
foarte reduse în traficul îngrozitor al Capitalei. Mai

mult, cele două maşini câştigătoare
au fost pline de alte persoane,
jurnalişti şi operatori de televiziune
care i-au însoŃit în test! Rezultatele
concursului sunt poate mai puŃin
importante. Mesajul VIP-urilor, de
protest împotriva agresivităŃii din
trafic, împotriva vitezomanilor care
pun în pericol vieŃile altora pe lângă
ale lor, reprezintă valoarea cea mai
importantă a acestei manifestări!” -
a declarat Dan Vardie, Preşedintele
Comitetului de Organizare a ”VIP
Eco Challange”, desfăşurată cu
mai puŃin de o lună înainte de
competiŃia “Maşina anului 2010 în
România”. (Foto: oana Georgescu)

A. Temişan, T. Colen,
M. Davidescu, Gh. Turda

A.M. Ferentz

https://biblioteca-digitala.ro

Cântecele RevoluŃiei
Doru IONESCU

Nu e prima dată când programez o selecŃie a
melodiilor la temă la acest sfârşit de an, numai că emisiunea
„Remix“ - care va fi difuzată de TVR Cultural în 20
decembrie, ora 17 – reuneşte de astădată chiar tot ce am
putut strâge în materie de cântece ale RevoluŃiei. Mi-aş fi
dorit şi un DVD care să rămână în casele celor interesaŃi (la
a cărui propunere încă aştept răspuns la ora scrierii
articolului), mai cu seamă că toate aceste producŃii TVR, în
cazul clipurilor, conŃin un soi de rezumat al secvenŃelor
reprezentative pentru decembrie 1989, de la Bucureşti şi
Timişoara. Şi încă o precizare pentru cei interesaŃi: după
1990 Electrecord a editat un disc „Orele RevoluŃiei“ cu o
parte din melodiile pe care le-am avut în vedere, care nu e
exclus să fie reeditat (dacă ar fi după mine).

Cel mai important moment remixat, dedicat jertfei
rockerilor din decembrie 1989, evocă figura lui Mihai
LucreŃiu Gâtlan (i se spunea “Rocker-ul”), tânăr component
al grupului underground “Interval”, prima victimă a
RevoluŃiei din Bucureşti. Micky a fost prezent cu prietenii
rockeri în PiaŃa UniversităŃii, pe 21 decembrie. A fost lovit de
un camion TAB, iar după ce s-a ridicat a fost împuşcat.

Fostul său grup “Conex” i-a şi dedicat o piesă, în
perioada imediat următoare – “Tânăr erou”. Au mai fost de
asemenea clipurile “Roşu şi Negru” – “Crăciun însângerat”
(compoziŃie Liviu Tudan, clip al regretatului regizor, fost
muzician, Anghel Mora / Mişu Diaconescu), “22” (piesă
amplă aparŃinând lui Doru Căplescu, şi el plecat dintre noi),
“NopŃi” (piesă mai veche semnată Vali Sterian din perioada

grupului “Vali şi Carmen”, adaptată perfect noului context),
“Pro Musica” – “Timişoara” (se pare melodia cea mai
“fierbinte”, îngânată în balconul Operei din Timişoara de Ilie
Stepan în zilele primei revolte de pe Bega, începând cu
tema a ceea ce avea să devină Imnul României –
“Deşteaptă-te române”!).

Pusă la cale încă pentru 1 decembrie 1990, opera
rock “LanŃurile” a grupului “Krypton” (autori principali: Eugen
Mihăescu şi Dragoş Docan) avea să izbândească în
spectacol cu public în martie 1992, la ConstanŃa, graŃie
producătorului Gheorghe CăpăŃână, după un an fiind editată
pe dublu disc de Niki Constantinescu, cu concursul unui
Ioan Luchian Mihalea (alături de corul “Song”) ori a actorului
Călin Nemeş (rănit în decembrie 1989 la Cluj), ambii plecaŃi
spre cele veşnice. Revenind la Timişoara, două melodii tot
ale unor vârfuri ale rockului românesc, “Anul 1989” cu
“Cargo”, respectiv “Timişoara” – “Phoenix”, cazul acestora
din urmă fiind deosebit:

Grupul se afla în plin concert, într-un parc din
Osnabrück (Germania), când a aflat de începutul rebeliunii,
căreia i-a şi dedicat programul care a urmat. Bateristul
Costin Petrescu a organizat primul concert al reunirii
legendarei trupe la Paris (sala La Cigale, 31 martie 1990),
ale cărui câştiguri se doreau un aport la democratizarea şi
europenizarea României. Ceva mai târziu, Nicolae Covaci
închina un nou imn Timişoarei, aflând deopotrivă că pe
treptele catedralei timişorene se cântase, în faŃa soldaŃilor
dezlănŃuiŃi, din repertoriul “Phoenix”!

Lista nu se opreşte aici. Grupul de muzică
electronică al fraŃilor Florian şi Cristian Nanu, “Digital Art”, a
cântat în mai multe rânduri compoziŃia “Bravi eroi”, după
cum şi
t r u p a

27ACTUALITATEA MUZICALĂ � Nr. 9 � Septembrie 2009

Pe micul ecran

“Voltaj”, în perioada sa heavy-metal, a avut o
piesă sus în topuri, “Erou, erou”. În anii din
urmă, trupa bucureşteană “Cri Gri” a dedicat la
rândul său, prin Ştefan Mardale, o piesă primei
victime – “Baladă pentru fiul pierdut”.
Timişorenii de la “Locatarii”, proiectul lui Tavi
Iepan, au şi un clip superb de platou la “Cimitirul
Eroilor”, realizat de Gheorghe ŞfaiŃer pentru
TVR Timişoara în urmă cu câŃiva ani, chiar în
aceste zile acelaşi regizor punând în scenă un
nou clip concitadinilor de la “Survolaj”, pentru o
piesă dedicată RevoluŃiei pe ultimul disc –
“Ultima soluŃie”. În emisiune am remixat şi
câteva secvenŃe audio înregistrate “la cald” de
la Radio “Europa Liberă”. Restul... nu-i tăcere.
La MulŃi F-Ani!

