

Revista MUZICA Nr. 3 / 2021

1

CUPRINS
PAGINA

INTERVIURI

ANDRA APOSTU
DE VORBĂ CU ȘERBAN MARCU 3

STUDII

OLEG GARAZ

ȘASE EXERCIȚII DE MUZICOLOGIE POSTADLERIANĂ 11

VIRGIL OPRINA

RECENTUL VIBE, VECHEA MUZICĂ A IMAGINII ÎN MIȘCARE ȘI… UN MIC STUDIU DE CAZ 46

ESEURI

MAIA CIOBANU

INVESTIGĂRI ŞI INSTIGĂRI SONORE (I). CONCEPTUL UNUI "JURNAL" 63

ISTORIOGRAFIE

VASILE VASILE

FONDUL GEORGE BREAZUL DIN CADRUL BIBLIOTECII UNIUNII COMPOZITORILOR ȘI MUZICOLOGILOR (I) 69

RECENZII

MIRELA MERCEAN-ȚÂRC

„ȘCOALA MUZICOLOGICĂ FRANCISC LÁSZLÓ – LECȚII PERENE ȘI MĂRTURII” 93

Revistă acreditată de Consiliul Naţional al Cercetării Ştiinţifice

Revista MUZICA Nr. 3 / 2021

2

TABLE OF CONTENTS

PAGE

INTERVIEWS

ANDRA APOSTU
A CONVERSATION WITH ȘERBAN MARCU 3

STUDIES

OLEG GARAZ

SIX EXERCISES OF POSTADLERIAN MUSICOLOGY 11

VIRGIL OPRINA

THE RECENT VIBE, THE OLD MUSIC OF THE MOVING IMAGE AND... A SMALL CASE STUDY 46

ESSAYS

MAIA CIOBANU

SOUND INVESTIGATIONS AND INSTIGATIONS (I). THE CONCEPT OF A „JOURNAL” 63

HISTORIOGRAPHY

VASILE VASILE

THE GEORGE BREAZUL FUND
AT THE UNION OF ROMANIAN COMPOSERS AND MUSICOLOGISTS LIBRARY (I) 69

REVIEWS

MIRELA MERCEAN-ȚÂRC

„PROFESSOR FERENC LÁSZLÓ’S SCHOOL OF MUSICOLOGY - PERENNIAL LESSONS AND TESTIMONIES” 93

Revista MUZICA Nr. 3 / 2021

3

De vorbă cu Șerban Marcu

Andra Apostu

Să cunoști muzica compozitorului Șerban Marcu este o

plăcere. Ascultându-i muzica îți dai seama că el îți oferă ție,
ascultătorului, toate adevărurile lui artistice iar mai apoi
cunoscând și omul Șerban Marcu vezi că piesele se potrivesc
ca la un puzzle bine alcătuit; că muzica lui îi vine în completare
și că tot ce compune dar și restul activităților lui artistice apar
natural, fără vreo forțare, cu plăcere și dragoste pentru artă.

INTERVIURI

Revista MUZICA Nr. 3 / 2021

4

A.A.: Dragă Șerban, am parcurs cv-ul tău și am

descoperit o lungă relație între tine și muzică, relație ce s-a
construit în timp și care acum a îmbrăcat o formă finală (?) și
anume cea a compoziției. Ce înseamnă pentru tine a
compune?

Ș.M.: S-ar putea să te surprindă – și poate nici n-ar

trebui să spun asta public – pentru mine compusul nu
înseamnă „totul”, cum declară cei mai mulți compozitori. E o
relație de love/hate, e ceva ce am ajuns cvasiaccidental să fac,
în clasa a X-a (cei mai mulți compozitori își amintesc cum pe la
5 ani clămpăneau deja la pian piesulici proprii). Am participat, la
îndemnul profesorului meu de teorie din liceu, domnul Paul
Stegaru, la un concurs de compoziție organizat de liceul nostru,
la Brașov („la îndemnul” înseamnă, de fapt, „e obligatoriu să te
duci!”), și am scris atunci primele mele lucrări: un coruleț de
femei pe un text de Goga și o piesă de pian. M-am pomenit
premiat cu locurile 1 (la secțiunea corală) și 2 (la secțiunea
pian, unde locul 1 l-a luat colegul meu de generație,
supertalentatul Cristian Lolea). Mi-am zis „na poftim, se pare că
am talent la așa ceva”. În juriu era și compozitorul Dan
Voiculescu, care a ținut în vacanța de vară un masterclass de
compoziție, la care m-am dus. M-a vrăjit cu personalitatea lui
caldă și cu felul în care mi-a deschis ochii despre cum
funcționează „rotițele” în mecanismul extraordinar al muzicii, și
am decis să dau admitere la Cluj, unde el era profesor (deși mă
pregătisem să devin student al UNMB). Am dat admitere la
compoziție la Academia de Muzică „Gheorghe Dima”, la Cluj, la
clasa maestrului Cornel Țăranu, și așa a început relația mea
chinuită cu foaia albă, care continuă și în prezent. Prima etapă,
cea în care caut o idee – așa m-a învățat profesorul meu, să nu
fabric muzică pur și simplu, ci să pornesc, într-un fel sau altul,
de la o idee – e fascinantă, dar epuizantă. Pe urmă scrisul
propriu-zis e groaznic. Un fel de orbecăială în întuneric, o
bâjbâială în care o iei, ca într-o peșteră întunecoasă, prin
diverse galerii, fără să știi dacă pe acolo va fi drumul în cele din
urmă. Când piesa e deja configurată cam trei sferturi, îmi vine
inima la loc, trece panica, și începe să-mi placă să lucrez.
Finisajele îmi fac cea mai mare plăcere: să am în față produsul

Revista MUZICA Nr. 3 / 2021

5

configurat și să evaluez critic fiecare întorsătură de condei: o
tranziție prea expediată, un ritm prea puțin pregnant, un acord
prea fad, sau, din contră, prea condimentat. Momentul de glorie
vine, însă, când piesa e cântată, și când devin extrem de
mândru de „copilul” meu. (Dacă e cântată bine.) Și, pe măsură
ce trec anii, am noroc din ce în ce mai mare să-mi fie cântate
bine piesele.

A.A.: Faci parte dintr-o generație dinamică, vie,

proaspătă a compoziției românești, consideri că ai un rol prin
asta? Simți un tip de responsabilitate, poate, mai ales prin
prisma laturii pedagogice?

Ș.M.: Pentru că ai adus vorba despre latura

pedagogică, mărturisesc că asta e vocația mea în viață. Cel
puțin așa cred. Mi-a plăcut dintotdeauna să predau. Mă
hrănește, mă încarcă de energie să le arăt frumusețile muzicii
altora. Predau deja de multă vreme – 20 de ani. Întâi am predat
armonie, ocazional am predat și contrapunct, iar de câțiva ani
am început, pe lângă aceste discipline, să țin și seminarii de
compoziție, și de doi ani am primit (mare responsabilitate!!) și
cursul de compoziție la actualul an 4, o generație faină cu care
sper să ajungem cu bine în licență. Nu mă simt un reprezentant
de vârf al generației mele, vreun portdrapel, în sensul în care
au fost maeștrii generației de aur: Stroe, Niculescu, Vieru,
Marbé și dragul meu profesor, maestrul Cornel Țăranu. Fac și
eu ce pot și urmez sfatul profesorului meu: „nu te lua 100% în
serios”. Poate greșesc. Îmi place să predau indiferent de nivelul
de pregătire (dar nu și de interes!) al celor din fața mea. Îmi
place să le arăt ce și cum „funcționează” în muzică, de ce un
acord e mai potrivit decât altul, de ce o disonanță a apărut la
momentul potrivit. Îmi place să le arăt lucruri pe care studenții
nu le știu, universuri noi, sau universuri vechi dar pe care nu le-
au cercetat niciodată prea atent, ca arta lui Palestrina, de
exemplu.

A.A.: Mi-ar plăcea foarte mult să îmi spui care sunt
compozitorii tăi preferați? Ce muzică asculți cu plăcere, cu
drag, ce muzică îți dă energie și te motivează (poate) să
compui?

