
10 ACTUALITATEA MUZICALĂ � Nr. 3 � Martie 2010

Concerte... sub lupă

Ceaikovski
Milen Nachev/ 

Daniel GoiŃi
Corina BURA

Cronica artistică a lui 2009 - an care va rămâne
în memoria culturii româneşti prin provocarea adusă
declinului economic de către acel minunat Festival
InternaŃional „George Enescu” - se încheia cu o seară
destinată creaŃiei lui Ceaikovski. Prevestind această
iarnă, inspirată parcă din vastitatea câmpurilor ninse

ale stepei ruse, acelaşi alcătuitor enigmatic al
programelor stagiunii bucureştene a repetat subiectul
la sala Radio, de această dată avându-i drept
protagonişti pe dirijorul bulgar Milen Nachev – invitat
permanent ale formaŃiilor orchestrei şi corului Radio –
şi pe binecunoscutul pianist Daniel GoiŃi, unul dintre
cei mai de seamă reprezentanŃi ai şcolii clujene. 

Concertul s-a deschis cu Uvertura Anul 1812,
un opus care urma să devină un fel de carte de vizită
destinată mai multor evenimente, până în cele din urmă
ales pentru inaugurarea ExpoziŃiei Industriale şi
Artistice. Alcătuită dintr-o introducere şi cinci episoade,
uvertura se dezvoltă pe baza celor două teme
principale care ilustrează ethosul beligeranŃilor, melodii
populare ruse şi La Marseillaise, încheiate apoteotic cu
imnul imperial, întreaga lucrare găsindu-şi într-un fel
corespondenŃa în beethovenianul Wellingtons Sieg –
Schalcht bei Vittoria. Milen Nachev a imprimat o

energie deose-
bită fluxului
melodic, relie-
fând în acelaşi
timp accentele
stilistice care pun
în contrast
trăsăturile spiri-
tuale specifice
celor două
naŃiuni. 

A urmat
Concertul nr.1
pentru pian şi
orchestră, în si
bemol minor, la elaborarea căruia Ceaikovski a lucrat în
mai multe etape, început la Boston în 1875, ultima
revizuire având loc în 1889. În repertoriul pianistic
acesta face legătura între literatura de gen scrisă de
Liszt şi Rahmaninov, iar interpreŃii se găsesc în faŃa
unei lucrări ce surprinde prin dinamism, simfonism,
mare virtuozitate, bogăŃia procedeelor tehnice servind
atât monumentalului cât şi efuziunii şi melodicii
generoase. Aceste calităŃi s-au regăsit în pianistica lui
Daniel GoiŃi, artistul căruia îi este atât de familiar acest
sentiment al spaŃiului slav, evocat sincer, prin arcuri
sonore construite cu mult rafinament sau prin secŃiuni
încărcate de strălucire. 

Prin bisul selectat din Stravinski, Daniel GoiŃi a
bucurat sufletul unul public dispus să înfrunte vremea
nefavorabilă. Partea a doua a concertului a menŃinut
expresia aceleiaşi perioade a creaŃiei ceaikovskiene,
cu Simfonia a IV-a în fa minor terminată în 1877.
Lucrarea intensifică acele contururi ale ideii de Fatum
care străbat/e de fapt întreaga sa operă. Preocupat în
paralel de elaborarea operei Evghenii Oneghin,
corespondenŃa cu Nadejda von Meck - căreia îi şi
dedică simfonia - şi mariajul nereuşit, evenimentele
încep să configureze ideea acelui implacabil care
spulberă aspiraŃia spre fericire. Milen Nachev a realizat
culori orchestrale de o mare diversitate,
corespunzătoare stărilor sufleteşti extrem de
fluctuante, narate în acest fa minor plin de semnificaŃii:
tristeŃi fără ieşire, angoase, aluzii la atitudini decăzute,
sentimente nedefinite puse în contrast cu teme
evocatoare ceva mai luminoase, amintiri, stări de
melancolie sau calm, generate de bucuriile simple ale
vieŃii mediului Ńărănesc. Epica discursului muzical a fost
reliefată prin impunerea unui tempo just, consistenŃă
sonoră, gesturi de mare precizie şi o frazare încărcată
de expresivitate. Viziunea sa interpretativă s-a
evidenŃiază printr-o frazare încărcată forŃă expresivă. În
prelungirea ultimilor acorduri vom asculta în viitorul
apropiat Simfonia a II-a şi Simfonia „Manfred”...

https://biblioteca-digitala.ro