https://biblioteca-digitala.ro

28 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Ierarhii

Vedetele ultimelor
două decenii

Marius GHERMAN

„Jurnalul NaŃional“ a publicat o foarte
interesantă ierarhie – de fapt un sondaj naŃional
CURS pe un
eşantion de
1602 subiecŃi.
Nu ştim pe ce
criterii au fost
aleşi aceştia, dar
bănuim că s-au
respectat toate
criteriile socio-
logice. Între-
barea unică a
fost : « Care sunt
interpreŃii de
muzică uşoară
din România pe
care îi apreciaŃi
cel mai mult
pentru ceea ce
au făcut, în
ultimii 20 de ani,
în domeniul lor
de activitate ? ».
SituaŃia tristă la
nivel de difuzare
a muzicii uşoare
româneşti rezultă din chiar faptul că
39% dintre intervievaŃi n-au fost
capabili să indice măcar un nume!! S-ar
fi întâmplat oare la fel înainte de ’89,
când înterpreŃii români erau difuzaŃi
intens la radio şi TV?

Dincolo de toate, clasamentul,
aşa subiectiv cum poate fi el (1600 de
oameni din 22 de milioane nu
înseamnă, practic, nimic, când la
evenimentul lui Mihai Constantinescu
de la Sala Palatului au fost 5.000 de
spectatori entuziaşti, iar el este,
chipurile, pe locul ...16 !) dovedeşte că
românul este şi sentimental, şi
nostalgic, dar mai ales are gust şi
ureche muzicală, pentru că în primele
21 de locuri se regăsesc, cu 3 excepŃii
(Andra, Fuego, Mihai Trăistariu) numai

cântăreŃi din generaŃia mai veche, care evoluează
live fără probleme şi pe care publicul i-a păstrat în
memorie ca atare. Ori, eu nu cred că între subiecŃi
au fost doar oameni între 40 şi 60 de ani ! Este
uimitor, însă în egală măsură este şi un semnal de
alarmă şi un vot de blam pentru tânăra generaŃie
de interpreŃi, dar şi un avertisment hotărât dat
acelora care ne intoxică zi şi noapte, la radio, TV,
în presă numai cu « ceilalŃi » solişti, care, vedem

acum, nu se regăsesc în preferinŃele
românilor. Între ei, şi organizatorii
festivalurilor « Cerbul de aur » şi
« Mamaia », pe care îi putem întreba din
nou : pe ce criterii, fiindcă de popularitate
nu poate fi vorba, alegeŃi recitalurile din
manifestările Dvoastră ? Numele cu care
suntem bombardaŃi obsedant înseamnă
că se regăsesc doar în preferinŃele
câtorva redactori şi atât, ceea ce este
foarte grav, fiindcă aceste posturi nu le
aparŃin ! Ei trebuie să Ńină seama de
părerile publicului, iar dacă nu, să fie
traşi de mânecă de şefii lor.

Realizatorii sondajului au permis şi
introducerea a două nume venind din
lumea rock-ului, Dan Bittman şi Cristi
Minculescu, când pentru acest gen
muzical trebuia alcătuit un clasament
aparte. Mă aşteptam să văd în acest top
şi câteva alte nume mult mai prezente în
peisajul muzical din aceste două decenii

la care se referă,
teoretic, ancheta:
Marina Voica,
Alexandru Jula,
Anastasia Laza-
riuc, Adrian
Enache, dar şi
Elena Gheorghe
sau Raoul, de
pildă. Este
evident că pentru
unii intervievaŃi a
contat mai mult
valoarea în sine
decât activitatea,
unii au fost sau
sunt plecaŃi de
multă vreme
peste hotare, alŃii
au avut probleme
de sănătate care,
normal, sensi-

Andra

Angela Similea

https://biblioteca-digitala.ro

ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009 29

Ierarhii
bilizează. Impresionant este că n-au fost uitaŃi
artiştii dispăruŃi în acest răstimp (Dan Spătaru,
Laura Stoica), pentru că aceasta este concluzia
generală: publicul din România nu uită când
iubeşte un interpret, ceea ce este absolut
emoŃionant şi impresionant. Sala plină de care
vorbeam în cazul spectacolului aniversar Mihai
Constantinescu s-a datorat în egală măsură şi
altor preferaŃi ai publicului prezenŃi pe scenă:
Angela Similea, Mirabela Dauer, Margareta
Pâslaru, Mădălina Manole, Mihaela Mihai.

Un rol important îl joacă televiziunea, unde
unele din aceste figuri ilustre apar şi în postura de
moderatori, actori sau animatori, ceea ce îi
menŃine automat în atenŃia marelui public,
aducându-le, iată, şi meritate procente. Este cazul
unor Andra, Corina Chiriac, Ştefan Bănică jr.,
Cătălin Crişan, Fuego (şi în cazul lui, ca şi al
altora, locul exact în ierarhia de popularitate este
mai sus, fiind dat de capacitatea de a susŃine
singur concerte cu sala plină), Monica Anghel,
Loredana Groza, Dan Bittman.

Primii care au simŃit, cu flerul lor infailibil,
acest curent de reîntoarcere la valorile autentice,
au fost impresarii cu greutate. Mai întâi a fost
Anghel Stoian, cu spectacolul « Remember Dan
Spătaru », după care a deschis o serie formidabilă
în 2009 Bebe Mihu, tot la Sala Palatului :

concertele aniversare Jolt Kerestely (75 de ani),
Mihai Constantinescu (40 de ani de carieră), Maria
Dragomiroiu (30). La concertul lui Mihai, Angela

Similea a interpretat « Un albastru infinit » de
Marcel Dragomir în versiune live-acustic, cu 2
instrumentişti, pentru a îndepărta toate zvonurile
că nu mai are voce, nu mai cântă şi alte inepŃii
debitate de această presă interesată doar de
bârfe, răutăŃi, scandaluri, ticăloşii.