Revista MUZICA Nr. 3 / 2021

6

Ș.M.: Sunt foarte mulți. Încerc cu disperare ca, lărgindu-

mi orizontul într-o direcție, să nu abandonez, să nu exclud din
perimetrul gusturilor mele alte zone. Simt că există acest risc.
Nu m-am drogat niciodată, dar – din câte știu și eu despre ele -
simt că uneori unele muzici pot funcționa exact ca drogurile.
Treci la un drog mai puternic și nu te mai satisface drogul
anterior. La fel cred că e și cu gustul pentru disonanță, de
exemplu. După ce savurezi mult Messiaen, cu densitatea lui
armonică, un compozitor clasic poate părea fad. Sau cu
sistemele de acordaj: după ce te alimentezi cu sferturi de ton și
alte microtonii, sistemul temperat pare „alb-negru”. Am înțeles
însă, greu, târziu, că fiecare muzică, fiecare epocă trebuie
ascultate cu „alte” urechi. Dacă asculți Monteverdi, trebuie să
vibrezi, să te treacă fiori la fiecare cromatism, la fiecare falsă
relație, la fiecare disonanță. Dacă asculți Richard Strauss, de
asemenea, trebuie să te îmbeți de melodiile lui superbe și de
rafinamentul lui armonic, dar acolo n-o să mai tresari la fiecare
alterație. Și tot așa, cu fiecare dintre compozitori. Și încerc să-i
lămuresc asta și pe studenții mei.

A.A.: Am ascultat muzica încărcată de tine pe pagina ta
de youtube și nu am putut să nu remarc faptul că vocea ocupă
un rol important în creațiile tale: fie în formulă camerală dar mai
ales în formulă corală cu minunatele tale lucrări pe versuri
populare. M-am bucurat tare, eu fiind o mare iubitoare de
colinde românești, să redescopăr dragostea pentru acest tip de
creație la un compozitor tânăr. Vorbește-ne despre asta.

Ș.M.: Explicația este foarte simplă: am cântat în cor din
clasa a V-a, până... a început pandemia. Inițial în corul școlii,
mai apoi într-un cor de studenți (eram cel mai tânăr de-acolo,
elev într-a IX-a...), dirijat de un maestru extraordinar din Brașov,
dirijorul Nicolae Bica. Formația se numea Corala „Gheorghe
Dima”, și acolo m-am înfiorat prima dată cântând minunatele
„Ziua ninge”, „La mijloc de codru des” sau „Primăvara”, dar și
capodopere ale repertoriului coral universal. Pe urmă, la Cluj, la
Conservator, am intrat în alt cor de valoare: Cappella
Transylvanica, dirijată de maestrul Cornel Groza, dirijor care
activează simultan și la pupitrul Corului Filarmonicii
„Transilvania”. Acolo am cunoscut repertoriul renascentist, dar

Revista MUZICA Nr. 3 / 2021

7

și muzica modernă, piese de Vasile Herman, Tiberiu Olah,
Adrian Pop, Sigismund Toduță, Adrian Iorgulescu și mulți alții.
Și – foarte important! – acolo mi s-au cântat multe piese corale
în primă audiție, și, din fericire, chiar și în a doua audiție, a treia
audiție... De vreo doi ani cânt și într-un cvintet vocal, C’Antique.
A început ca o activitate de agrement, de destindere, dar... ne-
am pomenit că am acceptat prima invitație pe o scenă, și pe
urmă încă una... Și ne-am pomenit că ne și place. Deci sunt
foarte intim legat, prin toată istoria mea muzicală, de muzica
vocală.

A.A.: Dacă aș putea formula o primă și relativ „tânără”

părere despre stilul tău trebuie să pun în prim plan dragostea
pentru tradiție. De aici derivă multe lucruri ce se leagă de
tehnici, opțiuni de gen și formații, opțiuni timbrale care vin
cumva natural din acest drag de tradiție românească. Această
trăsătură se îmbină armonios cu originalitatea, cu elemente
moderne în așa fel încât ascultătorul știe clar că are de-a face
cu o lucrare contemporană. Nu vrei să ne spui tu mai multe
despre stilul tău? Cum te vezi tu pe tine? Cum te vezi în
contextul de azi, în generația ta. Care este, să zicem, crezul tău
componistic?

Ș.M.: Nu am o deviză, un „sub genericul”, cum se zicea

pe vremuri. Deviza mea este – să zicem: să fie convingător, să
fie bine articulat, să fie profesionist realizat, să placă atât
publicului, cât și interpreților. Da, asta chiar e ceva la care țin!
Mi se pare că multă muzică actuală e scrisă, parcă, în ciuda
interpreților, fără niciun fel de considerație pentru experiența lor
pe scenă, pentru bucuria lor de a cânta. Nu mă pot debarasa
de tradiție și nu sunt, structural, genul care leșină imediat la o
sonoritate nouă, la un timbru nou, la un efect nou. Mi se pare că
noutatea nu trebuie să fie neapărat „la vedere”, să poată fi
exprimată în două vorbe („piesa aia cu talăngi”), ci stă în felul
subtil cum este țesută muzica, chiar dacă la prima vedere pare
o piesă ca oricare. Sunt interesat, vasăzică, de felul cum se
combină înălțimile, pe orizontală (melodia) și pe verticală
(armonia), chiar dacă în secolele XX și XXI acești parametri au
scăzut în importanță, lăsând loc timbrului, masiv exploatat (și
aflat pentru prima dată în centrul atenției), și completat în ultimii

Revista MUZICA Nr. 3 / 2021

8

ani cu sunetul electronic. O sursă de inspirație au fost versurile
lui Lucian Blaga, am scris 5 lieduri pe versuri din volumul
„Poemele luminii” și un ciclu de lieduri pe textul poeziei „În
marea trecere”. Mă inspiră și mitologia greacă, „Legendele
Olimpului” fiind cărțile copilăriei mele, așa că am multe piese cu
teme mitologice: Arahneea și orfeuridice, două balete de

cameră (cel din urmă include câteva momente corale pe
versurile colegei mele, Elena Maria Șorban), Narcis (în două
versiuni: flaut solo și ansamblu cameral), Filemon și Baucis, un

poem pentru cor mixt și ansamblu instrumental... Apropo de
cor, că adusesem vorba mai devreme, îmi place mult să fac
aranjamente și prelucrări, și... cumva, sunt partea cea mai
cântată a creației mele (de la coruri mici de biserică până la
coruri de prestigiu cum ar fi Corul Filarmonicii „Transilvania,
Cappella Transylvanica – corul meu de suflet –, Corul
Academic Radio sau Corul Madrigal). Mă relaxează să fac asta,
simt o responsabilitate mai mică, într-un spațiu mai bine
delimitat stilistic, tehnic și genuistic. „Muzică utilitară” –
Gebrauchsmusik, cum ar zice Hindemith, și cum cu un ton ușor
disprețuitor (mi s-a părut) mi-a zis un coleg de breaslă. Dar, la
urma urmei, nu scriem doar pentru festivaluri de muzică
contemporană, nu? M-a preocupat și umorul în muzică,
realizarea umorului cu mijloace strict muzicale, fără gaguri de
prost gust, și în general integrez sonoritățile noi în măsura în
care am nevoie de ele într-un context muzical sau altul. Da, am
un sound mai degrabă tradițional, ai observat corect. Nu sunt
obsedat de originalitate. Se poate obține muzică extrem de
personală folosind mijloace muzicale „expirate”, cum au
demonstrat Rahmaninov, Poulenc și mulți alții. Mai degrabă
sunt interesat de buna alcătuire a lucrărilor mele. De forța de
convingere.

A.A.: „Într-o perioadă în care nu se întâmplă nimic...”

așa cum spui tu, ești implicat în mai multe proiecte și aș vrea să
îmi povestești despre Musicoolt, acum în derulare, despre idee
și mai ales despre ce speră acest proiect să aducă în plus
pentru cei care participă la el?