Într-o Ńară în care posturi autohtone nu
transmit ore în şir nici un cântec românesc, când
acolo nu au loc nici măcar valorile tinere (Andra,
Fuego, Trăistariu, Raoul, de pildă), acest
clasament este o minune. Când săptămâni întregi
la televizor nu vezi pe nici unul dintre cei prezenŃi
în acest clasament, când la radio nu-i asculŃi,
ierarhia publicată de « Jurnalul NaŃional » este, ca
şi alegerile prezidenŃiale, un vot de blam : lumea
vrea altceva, s-a săturat de kitsch-uri sau de
playback-uri jenante, fie că este vorba de politică
sau de muzică uşoară. Până una-alta, cum postul
public TV pare a fi uitat cine sunt aceste 25 de
nume din articolul de faŃă, ele pot fi admirate în
voie doar la OTV, în emisiuni care durează ore în
şir şi unde telespectatorii trimit mii de mesaje de
dragoste. Şi să nu baŃi obrazul şi TVR-ului?

Iată clasamentul din „Jurnalul NaŃional“:
Angela Similea, Andra, Corina Chiriac,
Mirabela Dauer, Ştefan Bănică Jr., Dan Spătaru,
Cătălin Crişan, Fuego, Elena Cârstea, Monica
Anghel, Loredana Groza, Dan Bittman,
Margareta Pâslaru, Cristi Minculescu, Marcel
Pavel, Mihai Constantinescu, Mădălina Manole,
Mihai Trăistariu, Laura Stoica, Nicola, Gabriel
DorobanŃu, alŃii (sub 1%)

Corina Chiriac

Fuego

https://biblioteca-digitala.ro

30 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Lansări

MIRABELA şi RAOUL -
o echipa formidabilă

Oana GEORGESCU

Cel mai nou album al Mirabelei Dauer a fost
lansat printr-un spectacol de excepŃie găzduit de Sala
“Auditorium” a Palatului Regal din Bucureşti,
eveniment artistic de Ńinută. Acesta a marcat încă
odată prietenia şi
colaborarea inter-
pretei, de peste 5
ani, cu tânărul
cantautor Raoul
(Rareş Borlea). El
este compozitorul
şi textierul tuturor
melodiilor de pe
acest al patrulea
album, cu
excepŃia uneia –
“ M u l Ń u m e s c ,
iubită mamă”,
şlagăr reorches-
trat, compus de
Marian Nistor, pe
versurile lui
Corneliu Vadim
Tudor. Raoul este
cel care a semnat
şi piesele incluse
pe ultimele trei
albume ale
Mirabelei Dauer lansate din 2005 şi
până în prezent (“Aş vrea să-mi dai
inima ta”, “Dar din Rai”, “Floare albă,
floare albastră”). Separat de proiectul
solo al lui Raoul, care în iunie şi-a
lansat cel de-al şaptelea album -
“Egoist”, cei doi formează o echipă
artistică veritabilă, iubită de marele
public.

“Pentru inima mea” este un
succes deja anunŃat şi lesne de
anticipat. Cel de-al 34-lea album al
Mirabelei Dauer conŃine 15 melodii
de dragoste, al căror mesaj, text şi
muzicalitate sunt accentuate de stilul
interpretativ inconfundabil al vedetei.
“Ascultătorii vor fi provocaŃi la trăiri
intense, la extreme sufleteşti, dar şi la un regal
orchestral deosebit conceput special pentru o voce ca
a Mirabelei” – ne-a spus Raoul cu ocazia lansării de la
Sala “Auditorium”. Pe albumul “Pentru inima mea” se
află şi trei melodii cântate în duet cu Mirabela. “Cu

fiecare pas pe care îl fac înainte renasc şi nu
regret că nu am făcut nici un pas înapoi. Tot ce
porneşte din suflet trebuie să ajungă la suflet.
Cântecele mele leagă prietenii de suflet. Vă
am de o viaŃă lângă mine şi cu acest album mă
mai nasc odată “pentru inima mea” şi vă vreau
lângă mine. Vă mulŃumesc tuturor că exist” – a
scris Mirabela pe coperta albumului, iar Raoul
a completat: “Pecetea mea şi a carierei pe care
mi-o doresc e Mirabela, un om şi un prieten
minunat. ViaŃa ei, cariera ei, învăŃămintele ei,
sufletul ei, prietenii ei, amintirile şi gândurile ei
formează o comoară ce a născut în mine o
inspiraŃie de nebănuit. Mă bucur că am norocul
să ascult muzica vieŃii Mirabelei Dauer şi să-l
transform în cântec şi vers. AscultaŃi-l şi
bucuraŃi-vă că iubiŃi şi astfel... că trăiŃi frumos”

Evenimentul a fost un regal cultural-
artistic, o reuşita absolută datorată şi locaŃiei
inspirat alese - Sala Auditorium a Palatului

Regal din Bucureşti, care a fost gazdă pentru toŃi cei
care au avut privilegiul să asiste la o efuziune de
muzică bună şi sinceritate. Au impresionat vorbele
emoŃionante, pline de iubire şi preŃuire ale prietenilor şi
colegilor de breaslă ai celor doi artişti, colegi de turneu

M. IoniŃă, Raoul,
M. Pârvu

M. Dauer, G. DorobanŃu

C. Crişan, Gh. Gheorghiu, M. Constantinescu, C. Chiriac, D. Spătaru

https://biblioteca-digitala.ro

şi personalităŃi care au Ńinut să le fie alături cu ocazia
unui nou succes discografic: Irina Loghin, Corina
Chiriac, Doina Spătaru, Gheorghe Turda, Maria
Dragomiroiu şi soŃul său, impresarul Alexandru Bebe
Mihu, compozitorii Ionel Tudor (cu soŃia sa, textierul