Ș.M.: Proiectul MUSICOOLT este o idee a colegilor
noștri timișoreni, fervenți animatori ai vieții muzicale românești,

Revista MUZICA Nr. 3 / 2021

9

Gabriel Almași și Gabriel Mălăncioiu. Ideea lor a pornit de la
unele cursuri „transversale” – cum se numesc – care există la
Universitatea de Vest din Timișoara. Adică cursuri pe teme
muzicale cu studenți de la alte facultăți. Oameni complet străini
de fenomenul muzical contemporan se lasă vrăjiți de muzicile
cele mai noi, în timp ce nu puțini dintre studenții instituțiilor de
învățământ muzical au prejudecăți cu privire la muzica asta,
care nu-i destul de „melodioasă” sau „frumoasă” – ce-o mai fi
însemnând și asta. Și atunci a apărut ideea ca 7 tineri
compozitori (noi ne considerăm încă tineri, chiar dacă am trecut
de 40...) să prezentăm fiecare câte ceva, joia, o dată la două
săptămâni, pe o temă care ne vine bine, și să-i apropiem pe
novici de muzicile noi, dar fascinante. Publicul țintă se dorea a fi
format din nemuzicienii curioși, dar... cumva parcă tot la
muzicieni ajungem mai degrabă. Nu-i nimic, e bine și așa.
Gheața au spart-o „gazdele”, cei doi Gabi, urmează Diana
Rotaru și pe urmă noi ceilalți (de la Cluj suntem Cristi Bence-
Muk și cu mine, din București mai este, pe lângă Diana, DanDe
Popescu, și din Iași participă Ciprian Ion). Primele două întâlniri
au mers bine. Sperăm să ajungem la cât mai mulți oameni
interesați de muzica nouă (chit că „nouă” și stranie e
considerată, din păcate, și muzica anilor ʼ20; 1920!).

A.A.: De aproape un an suntem obligați să ne

desfășurăm activitatea didactică în mediul online. Nu este asta
o provocare pentru domeniul nostru? Cum e pentru tine? Ce
„ajutoare” ai descoperit, cum reușești să îi ții pe studenți
interesați, activi?

Ș.M.: Pentru mine nu este absolut nicio problemă. Chiar

dacă mi-e dor de interacțiunea face to face cu studenții mei, mă
simt online ca peștele în apă: am la dispoziție mereu laptopul,
cu acces la internet, cu toată muzica de pe hard sau din
youtube, cu toate documentele, cărțile, partiturile mele etc. Ca
să prezint ceva face to face, în clase cu tablă, pian și cam
atâta, logistica era mai complicată.

A.A.: Vorbește-ne despre planurile tale de viitor. Despre

ce ți-ar plăcea să faci, să scrii?
Ș.M.: Trebuie să scriu destul de urgent o piesă de pian

solo pentru pianistul Bogdan Vaida, în cadrul unui proiect care

Revista MUZICA Nr. 3 / 2021

10

se numește Classic Unlimited. Urmează să fie cântată într-un
program cu repertoriu pianistic obișnuit (classic / romantic /
modern). Se apropie deadline-ul (peste o lună) și panica și
disperarea cresc vertiginos. De regulă scriu ce se nimerește, în
funcție de proiectele în care se întâmplă să fiu cooptat sau de
solicitările pe care le primesc de la interpreți/dirijori. Scriu o
lucrare doar dacă sunt șanse mari să se și cânte. Și, în afară de
piesa de pian, trebuie să termin și o culegere de solfegii,
hahaha! Uite, mă ocup și cu așa ceva!

A.A.: Mulțumesc!
Ș.M.: Eu îți mulțumesc, mi-a făcut plăcere să stăm de

vorbă!

SUMMARY

Andra Apostu – A conversation with Șerban Marcu

It is quite a pleasure to get to know Șerban Marcu’s music.
Listening to his music makes you realize this offers you, the
listener, all the composers’ artistic truths and then, once you
meet him, the composer, you realize all the pieces fit just like in
a well-made puzzle; you also realize that his music completes
him and that everything he composes but also his other
activities fit him naturally without forcing anything but with great
pleasure for art.

Revista MUZICA Nr. 3 / 2021

11

Șase exerciții de muzicologie
postadleriană

Oleg Garaz

În spaţiul culturii europene muzicologia se prezintă ca

ştiinţă şi poate fi considerată drept procedură de cunoaştere şi
asimilare a artei muzicale în ambele ei accepţii ‒ compoziţie şi
interpretare. Pentru prima există o listă curriculară cu discipline
precum armonia, contrapunctul, analiza scheme
compoziţionale, cunoscută ca analiza forme muzicale, şi
orchestraţia, dar şi istoria gândirii muzicale ca istorie a
compozitorilor sau a tipologiilor istorice (stilistice) de practici
componistice, disciplină formulată într-o sintagmă eufemistică,
în egală măsură incompletă şi eronată, ca istoria muzicii.
Pentru a doua există, de asemenea, două tipuri de abordare
muzicologică ‒ istoria artei interpretative sau tipologii stilistice
ale interpretării muzicale şi, bineînţeles, o disciplină
muzicologică orientată pe evaluarea valorică a interpretării
vocale şi instrumentale precum critica muzicală. Şi aceasta din
urmă deţine o naraţiune cronologică-evolutivă ‒ istoria criticii
muzicale. După Adler, ar mai exista un al treilea compartiment
‒ naraţiunea comparativă ‒ cunoscută în prezent drept
etnomuzicologie. Compoziţia, interpretarea şi comparatistica
muzicală sunt, în fapt, cele trei balene, ţestoase sau elefanţi
care se constituie ca piloni ai gândirii şi practicii muzicologice.

Deja aici este amorsat un prim „conflict” metodologic
deoarece este vorba despre două căi divergente ca substanţă
sau domenii eterogene ca metodă ale gândirii ‒ artisticul prin
definiţie intuitiv, imaginativ şi astfel intens generativ şi ştiinţificul
prin definiţie raţional, analitic şi astfel deconstructiv. Ca

STUDII

Revista MUZICA Nr. 3 / 2021

12

disciplină didactică, spre exemplu, compoziţia poate fi învăţată
prin emulare (sau, mai rar, practicată prin revelaţie, ca în cazul
abatesei Hildegard von Bingen), urmând procedura didactică,
fără a exista, evident, vreo posibilitate de a "învăţa" prin
instrucţie tainele elanului şi energiei imaginative, ceea ce ţine
exclusiv de creativ-artistic sau vocaţional.

Astfel, muzicologia poate fi considerată a fi ştiinţă
anume în măsura în care ea funcţionează ca metodă a
cunoaşterii doar prin recursul la suma de date obiective
(constatabile ‒ partituri sau texte noţionale) referitoare la
gândirea şi practica muzicală pentru care formulează, la rându-
i, taxonomii şi descrieri conceptual-normative. Mai mult, într-o
strânsă legătură cu sarcina clasificării tipologice, muzicologia
are şi sarcina evaluării valorice, iar acestea două (normativ şi
valoric) funcţionează ca instrumente pentru sistematizarea
taxonomică şi cronografierea istorică a gândirii şi practicii
muzicale. Tot astfel, muzicologia îşi poate aplica sieşi ambele
tehnici ‒ sistematică şi istorică ‒ în vederea unei
autoreprezentări şi autoevaluări critice.

Altfel spus, în comparaţie cu meşteşugul compoziţiei şi
interpretării, muzicologia este ştiinţă în măsura în care primele
două nu sunt şi nici nu ar putea fi vreodată. Până la urmă,
termenul muzicologie este un cuvânt, însă unul care
desemnează pe cel de-al treilea element, ultimul, al unui
ansamblu organic prin care articularea gândirii muzicale îşi
atinge forma deplină şi care se constituie astfel: compozitorul
ca element generativ, interpretul ca element reiterativ, de
conservare şi perpetuare, şi muzicologul ca element analitic şi
evaluativ normativ-valoric, generatorul, depozitarul şi conştiinţa
întregului ansamblu. Aceste trei funcţii ar putea fi grupate şi în
funcţie de criteriul ontologic.

Pe lângă funcţia reiterativă, care presupune atât
conservarea, cât şi perpetuarea unei lucrări muzicale,
interpretarea muzicală deţine singura şi exclusiva posibilitate de
a genera forma acustică-sonoră a unei compoziţii muzicale. Cu
alte cuvinte, interpretarea muzicală este singura tehnică de
modelare ontologică a muzicii ca referinţă absolută, iar figura
interpretului se impune drept un autentic operator ontologic, un
generator al formei referenţiale pe care o poate avea o sonată,
simfonie, operă, cantată, oratoriu, cvartet ş.a.. În această ordine

Revista MUZICA Nr. 3 / 2021

13

de idei, atât compozitorul, cât şi muzicologul devin operatori
hermeneutici, atâta timp cât compozitorul oferă o formalizare a
propriilor intuiţii sub forma notaţiei muzicale dintr-o partitură, iar
muzicologul elaborează o formalizare noţional-discursivă a
tuturor conţinuturilor accesibile tehnicilor de analiză. Perechea
dialectică se instituie drept construcţie-deconstrucţie. În
consecinţă, dihotomia practică-teorie se prezintă drept una
eronată, deoarece compozitorul nu teoretizează compunând şi
notând propriile intuiţii sonore sub formă de text. Folosirea
expresiei practici componistice, funcţionează în acelaşi sens ca
şi practici muzicologice, adică practici de notare simbolică, prin
analogii consensuale. Forma corectă ar putea fi prezumată în
dihotomia scriptic-sonor, deoarece faptul notării ‒ text muzical
şi text noţional ‒ ţine de metodele, mijloacele şi tehnicile de
mediere prin semn, pe când interpretarea muzicală generează
direct forma ontologică referenţială a textului ca eveniment atât
pentru compozitor, cât şi pentru muzicolog, chiar dacă şi
situându-i pe aceştia de ambele părţi, opuse ca roluri, ale
interpretării.