Andreea Andrei), Jolt Kerestely şi Mircea Drăgan, ambii
cu soŃiile, Cornelia Catanga şi Aurel Pădureanu, Adrian
Romcescu, Mihai Constantinescu, Gheorghe
Gheorghiu, Anastasia Lazariuc, Cătălin Crişan, Gabriel
DorobanŃu, Alexandru Jula, Anca łurcaşiu, Gianina

Olaru, actriŃele Cristina Stamate şi
Valentina Fătu (Teatrul de Revistă
“Constantin Tănase”), OltiŃa Chirilă, Nuami
Dinescu (“TanŃa”), Romică łociu, Silvia
Chifiriuc (însărcinată în 9 luni) şi Petre
Roman, trupa AUTENTIC şi Grupul
ALESIS (Alina şi Romeo Negoiasă),
interpreta Marilena Pârvu şi violonistul
Marius IoniŃă, omul de afaceri Viorel
Păunescu, designerul Liza Panait şi fiica
sa, Maria, soŃii Alexandra şi Octavian
Cepraga (TVR), Titus Andrei (Radio
România ActualităŃi) sau Marilena
Vasilache şi Sida Spătaru, soŃiile
regretaŃilor Vasile V. Vasilache şi marelui
Dan Spătaru. (Foto: Gabriel BoholŃ)

Lansări

ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009 31

BEST OF
ADRIAN
ENACHE

Oana GEORGESCU

Casa de ProducŃie „OVO
Music”, al cărei manager este
binecunoscutul cantautor Ovidiu
Komornyik, a lansat recent albumul
„Best Of Adrian Enache”. ToŃi
spectatorii, fanii şi vizitatorii
supermarket-ului care a găzduit
evenimentul şi prietenii care i-au
fost alături (Titus Andrei, Elisabeta
Lipă, trupa EXCLUSSIV – Bianca şi
Marian Sârbu, Grupul ALESIS –
Alina şi Romeo Negoiasă, DJ
Vasile, fostul fotbalist DănuŃ Lupu)
au avut ocazia să-l aplaude şi să
cânte împreună cu Adrian Enache
care a dansat pe scenă cu fiica sa,
Diana. În aceeaşi zi aceasta a
împlinit 13 ani. Adrian a mulŃumit
pentru susŃinere Fan Clubului său
care a fost prezent la lansare şi care
prin cea care îl conduce, Ioana
Matfeev din Botoşani, i-a înmânat
Trofeul “Cel mai bun artist“.

“Este un album care
încununează perfect cei 20 de ani

de carieră pe care îi împlinesc în
2010. Îmi place să cred că e un
album de colecŃie pentru că adună
succesele cele mai mari înregistrate
de mine în ultimii ani. Sunt piese
care, cu toată sinceritatea vă spun,
dau „sarea şi piperul” show-urilor
marca „Adrian Enache”. Tuturor
celor care au crezut şi cred în
drumul meu artistic le mulŃumesc şi
le promit că voi face tot ce pot ca să

nu-i dezamăgesc“ - a spus Adrian
Enache, solistul Teatrului de
Revistă „Constantin Tănase”. Discul

cuprinde melodiile lansate de-a
lungul timpului de îndrăgitul
interpret - “Eşti o simplă amintire”,
“O singură noapte”, “Shake it”, “Aşa
că… ne distrăm” sau “Te iubesc” -
care a Ńinut să includă pe acest nou
album Imnul echipei OŃelul GalaŃi,
ce se aude la fiecare meci pe care
echipa sa de suflet îl joacă pe
stadionul din localitate. Albumul
cuprinde şi două prelucrări folclorice

ale pieselor “Săracă inima mea” şi
“Inimă de Ńigancă”. (Foto: Simona
DuŃescu)

Al. Jula, Raoul

O. Komornyik, A. Enache, T. Andrei

https://biblioteca-digitala.ro

32

Fulgi de nea

ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Dar de Sărbători
Liviu RUSU

„Muzică aleasă, pentru
oameni aleşi” - acesta este spiritul
formaŃiei „Alesis” (Alina şi Romeo
Negoiasă). Originari din Câmpina,
muzicieni solicitaŃi de solişti
precum Irina Loghin, Marina Voica,
Fuego, Gabriel DorobanŃu sau
Adrian Enache, cei doi soŃi
abordează cu uşurinŃă toate
genurile muzicale. Au semnat
foarte multe compoziŃii, dar şi
prelucrări în manieră proprie ale
unor melodii celebre, iar recent au
lansat împreună cu Irina Loghin, la
Casa de Discuri „Roton”, un album
de colinde, proiect la care cei trei
lucrează de anul trecut. „Flori de
gheaŃă şi flori dalbe” se intitulează
CD-ul care conŃine piese superbe –
„Trei crai de la Răsărit”, „Sfânta
Maică a lui Isus”, „Asta-i seara lui
Crăciun”, „A sosit ziua măreaŃă”
sau „Bună seara, dragi români”.