Bineînţeles, toate trei elemente sunt sunt situate în
diverse modele de interacţiune: Alfred Schnittke şi Anton
Webern ‒ compozitor şi muzicolog, Richard Wagner ‒
compozitor şi estetician, Nikolai A. Rimski-Korsakov, Piotr I.
Ceaikovski sau Johann Mattheson ‒ compozitor şi teoretician,
Robert Schumann, Hector Berlioz sau Claude Debussy ‒
compozitor şi critic muzical, Anton Rubinstein, Ludwig van
Beethoven, Wolfgang Amadeus Mozart, Franz Liszt, Johann
Sebastian Bach şi Georg Friedrich Haendel, Frédéric Chopin
ş.a. ‒ compozitori şi interpreţi, dar şi ipostaze singulare pe care
le întrupează, spre exemplu, Anton Bruckner (compozitor),
Ernst Kurth (muzicolog), Andrei Gavrilov (pianist) sau Teodor
Currentzis (dirijor). Şi doar astfel toate trei elemente, dar mai
ales primele două capătă posibilitatea de a se cunoaşte, ceea
ce altfel le-ar fi pur şi simplu imposibil.

Definiţie urmată de explicaţii: Vom proceda în acelaşi

fel în care a acţionat muzicologul american Leonard B. Meyer în
deschiderea propriului volum intitulat Music and Style. Adică,
vom începe cu o definiţie, însă nu una a stilului, ci una a
muzicologiei:

Revista MUZICA Nr. 3 / 2021

14

Definiţie: Numim muzicologie ştiinţa al cărei

obiect de studiu este constituit din totalitatea
fenomenelor sonore în calitatea lor de fapte culturale.

Spre exemplu, „cântul” păsărilor, zgomotul unei uzine

sau sonoritatea caracteristică produsă de o locomotivă, sunt
fenomene sonore în calitatea lor de sisteme de semnalizare (a
intenţiilor, a identităţii, a prezenţei, a comportamentului sau a
localizării spaţiale). De „cântul” păsărilor se ocupă în egală
măsură ornitologia şi etologia, unde se regăseşte şi „cântul”
balenelor.

Într-un al doilea sens, nu poate fi considerată artistică,
în accepţia europeană a termenului, manifestarea muzical-
ritualică tribală sau oricare alt tip de practică muzicală (orală,
anonimă şi neinstituţionalizată) neîncadrabil în percepţia
europeană de substanţă estetică (act non-artistic şi non-estetic)
şi care este obiect de studiu în egală măsură pentru
antropologia culturală şi etnografia muzicală (etnomuzicologia).
În acest caz, este relevantă reacţia lui Claude Debussy faţă de
sonoritatea gamelanului balinez pe care el o receptează drept
muzică în sensul de fenomen/material sonor valorizabil drept
fapt artistic.

Ca fapt cultural semnalele păsărilor sunt, spre exemplu,
înfăptuite în Simfonia a VI-a, Pastorala, de Ludwig van
Beethoven, unde compozitorul recurge la flaut ca substitut
pentru privighetoare, la oboi pentru prepeliţă şi clarinet pentru
cuc. De asemenea, sonosfera ornitologică este asimilată în
Catalogue d'Oiseaux pentru pian de Olivier Messiaen1, în
tabloul simfonic Pinii din Roma de Ottorino Respighi
(înregistrarea "cântului" de privighetoare) sau în Cantus
Arcticus: Concert pentru păsări şi orchestră de Einojuhani
Rautavaara. "Muzica" balenelor apare în Vox Balaenae, pentru
flaut electric, violoncel şi pian amplificat de George Crumb.
Imaginea sonoră a uzinei sau a locomotivei se regăseşte în
lucrări muzicale aparţinând lui Alexander Mosolov (episodul

1 La adresa de internet https://www.oliviermessiaen.org/birdsong
poate fi urmărită o prezentare comparativă a "cântecelor" de păsări ‒
în natură şi în lucrările lui Messiaen.

Revista MUZICA Nr. 3 / 2021

15

simfonic Uzina: Muzica maşinilor, pentru orchestră şi placă de
fier)1 şi, respectiv, lui Arthur Honegger (Pacifique 231).

Ca realizare a naturalului în cultural ar fi de menţionat
imaginile acvaticului în muzica lui Rimski-Korsakov (simfonia
Marea, suita simfonică Şeherezada sau opera Sadko), Wagner
(apele fluviale în drama muzicală Aurul Rinului), Debussy
(acvaticul fiind însoţit de stihia văzdului în Simfonia Marea, în
cele trei Nocturne dar şi în unele preludii pentru pian) sau
George Enescu (poemul simfonic Vox Maris). Mai mult, un
model împins înspre limită ar fi concepţia muzicii concrete a lui
Pierre Schaeffer, cu o continuare contemporană care forţează
şi mai mult limitele definiţiei de mai sus şi anume field recording
cu nume de artişti precum Hildegard Westerkamp, Watson Wu
(implementarea sonorităţilor ambientale în jocuri de computer)
sau Diana Hope.

1. De la fapt ambiental la fapt muzicologic

În bazele ei, metoda muzicologiei este fundată pe

procedura de transfer în egală măsură semiotic şi semantic.
Atât transferul semnelor (ansambluri de note în ansambluri de
cuvinte), cât şi transferul de sensuri (de la faptul acustic-sonor
"difuz" la analogia lexică precisă).

Spre deosebire de celelalte arte, non-noţionale, cum ar
fi, spre exemplu, pictura, transferul este realizat în virtutea unei
sume de coduri consensuale sau, altfel spus, accepţii
referitoare la un "standard" colectiv privind biblioteca de
sensuri. Aceasta din urmă este diversificată cultural (culturi
regionale ‒ China, India, Africa, Europa ş.a.), social (rural vs.
urban, teocratic vs. aristocratic vs. democratic ş.a.), istoric (în
funcţie de periodizările specifice fiecărei culturi regionale), dar
şi în funcţie de tipul de practică (oral şi anonim vs. scriptic şi de
autor).

1 Lucrarea a fost reluată de formaţia Metallica în concertul lor de la
San-Francisco în 9 iunie 2019. Adresa de Internet a interpretării:
https://www.youtube.com/watch?v=QDoyNqejAt8&feature=emb_logo

Revista MUZICA Nr. 3 / 2021

16

Comentariu 1: transferul este efectuat de la fenomen
sonor la fapt cultural, de la ontologic la hermeneutic, de la
manifestare la text.

Comentariu 2: într-un sens mai restrâns şi situat deja în
interiorul câmpului cultural al artei muzicale europene,
transferul este efectuat de la fenomenalitatea sonoră (muzical-
artistică, în format cultural) la obiectualitatea textuală, noţional-
scriptică (drept fapt deja muzicologic).

Comentariu 3: abordarea muzicologică este, în esenţă,
de substanţă critic(evaluativ-valoric)-analitică(evaluativ-
tipologic), principiu care defineşte consistenţa discursului
muzicologic ca obiect literar-descriptiv1.

Comentariu 4: prin text se înţelege atât discursul sonor
articulat notat ca partitură, cât şi manifestările sonore formulate
ca act în toate formele posibile care intră în definiţia faptului
cultural. Aceste două forme sunt „textuale” şi reprezintă obiectul
de studiu al muzicologiei, în calitatea lor de dovezi obiective ale
gândirii muzicale ‒ solide în obiectivitatea lor materială şi astfel
fiind analizabile şi sistematizabile.

Comentariu 5: transferul de la act la text presupune o
explicabilă „distorsiune” prin transferul de la sonoritate la
imagine (a literelor, cuvintelor şi a textului în general),
determină o slăbire a consistenţei şi relevanţei, precum şi o
relativizare a semnificaţiilor (hermeneutica) în virtutea diferenţei
radicale de statut ca fenomen. Cele două imagini ‒ sonoră-
fenomenală şi, respectiv, textuală, noţional-descriptivă ‒ nu
sunt reductibile una la cealaltă (non-reversibile), relaţia
funcţionând doar într-un sens univoc ‒ dinspre fenomenul sonor
înspre textul noţional-literar.