Alina şi Romeo Negoiasă colaborează din anul
1991. Succesul celor două albume lansate până acum
- „Colinde şi cântece de iarnă” şi „Bună seara, dragi

români!” şi cu siguranŃă al albumului „Flori de gheaŃă şi
flori dalbe”, i-a determinat să ia o hotărâre foarte
importantă. La începutul anului viitor ALESIS va lansa
un nou album de muzică uşoară la care lucrează deja.
„Important pentru noi este faptul că am avut ocazia să

promovăm cântecele incluse pe aceste
albume în turneele pe care le-am avut
în toate oraşele din Ńară” – ne-a spus
Romeo Negoiasă. Turneul naŃional pe
care l-au făcut în 2007 împreună cu
Fuego şi cu spectacolul „Casa
Părintească” a avut un mare succes.
Nenumăratele colaborări cu
televiziunile şi emisiunile de profil,
invitaŃiile la emisiuni live de radio şi
televiziune şi faptul că sunt tot mai
solicitaŃi la diferite spectacole şi la
evenimente artistice dovedesc
aprecierea de care se bucură grupul
ALESIS. Colaborarea cu Irina Loghin s-
a materializat cu acest album de
colinde care se bucură deja de succes.
Originară de pe aceleaşi meleaguri –
judeŃul Prahova, Irina Loghin i-a oferit
Alinei mai multe costume populare
foarte preŃioase şi acceptul de a
interpreta oricare dintre melodiile sale.
O recunoaştere unică şi nepreŃuită din
partea marii artiste a
profesionalismului, vocii şi prezenŃei
scenice pe care o are Alina Negoiasă, o
artistă care îl are alături pe scenă şi în

viaŃă pe Romeo Negoiasă, un muzician de mare
valoare. (Foto: Cornel Lazăr)

https://biblioteca-digitala.ro

“Bancă
de suflet”

Doru DRĂGHICI

Binecunoscută şi din filmul
pentru copii “Veronica”, unde a
interpretat trei roluri, Margareta
Pâslaru revine la universul copilăriei
şi la actorie, sub o altă formă: de
data aceasta artista joacă rolul de
povestitor, aşa cum îi depăna
basme seara, la culcare, şi fiicei
sale, Ana Maria. Copiii vor putea
asculta unele dintre cele mai
frumoase poveşti ale lui Hans
Christian Andersen, cuprinse în
audiobook-ul “Basme fermecate”,
de la Curtea Veche Publishing.
Margareta cedează drepturile de
autor obŃinute Spitalului de copii
Grigore Alexandrescu din Bucureşti,
unde activează ca voluntar încă din
2006, citind poveşti. „Îmi doream ca
aceste poveşti să aline durerea
micilor pacienŃi atunci când eu nu
ajung la patul lor, să le citesc
personal. Avem promisiuni
referitoare la donarea unor CD-
playere şi visez ca ele să existe pe
noptierele spitalelor de copii din
Ńară. În plus, mă bucur că acum
poveştile vor putea ajunge la copiii
din întreaga Ńară cărora poate
părinŃii nu mai au timp să le citească

datorită ritmului intens în care trăim
cu toŃii”, declară Margareta
Pâslaru.

Altă acŃiune caritabilă
remarcabilă este Banca de
Alimente: acest proiect a fost
lansat pe 10 septembrie 2009 de
către Crucea Roşie Română la
iniŃiativa Margaretei Pâslaru,
Voluntar de Onoare al Crucii Roşii
Române. Pentru început, proiectul
va fi implementat în 13 oraşe din
România, în două lanŃuri de
supermarketuri. Doritorii pot dona în

containerele special amenajate
produse greu perisabile sau bani.
Beneficiarii vor fi, în primul rând, cei
de pe listele sociale ale primăriilor şi

ale Crucii Roşii.
“Trebuie să clarific un

aspect asupra căruia planează o
confuzie. Eu rămân dedicată
muzicii şi artelor, din ele derivă
acŃiunile umanitare, prin proiecte
artistice; lansare de CD, DVD,
audiobook, toate cu o finalitate
caritabilă. Pe de altă parte,
alături de filmările galeriilor de artă,
concertelor, emisiunilor edu-
cative, etc. am realizat în trecut şi
emisiuni la Food Bank, ceea ce m-a
inspirat. Dacă muzica hrăneşte

sufletul, “Banca de alimente”
pune pe masa nevoiaşului pâinea
cea de toate zilele! – Margareta
Pâslaru

33

Din inimă

ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

Anca Parghel:
Visul merge mai

departe
ANCA PARGHEL ar fi împlinit 52 de ani…. Din

păcate destinul a hotărât altceva, aşa încât Anca s-a
aflat de ziua ei într-un loc mai bun, alături de îngeri. Cei
dragi au simŃit nevoia să marcheze evenimentul şi într-
un fel mai pământean, într-o modalitate dragă regretatei
artiste: cu muzică de calitate, voci de primă mână ale
muzicii noastre, locaŃie prestigioasă, mulŃi prieteni dragi
şi fani emoŃionaŃi. Aşa încât în Hard Rock Caffé, toŃi,
prieteni sau fani, s-au reunit pentru o seară specială,
sub semnul muzicii blues şi jazz. Maestru de ceremonii
a fost Mike Godoroja iar pe scenă au urcat pe rând
Luiza Zan, Ozana Barabancea şi Paula Seling, care au

impresionat publicul cu
vocile lor şi cu piese alese
special pe gustul Ancăi.
Cele trei au fost
acompaniate de Tudor şi
Ciprian Parghel, emoŃionaŃi
şi în acelaşi timp fericiŃi că
muzica mamei lor a
traversat anii şi promite să
rămână.

Spiritul şi căldura
Ancăi rămân în continuare
alături de noi: la finalul
acestui an, Roton va lansa
un nou album ANCA
PARGHEL, care conŃine ultimele piese înregistrate în
studio de Anca alături de băieŃii săi şi de Fly Project.
Acest nou album se alătură celui de colinde, ANCA
PARGHEL- “Colind pentru România”, lansat anul trecut.

Gabi MATEI

A. Parghel şi fiii săi

https://biblioteca-digitala.ro

Remember

34 ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

„60 de ani
împreună prin

cântec”
Ştefan CĂRĂPĂNCEANU

Sala de concerte a
Radiodifuziunii Române a găzduit
un concert special, o manifestare
de suflet, cu participarea Orchestrei
Populare Radio, prilejuită de
aniversarea a 60 de ani de
înregistrări şi concerte folclorice.