Poate fi admis, însă, faptul că percepţia ca atare nu este
un fenomen pur senzorial, ci mai degrabă unul "împărtăşit" între
senzorial şi raţional, între percepţie şi logică. Este vorba aici
despre juxtapunerea a mai multor proceduri atributive aplicabile

1 „Repertories are determined by performers, canons by critics ‒ who
are by preference musicians, but by definition literary men or at least
effective writers about music. Literary models lie close at hand for the
categories that music critics have to manipulate.”, Joseph Kerman, A
Few Canonic Variations, in: Critical Inquiry, Vol. 10, No. 1, Canons
(Sep., 1983), p. 112.

Revista MUZICA Nr. 3 / 2021

17

mai multor grupuri semantice: (1) grupul sensurilor acustice-
sonore ca material (sensuri instrumentale, disponibile pentru a
fi utilizate), (2) grupul sensurilor intenţionale corespunzătoare
celor instrumentale (compozitor şi interpret) care până la urmă
sunt convertite în (3) sensuri normative, consensuale şi
împărtăşite în virtutea acordului colectiv (muzicolog).

Până la urmă, totul este definit de procedura
concatenării sau organizării în asambluri cauzale care
funcţionează ca punţi între fenomenul perceput şi sensul
atribuit. Ori, nu intră în percepţie fenomenele senzoriale care nu
deţin deja un comentariu semantic, exact ca în situaţia cu
amerindienii care nu au perceput corăbiile lui Columb din
moment ce nu aveau explicaţia în egală măsură empirică şi
semantică pentru identificarea acelor trei nave.

Comentariu 6: Ca şi concepţie, ştiinţa muzicologiei se
prezintă în imaginea unui dublu paradox:

6.1. Paradox 1: în esenţă, ca discurs, muzicologia
reprezintă unul noţional cu funcţia de interpretare analitică a
unui discurs sonor. În această situaţie drept paradoxală apare
intenţia de a edifica o cale de acces între două ontologii de
altfel inconciliabile: fenomenalitatea sonoră şi textualitatea
noţional-scriptică. Astfel, muzicologia poate fi considerată o
disciplină filologică orientată hermeneutic pe explicitarea actului
muzical, cu toate consecinţele care decurg de aici ca
documente analizabile.

6.2. Paradox 2: ca metodă, muzicologia se dovedeşte a
fi o disciplină compozită în virtutea substanţei sale filologice
(noţionale) şi a intenţiei de a descrie totalitatea implicaţiilor
posibile ale fenomenului sonor în existenţa culturală. Forma
noţional-scriptică permite efectuarea unui împrumut din
discipline ştiinţifice-academice concepute în acelaşi format
noţional-scriptic. Astfel, este vorba despre nevoia implicării în
discursul muzicologic a vocabularelor şi metodelor din mai
multe discipline/ştiinţe noţionale precum: filologia (în special
comparată), psihologia, pedagogia, sociologia, filosofia, istoria,
estetica, antropologia, etnografia, semiotica, estetica, retorica
etc., atâta timp cât şi muzicologia intră în domeniul cunoaşterii
umanului, deoarece în esenţă muzica este făcută de către
oameni, despre oameni şi pentru oameni.

Revista MUZICA Nr. 3 / 2021

18

2. Muzicologia ca practică a cunoaşterii şi învăţării
şi nu doar

Diferenţieri necesare: este evidentă diferenţa între
muzicologia ca ştiinţă a cercetării şi, respectiv, ca disciplină
academică sau ştiinţă a învăţării, între ipostaza practicii
(euristice-cognitive) de cercetare şi, respectiv, ipostaza
propedeutic-formativă, de învăţare a elementelor, relaţiilor,
taxonomiilor, sensurilor şi exersarea acestora în condiţii
controlate.

Dacă am stabilit că, în general, muzicologia reprezintă o
procedură de transfer semiotic-semantic între faptul (discursul)
acustic-sonor înspre faptul (discursul) noţional-textual, apare o
logică întrebare privind formele şi, mai ales, conţinuturile
acestui transfer. Ambele fapte angajate în procedura
transferului sunt mulţimi complexe şi astfel nu poate fi vorba
despre un simplu transfer de la un grup de elemente la altul, ci
mai degrabă despre o deplasare gradată între aceste grupuri
sau straturi constitutive. Bineînţeles, abordarea fiecărui strat
sau decisia de deplasare va fi definită de scopurile cercetării
muzicologice.

În esenţă, este vorba despre constituirea unui obiect
muzical definibil drept interacţiune dialectică a mai multor
constituenţi care se prezintă după cum urmează în această
primă schemă:

Decizii de ordin compoziţional:
 a. materie-formă

 (starea ontologică a lucrării muzicale ca obiect
acustic articulat cultural);

 b. formă-structură
 (determinanta discursivă a formei constând în
organizarea logică a elementelor sau, altfel spus, al
blocurilor de articulaţii constitutive într-un întreg logic
 structurat în desfăşurarea lui);

 Decizii de ordin estetic:
c. structură-conţinut
 (acest binom este un "oximoron", ambii constituenţi
îşi sunt identici, structura evidentă şi
conţinutul "voalat" (cazul Beethoven) sau invers
(cazul Debussy); structura fiind doar unul din
constituenţii conţinutului unei lucrări muzicale);

Revista MUZICA Nr. 3 / 2021

19

d. conţinut-expresie
 (relevarea aspectelor psiho-afectiv şi imagistic al
conţinutului prin accepţiile semantice consensuale,
determinate geografic şi istoric);
 sinteză: dialectica materie (sonoră)-expresie
(psiho-afectivă şi imagistică) drept determinante
specifice ale unei lucrări muzicale ca obiect cultural;

Ca exemplificare pentru prima pereche dialectică ‒

materie-formă (în sensul uzual, însă în accepţia de structură) ‒
poate fi adus sistemul conceptelor gândirii muzicale europene
organizat ca ierarhie, pornind de la categoria inferioară sunet
muzical şi până la categoria superioară canonul muzicii
europene. Acest sistem poate fi considerat ca o formă "extinsă"
a triadei conceptuale gen-formă-stil, însă cu obligatoriile
corective privind atât succesiunea, cât şi denumirea corecte ale
disciplinelor respective: formă-gen-stil, iar titulatura
propedeutică formă este înlocuită cu mai pertinenta scheme
compoziţionale. Întreg sistemul este constituit din două grupuri
a câte trei concepte, după cum urmează din această a doua
schemă:

Primul grup (inferior, orientat ascendent, tehnici de
structurare şi control):

a. sunetul muzical/zgomotul;
b. sisteme de organizare sonoră (sintactice şi tonale)
şi
c. scheme compoziţionale (titulatura didactică fiind
forme muzicale);
Al doilea grup (superior, orientat ascendent, tehnici de
implementare socială şi standardizare valorică):
 d. genurile muzicii;
e. stilurile muzicii şi
f. canoanele muzicii (tipologic diversificabile geografic
şi istoric)1;

Prima pereche de concepte ‒ sunet muzical şi sisteme
de organizare sonoră ‒ primul îl putem reprezenta drept

1 Acest sistem al conceptelor gândirii muzicale europenei este
prezentat pe larg în volumul Genurile muzicii: ideea unei antropologii
arhetipale, Eikon: Bucureşti, 2016, avându-l pe subsemnatul ca autor.

Revista MUZICA Nr. 3 / 2021

20

materie pentru care al doilea se prezintă drept suport formal,
posibilitate de extindere a sensului originar limitat, "punctual", la
unul structural-funcţional. Astfel, sunetul muzical este materia
"de umplere" pentru sistemele de organizare sonoră. Acest tip
de relaţionare între două elemente se va păstra pentru
următoarele perechi conceptuale: elementul inferior ‒ materie ‒
pentru elementul superior ‒ formă. La rândul lui, acest al doilea
constituent al ierarniei ‒ sistemele de organizare sonoră ‒ îşi
schimbă accepţia, din structură în formă, pentru elementul
imediat superior ‒ schema compoziţională ‒ cu funcţie de
element organizator.