În decursul celor şase
decenii de activitate artistică, la
pupitrul acestei prestigioase
formaŃii s-au perindat o serie de
dirijori permanenŃi, unii afirmându-
se şi ca instrumentişti virtuozi, din
rândul cărora amintim câteva
nume: Constantin Mirea, George
Vancu, Victor Predescu, Marius
Olmazu, Paraschiv Oprea s.a.

Într-o imaginară şi simbolică
hartă folclorică a Ńării, spectacolul a

beneficiat de prestaŃia unui grup de
solişti vocali, cea mai mare parte
dintre ei beneficiari ai unor stiluri şi
repertorii proprii zonelor sau sub-
zonelor pe care le reprezentau:
Nicolae Rotaru şi Elisabeta Turcu
(Muntenia), Elena Mândrescu şi
Anton AchiŃei (Moldova), Steliana
Sima, Niculina Stoican, Petrică
MâŃu Stoian, Ion Drăgoi şi Maria
Ghinea (Oltenia), Floarea
Tănăsescu (Dobrogea),
Gheorghe Turda (Maramureş),
Elena Jurjescu (Banat), Maria
Butaciu, Sebastian Stan, Maria
Stoica, Marcel Pârâu, Cristian
Pomohaci şi Grupul “Jidvei”
(Ardeal).

Majoritatea soliştilor au
adus cu ei cântece autentice din
vetrele pe care le reprezintă, în
interpretări valoroase, pline de
parfum şi inflexiuni stilistice
locale, excepŃie făcând cântăreŃii
Niculina Stoican şi Petrică MâŃu
Stoian, care au renunŃat la stilul
care i-a consacrat, cel din
inconfundabila sub-zonă Izverna,
în favoarea unor cântece

contrafăcute, într-o formulă de
duet, improprie folclorului neaoş.

Întreaga manifestare
aniversară a fost concepută de
doamna Eugenia Florea, folcloristă
prin vocaŃie şi realizatoare de
programe şi manifestări de gen
folcloric la postul “Radio România”.

Omagiu muzical
Mihaelei

Runceanu
Neobositul cantautor Aurel

Toma, preşedinte al fan-clubului
Mihaela Runceanu, a reuşit după
multe eforturi şi tentative să organizeze
un spectacol omagial închinat
regretatei artiste. Spectacolul, care a
marcat împlinirea a 20 de ani de la
dispariŃia dintre noi a iubitei soliste, s-a
desfăşurat la Casa de Cultură a
StudenŃilor, datorită şi sprijinului
publicistului - economist Mihai Bogatu,
angajat recent aici. Au răspuns invitaŃiei
de a susŃine recitaluri nume cunoscute
precum Adrian Daminescu, Adrian
Enache, Miki, Daniel Iordăchioaie,
Carmen Trandafir, George Nicolescu,
Silvia Dumitrescu, Maria Radu, Xenti
Runceanu, dar cel mai consistent sprijin, printr-o
mediere intensă, au dat-o cele patru componente ale
grupului Amadeus, în frunte cu Andreea Runceanu,
verişoara regretatei artiste.

De remarcat că la
evenimentul comemorativ,
care s-a intitulat “Eu nu te-
am uitat”, intrarea a fost
liberă, iar artiştii care au
acceptat imediat propu-
nerea au cântat benevol.

“Mihaela Runceanu
mi-a fost verişoară şi este o
mare onoare pentru mine
să-i duc numele mai
departe. PărinŃii mei s-au
cunoscut prin Mihaela, tatăl
meu fiind unchiul ei, iar
mama cea mai bună
prietenă. Am iubit-o enorm,
pot să zic că a fost ca un
idol pentru mine, iar cei
care au cunoscut-o ştiu că
nu ai cum să nu iubeşti un
om atât de bun şi plin de
energie pozitivă. Ultima
dată când am văzut-o în
viaŃă mi-a spus să nu
renunŃ niciodată la vioara

mea. Îi mărturisisem că vreau să fiu cântăreaŃă, la fel
ca ea, când voi fi mare... Şi am ascultat-o.”, îşi
aminteşte Andreea.

Dorin MANEA

https://biblioteca-digitala.ro

35ACTUALITATEA MUZICALĂ � Nr. 12 � Decembrie 2009

CD-uri

Andra:
„Iubeşte-mă azi,

iubeşte-mă
mâine”

Editat de MediaPro Music, noul
album al remarcabilei tinere soliste
poartă amprenta talentului autentic al
unui compozitor din tânăra generaŃie,
Adrian Cristescu (sub preudonim
scenic Adi Korekt el apare şi vocal în
piesa „ColŃ de suflet”): nu mai puŃin de

7 din cele 10 piese originale îi aparŃin!
Celelalte 3 sunt semnate de Smiley şi
Şerban Cazan (nepotul lui LaurenŃiu),
Marius Moga şi cuplului Nistor-
Tulburaş. Ca bonus, numeroşii
admiratori ai solistei găsesc piesa lui
Mark Anthony, „Tragedy”. La 23 de ani,
frumoasă şi împlinită pe toate planurile,
Andra ocupă un loc fruntaş în ierarhia
solistelor pop datorită seriozităŃii şi unei
activităŃi concertistice şi discografice
intense, răsplătindu-şi cu regularitate,
iată, fanii cu piese de succes.

Ro-Mania:
„Înc-o dată...”