Toate conceptele ‒ de la sisteme de organizare sonoră
şi până la inclusiv stilurile muzicii ‒ se prezintă cu o dublă
funcţionalitate: structură pentru elementul imediat inferior şi
materie pentru elementul imediat superior. Doar două concepte
ale sistemului sunt monofuncţionale: sunetul muzical/zgomotul
exclusiv ca materie şi, la rândul lui, canonul muzicii europene
ca formă, adică normă şi standart.

În ceea ce priveşte accepţiile conţinutului (formalizabile
prin binomul formă-conţinut), drept referinţă istorică poate servi
sintagma hanslickiană ‒ arabescuri sonore mobile, cu o
completare că drept conţinut exclusiv al muzicii servesc chiar
sunetele muzicale ‒ o proiecţie puristă tipic romantică, oarecum
"extremistă" dar şi evident reducţionistă.

Drept alte două exemplificări ale accepţiilor conceptului
conţinut ar putea servi opoziţia Schenker-Chominsky. Primul,
muzicolog austriac, este cunoscut pentru metoda metodei
reducţioniste, în conformitate cu care analiza unei lucrări
muzicale (tonal-funcţionale) poate fi realizată prin înlăturarea
succesivă a straturilor scriiturii şi relevarea câtorva nuclee
tonale care ar sta drept nuclee generative pentru întregul
material muzical al unei lucrări date. Este evidentă aici o
substituire a primordialului cu secundarul, deoarece logica
organizării tonal-armonice este una de suport pentru prim-
planul semantic-sugestiv al lucrării muzicale care este cel
tematic. Al doilea, muzicologul polonez Joseph Chominsky,
este autorul concepţiei sonoristice, optează pentru o atitudine
integrativă, în care toate elementele constitutive ale unei lucrări
muzicale intră în ecuaţia analitică şi, deci, sunt incluse drept
conţinut.

Revista MUZICA Nr. 3 / 2021

21

Muzica avangardistă a secolului anterior intervine
radical peste accepţiile trenante ale romantismului sau ale
clasicismului vienez, deja demult anacrone, dislocându-le, dar
şi peste falsele dihotomii precum formă-conţinut sau conţinut-
expresie, impunând propriile semne şi sensuri. Cele trei
dominante conceptuale majore ale secolului XX ‒ atonalismul
schoenbergian, sonoristica poloneză şi minimalismul american,
funcţională rămânând doar ultima ‒ se prezintă ca "mulaje" de
pe o cu totul altă ordine şi dinamică socială decât concepţiile
perioadelor anterioare. În prim planul gândirii muzicale ajung,
rând pe rând, trei principii corespunzătoare celor trei concepţii
şi anume atomizarea (seria), masificarea (masa sonoră) şi,
drept compensare, simplicitatea repetitivă (drona). De la muzica
orientată înspre public (Barocul şi Clasicismul muzical) sau ca
marcă a excelenţei "demiurgice" (Romantismul), gândirea
muzicală se deplasează înspre lucrarea muzicală însăşi ca
obiect (ontologic), proces (fenomenal) şi structură (logică). Iar
preferinţele publicului rămân în continuare blocate în
"ritualismul" pompos şi galant al Barocului, "patetismul" teatral-
dramatic al Clasicismului vienez sau emotivismul fetişizat şi
"nevrozat" al Romantismului.

Această desincronizare este însoţită de o nu mai puţin
radicală transformare a taxonomiilor conceptuale atât de ordin
compoziţional, cât şi de ordin estetic. Ori, în planul gândirii
muzicale nu se mai poate vorbi despre o clasă discretă de
promotori privilegiaţi înzestraţi cu atribuţii elitiste (Beethoven,
Wagner, acelaşi Schönberg, Şostakovici, Schnittke, Glass sau
Pärt ş.a.), cu prerogative de autori şi putere de înrâurire
naţională sau internaţională, acestea din urmă apărând mult
prea înguste şi "insulare" dată fiind în prezent totalitatea
integrativă a unui câmp cultural globalizator. Accepţia ipostazei
de compozitor absoarbe genuri precum muzica de film ‒ Ennio
Morricone, Danny Elfman, Jerry Goldsmith, Hans Zimmer, John
Williams, Nino Rota, Serghei Prokofiev, Alan Silvestri, Maurice
Jarre, Vangelis, Miklós Rózsa, ş.a., muzica pentru animaţii ‒
Alfred Schnittke, Yoko Kano (anime), Kenji Kawai (anime),
Shinji Miyazaki (anime) sau pentru jocuri computerizate ‒
Jesper Kyd (Assasin's Creed II), Akira Yamaoka (Silent Hill),
Jeremy Soule (The Elder Scroll V: Skyrim), Nobuo Uematsu
(franciza The Final Fantasy), Kelly Bailey (seria Half-Life) şi de-

Revista MUZICA Nr. 3 / 2021

22

a dreptul legendarul Russel Brower (Delta Force: Black Hawk
Down, Diablo III, DotA 2: The International 2019 Music Pack,
StarCraft II, legendar mai ales pentru seria World of Warcraft
care include şase scenarii ‒ The Burning Crusade (2007),
Wrath of the Lich King (2008), Cataclysm (2010), Mists of
Pandaria (2012), Warlords of Draenor (2014) şi Legion (2016)).

Într-un asemenea context, câmpul conceptual-tipologic
(de gen, stilistic şi mai ales canonic) îşi relevă conţinuturile lor
drept evident vetuste (utile, poate, doar în planul instruirii
didactice) şi insuficiente calitativ şi cantitativ pentru a acoperi
plaja tipologică a momentului de actualitate. Dominante ale
momentului devin cel puţin două procese majore: (1) de
multiplicare constantă a tipologiilor, dar şi (2) o nu mai puţin
intensă energie de hibridizare. În prezent, ambele procese
funcţionează în regim de autoîntreţinere şi amplificare, dată
fiind şi tendinţa constantă de lichefiere a hotarelor atât în plan
identitar, administrativ, cultural şi, în consecinţă, în plan
tipologic.

Şi atunci, accepţia conceptului conţinut se dovedeşte a
fi una multi- sau chiar omni-faţetată, atingând toate aspectele
constitutive ale unei lucrări muzicale. Tot astfel ar putea fi
diferenţiate şi conţinuturile metodelor muzicologice în funcţie de
focalizarea analitică pe anumite conţinuturi specifice ale gândirii
şi existenţei muzicale.

Contopind cele două scheme prezentate mai
sus, pot fi deduse două orientări metodologice: (1)
muzicologia tehnicilor compoziţionale şi (2) muzicologia
tehnicilor de implementare. Ambele tipuri deţin
"atributele" sistematic şi istoric proprii muzicologiei în
calitatea ei de sistem taxonomic evolutiv.

Iar luând ca şi criteriu de identificare tehnica de
abordare a conţinutului, obţinem alte două tipologii. Ambele
tipuri enunţate în paragraful anterior ţin de muzicologia activă,
una formulată în termenii obiectului ei de studiu ‒ lucrarea
muzicală şi, mai pe larg, procesele specifice gândirii muzicale.
În opoziţie s-ar situa o altfel de muzicologie ‒ muzicologia
pasivă ‒, formulată din contră, în termenii instrumentului aplicat
obiectului de studiu, astfel fiind obţinută muzicologia filologică.

Revista MUZICA Nr. 3 / 2021

23

3. Tipologii şi evoluţii

Ca fapt cultural-ştiinţific (fără a deţine vreo semnificaţie

artistică), muzicologia a fost concepută la 1885 de Guido Adler
(1855-1941) (însoţit de colaboratorii săi Philipp Spitta (1841-
1894) şi Friedrich Chrysander (1826-1901)), fondatorul
domeniului, din două tipuri de abordare complementare:
muzicologia istorică şi, respectiv, sistematică, aceste două titluri
reflectând nu atât sensul propriu-zis al termenilor, cât mai
degrabă sensul sistematizator al iniţiativei lui Adler.

Tot astfel, momentul Adler (1885) ar putea fi văzut ca
reluare la un alt nivel al momentului Alexander Baumgarten
(1714-1762) ‒ 1750 ‒, inventatorul esteticii ca ştiinţă a
percepţiilor (senzaţiilor) logicizate. Importantă este această
preocupare pentru încadrarea ştiinţifică ‒ noţional-discursivă,
logic-raţională şi analitic-descriptivă ‒ a unui principiu
(senzaţiile logicizate) sau a unui întreg domeniu al gândirii şi
practicii umane (practica muzicii).

3.1. În fapt, ca ştiinţă a muzicii, muzicologia se naşte ca
tentativă de a formula ştiinţific imaginea domeniului gândirii
muzicale prin împrumutul metodei din moştenirea iluministă: de
la ştiinţa istoriei (tipologiile de grupuri sociale, conceptul
evoluţiei istorice şi principiul periodizării temporal-geografice) şi,
respectiv, de la ştiinţa biologiei (taxonomiile, tipoologiile şi
principiul evoluţiei).

Este de remarcat faptul că muzicologia se naşte ca
ştiinţă tributară filosofiei pozitiviste (Auguste Comte),
considerată o ultimă fază în dezvoltarea cunoaşterii umane,
această fază urmând după cele religioasă şi metafizică. Astfel,
pozitivismul serveşte drept element unificator, de sinteză, a
metodelor istoriei şi biologiei, fiind vorba despre o abordare de
tip empiric, critic-analitic, a datelor experienţei.

3.2. Urmând ramura istorică a muzicologiei devine
posibilă o istorie propriu-zisă a muzicologiei, cu toate mutaţiile
în egală măsură evolutiv-istorice, cât şi sistematic-conceptuale.
În acest sens, poate fi vorba despre cele două începuturi ale
muzicologiei: momentul Adler ‒ cu formularea conceptuală a
unei noi ştiinţe şi, respectiv, momentul Riemann ‒ cu

Revista MUZICA Nr. 3 / 2021

24

formularea metodologică a tipologiilor de discipline academice
sau, altfel spus, a reformulării disciplinelor compoziţiei în
discipline ale muzicologiei: reorientarea de la focalizarea pe
necesarul practic-utilitar înspre cercetare, diferenţiere şi
aprofundare teoretică.

3.2.1. Ulterior, pornind de la concepţia lui Guido Adler,
aceste două ramuri ale muzicologiei ‒ istorică şi sistematică ‒
determină şi relevarea unor nume reprezentative pentru fiecare
tip de orientare. Spre exemplu, pentru ramura sistematică este
reprezentativă preocuparea muzicologului american Charles
Sieger (1886-1979) sau a muzicologului sloven Oskár Elschek
(n. 1931) la care am putea adăuga şi Grundriß der
Systematischen Musikwissenschaft de Albert Wellek sau
Systematischen Musikwissenschaft: Ziele, Methoden,
Geschichte (Laaber: 2011) de Wolfgang Auhagen, Veronika
Busch şi Jan Hemming, pe când pentru cea istorică ar fi de
parcurs, spre exemplu, scrierile muzicologilor germani Herman
Abert (1871-1927), Friedrich Blume (1893-1975), Carl Dahlhaus
(1928-1989) sau Willi Apel (1893-1988). Ambele ramuri au fost
abordate de Walter Wiora (1906-1997) în: Historische und
systematische Musikwissenschaft (Tutzing: Schneider, 1972),
articolul Historische und Systematische Musikforschung:
Thesen zur Grundlegung Ihrer Zusammenarbeit (în: Die
Musikforschung, 1.Jahrg., H.2/3 (1948), pag. 171-191) sau într-
o altă scriere a aceluiaşi autor, intitulată Methodik der
Musikwissenschaft (1970).

3.2.2. Evoluţia muzicologiei ca ştiinţă a însemnat o
progresivă diferenţiere şi cristalizare a unor noi tipuri de
abordare metodologică precum cea analitică, de această dată
pornind de la concepţia normativă a lui Hugo Riemann (1849-
1919). În acest sens este exemplară metoda analitică ‒
reducţia scriiturii armonice ‒ a austriacului Heinrich Schenker
(1868-1935), teoriile asupra contrapunctului ale rusului Serghei
Taneiev (1856-1915) şi ale danezului Knud Jeppesen (1892-
1974) sau cele trei scrieri analitice ale elveţianului Ernst Kurth
(1886-1946) ‒ contrapunctul linear la Bach, criza armoniei
romantice la Wagner şi principiile formelor simfonice la
Bruckner.

Revista MUZICA Nr. 3 / 2021

25

4. Jocul cu istoria: exerciţii de inventare a trecutului
ca practică de legitimare a prezentului

4.1. Muzicologia este o disciplină academică şi o ştiinţă

care se naşte cu o istorie deja gata scrisă şi care nu are nevoie
de timp evolutiv pentru a şi-o acumula. În această situaţie ar
exista două interpretări:

4.1.1. Muzicologia apare ca expresie a unui cuantum
suficient de experienţă istorică şi conceptuală pentru a putea fi
formulată ca domeniu al cunoaşterii cu o metodă proprie,
legitimată prin însăşi consistenţa acumulărilor deja realizate
până la momentul Adler-1885. Cu alte cuvinte, spre deosebire
de ştiinţe precum fizica, matematica, astronomia, geometria sau
chimia, toate cu genealogii complexe ancorate, s-ar putea
spune, într-o ancestralitate de-a dreptul impenetrabilă,
muzicologia apare în spaţiul culturii europene drept o noutate
conceptuală produsă de cumularea unor efecte post-iluministe
în planul gândirii ştiinţifice: istoria ‒ secţionarea fluxului
temporal şi imobilizarea lui în "cutii" denumite etape la care
poate fi adăugată imaginea profunzimii temporale, ştiinţele
naturii ‒ conceptul de ierarhie taxonomică, şi, cel mai important
şi aparent imposibil, practica logicizării activităţii artistice, cu
precedente în activitatea lui Giulio del Bene (transferul muzicii
din quadrivium-ul numeral-cosmic în trivium-ul filologic) şi
Alexander Baumgarten (logicizarea senzaţiilor/sentimentelor şi
conceptualizarea gustului pentru frumos).

"In 1885, Guido Adler, the man often credited with giving
musicology its start, began his most influential article by
asserting, «Die Musikwissenschaft entstand gleichzeitig mit
der Tonkunst» (Musicology began simultaneously with
music). Did he define Tonkunst as «music», or did he mean
«art music»? Either way, this origin occured very, very long
ago. Since Adler's time, music historian have declared
several moments of creation: 1703, the publication date of
Sébastien de Brossard's Dictionnaire de musique; 1732,
when Johann Walther's famous first dictionary of music
appeared; 1768, the publication year of Jean-Jacques
Rousseau's Dictionnaire de musique; 1776, the year in
which Burney's and Hawkins's histories of music were
published; and 1863, when Friedrich Chrysander published

Revista MUZICA Nr. 3 / 2021

26

the first volume of the Jahrbücher für musikalische
Wissenschaft, (Chrysander 1863-69), maybe the first
periodical that looks remotely like the Journal of American
Musicology, or Musikforschung, or Music and Letters. But
most typically, the beginning of musicology is assigned to
the 1885 publication of the Vierteljahrschrift für
Musikwissenschaft and especially to Adler's article becaus it
lays out, in ways that have never been totally abandoned by
music scholars in the Western world (and those elsewhere
influenced by this tradition), the structure and fundamental
function of this field."; în: Bruno Nettl, Nettl's Elephant: On
the History of Ethnomusicology, Urbana, Springfield, and
Chicago: University of Illinois Press, 2010, pag. 3-4.

4.1.2. Muzicologia apare drept o ultimă verigă a unui
lanţ istoric iniţiat cel puţin în Antichitatea greacă. Totul se
rezumă la o "recolorare" a trecutului în termenii acestei noi
ştiinţe, deoarece, în fapt, ceea ce face Adler poate fi redus la
inventarea unei "umbrele" conceptuale sub care ar intra, şi
chiar au şi intrat ca obiect de studiu al muzicologiei istorice, şi
Aristoxenos, şi Tinctoris împreună cu Glareanus şi Gafurius, şi
E. T. A. Hoffmann, Rousseau, Rameau şi Antonin Reicha.

4.1.3. Se operează astfel cu argumentul autoreferenţial
şi astfel slab al similitudinii conform căruia Pitagora ar putea fi
considerat (în termenii prezentului lui Adler) şi muzician-
practician, dar şi "muzicolog"-teoretician, pe lângă statutul de
"fizician"-experimentator în ale acusticii sau mistic vegetarian,
Platon ‒ "muzicolog"-estetician, împreună cu Boethius şi
Martianus Capella, iar concepţia lui Adler şi-ar putea găsi o
similitudine legitimatoare tocmai în Antichitate în sistemul lui
Aristides Quintilianus.