Răzvan Ştefănescu, Cătălin
Voicu şi IonuŃ Andraş alcătuiesc cea
mai veche şi mai solidă titulatura etno-
dance de la noi, cu numeroase albume,
zeci de hit-uri, sute de concerte în Ńară
şi peste hotare. Practic, Ro-Mania este
un proiect viabil, iniŃiat cu mai bine de
10 ani în urmă de Radu Fornea, Daniel
Alexandrescu (acesta semnează
înregistrarea, mixajul, masteringul în
studioul K1 din Bucureşti) şi Mircea „X-
Mann” Presel, adică valorosul grup K1.
Albumul de faŃă, editat de MediaPro
Music, este extrem de edificatory
pentru complexitatea talentului celor 3
„ro-maniaci”, pentru că ei apar pe CD

atât alături de K1, Maria Dragomiroiu
sau Cornelia şi Lupu Rednic, dar şi de
celebra formaŃie suedeză Rednex!
Este vorba de melodiile „Well-O-Wee”
şi „RailRoad, RailRoad”, cântate în
această formulă la selecŃiile naŃionale
Eurovision din 2007 şi 2008 (cum au
fost prea bune…n-au câştigat!). În rest,
binecunoscute refrene folclorice şi

etno, compoziŃii sau prelucrări ale
mentorilor muzicali ai formaŃiei, precum
şi un reuşit potpuriu de aproape 7
minute reunind câteva dintre cele mai
cunoscute piese populare, de la
„Aseară vântul bătea”, „Roata vieŃii”,
„Trandafir de la Moldova” la piese de
muzică uşoară cu tentă folclorică –
„Ionel, Ionelule” sau „Trenule, maşină
mică”.

Marinela Pârvu:
„Vis pentru

românii mei”
Cu siguranŃă, Marinela Pârvu este

revelaŃia certă a anului 2009, nu numai
pentru muzica populară. Această
olteancă frumoasă este dăruită cu un
glas excepŃional şi muzicalitate,
evidenŃiate din plin de acest album,
orchestrat impecabil de Nicu łane şi
Marius IoniŃă. Primele 9 piese aparŃin,
muzică şi text, lui Marius IoniŃă, cea de-
a 10-a fiind binecunoscuta „Lie,
ciocârlie” a Mariei Ciobanu, cântată de
Marinela într-un registru uluitor.
Acompaniată de valoroasa orchestră
„Romanian Music Show” - dirijată de
Nicu łane -, artista cucereşte auditoriul
prin câteva titluri remarcabile: „Jocurile
olteneşti”, „Doi bătrâni”, „Mândra mea,
fată frumoasă”, „MăicuŃa mea”. Acest
album editat de Casa de producŃie
„Show-Bizz” (general manager M.
IoniŃă) se detaşează şi prin calitatea
înregistrărilor (inginer de sunet George

Nemevznic), dar mai ales prin
prospeŃimea unui talent tânăr, autentic
şi puternic.

Eva & Constantin:
„Favoritter fra

Hjertet”
Casa de producŃie Sirius

Sound Europe din Danemarca
editează acest încântător album al
compatrioŃilor noştri Eva Kiss şi
Constantin Radu, prin care cei doi
demonstrează că nu întâmplător şi-au
edificat o carieră solidă în Ńara de
adopŃie. Având-o drept invitată pe o
cunoscută vedetă locală, Christa
Bendell, albumul reuneşte piese de
suflet, alăturând şlagărelor daneze hit-
uri internaŃionale cum ar fi „My Heart
Will Go On” sau „Time To Say
Goodbye”, nemaivorbind de o „Ave
Maria” tulburătoare. Şi pentru că
sângele românesc apă nu se face,

între atâtea titluri celebre cei doi au
strecurat şi „Ciobănaşul”, ca să ştie
danezii cu cine au de-a face!
OrchestraŃii şi acompaniament –
Constantin Radu, înregistrări efectuate
în studioul Rakiss din Copenhaga.

https://biblioteca-digitala.ro

Retro

A C T U A L I T A T E A
M U Z I C A L Ă

Director: Costin ASLAM
Redactori:

Mihai COSMA
Octavian URSULESCU

Editorialist: Adrian IORGULESCU

Semnează în acest număr:
Dorina ARSENESCU, George BALINT, Al. I. BĂDULESCU,

Dan BUCIU, Corina BURA, Lavinia COMAN,
Viorel COSMA, Liviu DĂNCEANU,

Daniela CARMAN-FOTEA, Anca FLOREA,
Oana GEORGESCU, Doru IONESCU, Florian LUNGU,

Sanda HÂRLAV-MAISTOROVICI, Doina MOGA,
Marcel SPINEI, Florin Silviu URSULESCU

Adresa redacŃiei: Bucureşti, Calea Victoriei 141, sect.1,
010071, România. Tel./Fax: +40-21-312.98.67

E-mail: em@edituramuzicala.ro, editura@unmb.ro
TIPOGRAFIA - ERICOM PRINT SRL

TEL: 021-410.64.88 ISSN: 1220-742x

REVISTĂ LUNARĂ EDITATĂ DE EDITURA MUZICALĂ CU
SPRIJINUL UCMR-ADA DIN FONDUL SOCIAL CULTURAL

ŞI ÎN COLABORARE CU U.N.M.B.

Mamaia ’89
Octavian URSULESCU

„Concursul naŃional de creaŃie şi
interpretare a muzicii uşoare româneşti“,
aceasta era titulatura oficială – căci
„festival naŃional” era doar „Cântarea
României”, care îl îngloba şi pe acesta.
SecŃiunea de creaŃie a avut, în 1989, 36
de piese finaliste, selecŃionate din cele
200 înscrise. Manifestarea a fost deschisă
de două melodii înafară de concurs
semnate de Temistocle Popa, „Cântec
pentru noua zi” (Daniel Iordachioae) şi
„Flori pentru august” (cu toŃi soliştii de la
interpretare, în număr de 28, aleşi dintre
cei 150 înscrişi), precum şi de „Ce frumoasă e marea !” de
Aurel Giroveanu, cu Florin Apostol, câştigător al Trofeului de
interpretare ’88. Cele 56 de piese cântate de finaliştii de la
Interpretare (fiecare câte 2) au fost gravate pe 7 albume

Electrecord, care se vindeau deja
la sală. Pe scenă, finaliştii au
cântat pe negativele realizate de
orchestra RTV, dirijor Ion
Cristinoiu, grupurile conduse de
Ionel Tudor şi Alexandru Wilmanyi
şi grupul vocal „Choralis”, condus
de Voicu Enăchescu. Înaintea
prezentării juriilor au fost
reamintite piesele distinse cu
Trofee la Mamaia ’88: „Dacă într-
o zi mă vei iubi” de I. Cristinoiu (D.
Iordachioae) şi „Dă-mi o şansă”
de C. Fugaru (G. CotabiŃă). Juriile
erau diferite, doar preşedintele
(Vasile Tomescu, secretar al
Uniunii Compozitorilor şi
Muzicologilor) era comun. La
CreaŃie au fost, între alŃii,
LaurenŃiu Profeta, Cornel

Trăilescu, Sergiu Eremia, Ion
Cristinoiu, Dorin Teodorescu,
Paul Enigărescu, poetul Mircea
Florin Şandru. La Interpretare:
T. Popa, Georgeta Stoleru, C.
Fugaru, Anton Şuteu, Gabriel
Alexandrescu (Trofeul Mamaia
’85 la Interpretare) şi Gabriela
Sauciuc. Înainte de festival au
avut loc pe litoral concertele
„Avanpremiera Mamaia”, sub
egida Teatrului « Fantasio »,
mereu cu sala arhiplină; fiecare
concurent putea să se rodeze
şi, atenŃie!, era şi plătit, aşa
cum şi fiecare apariŃie pe
scena festivalului se plătea,
ceea ce după ’90 nu s-a mai
întâmplat! La aceste

avanpremiere din ’89 au susŃinut recitaluri Silvia Dumitrescu,
Cătălin Crişan şi Daniel Iordachioae. După festival, în
toamnă, s-a făcut un turneu în aceeaşi formulă prin Ńară; îmi
aduc aminte amuzat că la Cluj-Napoca am întrerupt
spectacolul fiindcă atât Cătălin, cât şi Daniel, tinere vedete cu
orgolii ale vârstei, doreau să închidă concertul! Oricum,
trebuie subliniat apăsat meritul indiscutabil al secretarului de
stat la CCES, Ladislau Hegheduş. Lui i se datora reluarea, în
1983, şi menŃinerea la un nivel absolut respirabil, datorită
abilităŃii de a strecura 2-3 piese « tematice », la început şi la
sfârşit, şi atât. Eu, ca prezentator, îmi scriam de mână câteva
fraze, în rest, brodam liber pe lista de melodii dată de
organizatori.

La CreaŃie, în ’89 , Trofeul a fost acordat melodiei
„Românie” de Temistocle Popa, cântată de Otilia Rădulescu
şi Daniel Iordachioae. În finalul festivalului, regizorul BiŃu
Fălticineanu a aşezat acea „Copertă tematică” de care
aminteam; mai întâi „Pentru liniştea planetei”, apoi „E
sărbătoare la Mamaia” – două piese înafară de concurs de
Cornel Fugaru, cântate de un grup de solişti. În rest, nu s-a
mai făcut obişnuita ierarhizare, 11 melodii primind titlul de
„Laureat” şi 2 – Premiu special. Între laureaŃi: George
Grigoriu, Mişu Iancu, Dan Stoian, V. Veselovschi, Ş.
Georgescu (toŃi plecaŃi dintre noi), J. Kerestely, A. Manolache,
V. Gavrilă, D. Lupu, M. Vanica, H. Moculescu, C. Meraru, I,
Tudor. Unele titluri au devenit şlagăre: „Cine iubeşte” (M.
Dauer), „Şi m-am îndrăgostit de tine” (A. Daminescu),
„Mama” (C. Crişan), „S-aducem dragostea-napoi” (G.
DorobanŃu), „Întoarce-te, iubire” (M. Scupra), celelalte
cântece din palmares fiind interpretate de Cornel
Constantiniu, Marina Florea, G. CotabiŃă, M. Manole şi C.
Crişan, C. Rădulescu, B. Bradu, M. Anghel, Dan Spătaru.

La Interpretare, Trofeul a revenit lui Alin Cibian, 18 ani, din
Deva. Între premiaŃii mai cunoscuŃi azi: Marius Dragomir
(Pr.1), cel cu „Party in Transylvania” peste ani, Aurelian
Temişan (Premiul tinereŃii), Geanina Olaru (Pr. 3), Iunia
Tănase (Premiul criticii). N-au reuşit însă să intre în palmares
Adrian Enache (avea s-o facă peste un an), LuminiŃa
Dumitrescu, Loredana Otrocol, Ioan Capanu (acum solist la
Teatrul din Ploieşti), Brânduşa Acsânte, Georgeta Cernat (în
prezent, redactor la Radio România), Aneta Nedelescu,
Gabriela Moraru – toŃi foarte dotaŃi, dar şi atunci juriile o mai
„scrânteau”. Festivalul a durat 5 zile: 2 consacrate
interpretării, 2 creaŃiei, ultima – Galei laureaŃilor.

Ce s-a schimbat în 20 de ani la Mamaia? Teatrul de Vară
este tot neacoperit, în schimb concurenŃii nu mai sunt plătiŃi;
sala era atunci luată cu asalt, acum nu se umple nici cu sute
de invitaŃii; ieri, până şi tinerii aspiranŃi la glorie apăreau pe
albume Electrecord, azi ei părăsesc anonimi scena
concursului; cândva la Mamaia, se lansau 4-5 hit-uri
autentice la fiecare ediŃie, acum încercaŃi să fredonaŃi un
refren de anul trecut, etc. Nu e nostalgie, dar până în 1989,
aşa cum era el, festivalul de la Mamaia era o sărbătoare a
muzicii uşoare; azi, invadat de rock, dance, etno, el şi-a
pierdut identitatea muzicală, nemaifiind, aşa cum scria
cândva faimosul critic muzical Mario Luzzato Gegiz în
«Corriere della sera» în Italia, « Un Sanremo la malul Mării
Negre »...

Temistocle Popa

Fl. Apostol

https://biblioteca-digitala.ro