Este evident că acest tip de proiectare, în fapt o
procedură de ficţionalizare recuperativă în termenii prezentului,
este singurul disponibil în ceea ce priveşte trecutul, deoarece
coeficientul ficţionalizării creşte în funcţie de distanţa temporală
până la faptul invocat (eveniment, lucrare, personalitate), exact
în termenii muzicologului american Joseph Kerman atunci când
el vorbeşte despre tradiţia interpretativă:

 „În absenţa unei tradiţii interpretative internalizate,
înţelegerea surselor notate de muzică occidentală de acum
două sute de ani deja este echivocă, de acum cinci sute de
ani – extrem de speculativă iar de acum o mie de ani, în

Revista MUZICA Nr. 3 / 2021

27

anumite aspecte determinate, fără nici o speranţă [de a fi
înţelese – O.G.]”1

4.1.4. În aceşti termeni de ficţionalizare recuperativă şi
în egală măsură legitimatoare a fost formulată nostalgia
neoclasică a lui Brahms şi Debussy. Tot astfel a fost formulat
un alt model de ficţionalizare recuperativă, însă de această dată
polistilistic, în creaţia lui Şostakovici şi Schnittke. În acelaşi
sens ‒ recuperativ şi legitimator ‒ a funcţionat şi proiectul
canonic al lui Robert Schumann, prin care a fost vizat un dublu
scop: primul, de natură evident nostalgică, însă mai important a
fost al doilea, de instaurare a "noii ere poetice", în care cantorul
orb de la Leipzig şi rebelul surd de la Viena au făcut corp
comun ‒ geniul polifoniei şi geniul omofoniei ‒ în concepţia
canonică 48+32 de la care muzicienii romantici îşi declarau
descendenţa şi îşi afirmau întâietatea valorică drept moştenitori
ai unor maieştri ai trecutului.

4.1.5. Un caz bivalent îl reprezintă recursul la imaginea
lui Palestrina. În acelaşi sens legitimator, însă ca referinţă
negativă, imaginea acestuia este invocată într-o dispută aprinsă
între Monteverdi şi Artusi. Urmând modelul dihotomic probat
încă în confruntarea lui Vincenzo Galilei cu Gioseffo Zarlino
(profesorul lui Artusi) ‒ disputa între antici şi moderni ‒
Monteverdi îl invocă pe Palestrina drept conservator şi
retrograd în imaginea de prima prattica a contrapunctului
modal, pe când pe el însuşi se prezintă drept "progresist" şi
reprezentant al seconda prattica a monodiei acompaniate.

Într-o opoziţie conceptuală radicală s-a articulat însă
atitudinea lui E. T. A. Hoffmann, care în articolul intitulat Alte
und Neue Kirchenmusik (1814) îl învecinează pe Palestrina cu
Dante ‒ un ideal al poeziei ‒ şi Rafael ‒ un ideal al picturii,
conferindu-i astfel statutul de ideal al muzicii trecutului
renascentist. Însă reflexia lui Hoffmann merge şi mai departe,

1 Joseph Kerman, „A Few Canonic Variations”, în Robert von Hallberg
(ed.), Canons, Chicago şi Londra, The University of Chicago Press,
1983, p. 179: „In the absence of an internalized performance tradition,
the interpretation of written records of Western music going back two
hundred years is already equivocal, five hundred years highly
speculative, and a thousand years in certain serious ways hopeless.”

Revista MUZICA Nr. 3 / 2021

28

deoarece îl extrage pe Palestrina din domeniul muzicii sacre şi
îl situează în zona tradiţiei componistice profesioniste europene
drept model şi provocare pentru compozitorii prezentului
(incipient romantic). Însă nu este suficient, şi făcând următorul
pas, prin puritatea muzicii corale a cappella, în creaţia lui
Palestrina este identificată realizarea concepţiei muzicii vocale
absolute, un obiectiv doctrinar important pentru Hoffmann.
Miezul acestei atitudini stă în faptul că ideea purităţii absolute
funcţionează întâi de toate în cazul muzicii instrumentale şi în
special în cazul muzicii lui Beethoven, aşa cum Hoffmann a
prezentat-o în celebra lui analiză a Simfoniei a V-a intitulată
Beethovens Instrumentalmusik (1810, în Allgemeine
musikalische Zeitung)1. Situat între cele două imagini ale sale,
Palestrina apare drept "antichitate" în atitudinea
contemporanului său Monteverdi, însă deja în atitudinea lui E.
T. A. Hoffmann se produce o mutaţie radicală, deoarece în
conştiinţa romantică vechimea este un coeficient al ingenuităţii
şi astfel al capacităţii de a reprezenta într-un mod implicit
sublimul. Astfel, Palestrina este confirmat drept geniu al
Renaşterii prin atributele evidente ale excelenţei profesionale,
ale inventivităţii, ale perfecţiunii tehnice şi, în consecinţă, ale
exemplarităţii pentru întreaga etapă istorică.

4.1.6. Un alt caz este exemplar ca model al felului în
care rescrierea recuperativă a trecutului este înfăptuită deja în
secolul XX. Este vorba despre recuperarea valorică a lui
Josquin des Prés, şi tot în calitate de geniu al Renaşterii. De
această dată tentativa îi aparţine muzicologului american
Edward E. Lowinsky (1908-1985) cunoscut pentru colecţia de
scrieri intitulată Monuments of Rennaisance Music (1964-1977),
Secret Chromatic Art in the Netherlands Motet (1946) dar mai
ales pentru prezidarea în 1971 a conferinţei dedicate lui
Josquin des Prés.

O analiză strălucită a procedurii de rescriere, reatribuire
şi, în consecinţă, de recanonizare a unei personalităţi artistice
care a fost Josquin, este realizată de Paula Higgins, muzicolog
britanic, în studiul ei intitulat The Apotheosis of Josquin des

1 Steven Cassedy, Beethoven the Romantic: How E. T. A. Hoffmann
Got it Right, în: Jorunal of the History of Ideas, vol. 71, nr. 1 (Jan.,
2010), University of Pennsilvania Press, pag. 1-37.

Revista MUZICA Nr. 3 / 2021

29

Prez and Other Mythologies of Musical Genius1 (Journal of
American Musicological Society, nr. 57 (2004), pag. 543-610).

Practicile de canonizare/recanonizare reprezintă o
situaţie uzuală în istoria modernă a muzicii europene şi în acest
sens pot fi considerate drept un factor de înviorare a dinamicii
evolutive chiar începând cu perioada Iluminismului.
"Monumentizarea" unor figuri proeminente precum Palestrina,
Bach, Beethoven sau Wagner poate fi considerată în egală
măsură drept "monetizare" valorică (standard sau referinţă
valorică absolută) sau "titluri" ale unor proceduri de reîncărcare
culturală. Spre exemplu, figura lui Palestrina este reîncărcată
într-un mod succesiv de Monteverdi, Fux, E. T. A. Hoffmann,
Giuseppe Baini (prima biografie a lui Palestrina) şi până la
titanica muncă de editare a operei palestriniene întreprinse de
Franz Xaver Haberl şi, ulterior, de Raffaele Casimiri. În termeni
asemănători s-a întâmplat şi cu imaginile lui Bach sau
Beethoven. Aşa s-a întâmplat şi cu eroii muzicii culturilor
naţionale-regionale (Smetana, Szymanowski, Enescu,
Ceaikovski şi Rahmaninov ş.a.). Evident, canonizarea acestor
personalităţi a fost întâi de toate expresia nevoilor ideologice
ale noilor generaţii de compozitori, reprezentanţi, la rându-le, a
noi configuraţii culturale împreună cu propriile lor priorităţi de
selecţie în ceea ce priveşte extragerea, reîncărcarea şi
reciclarea unor figuri ale trecutului în calitatea lor de modele dar
şi material de completare pentru propriile şiruri valorice.

În acest caz, este cât se poate de normal ca într-un nou
context cultural să se producă o recidivare a acestor proceduri
de recanonizare, oricare ar fi scopul sau ţinta lor. Aşa s-a
întâmplat, spre exemplu, în anii '50 cu figura lui Hector Berlioz
reciclată datorită efortului întreprins de istoricul şi filosoful
american Jacques Martin Barzun (monografia Berlioz and the
Romantic Century, Boston: Little, Brown and Company/An
Atlantic Monthly Press Book, 1950) sau reîmpachetarea lui
Mahler de către Leonard Bernstein "... dintr-un vestigiu al

1 Textul este postat pe Internet şi poate fi descărcat de la adresa:
https://www.academia.edu/187240/The_Apotheosis_of_Josquin_des_
Prez_and_Other_Mythologies_of_Musical Genius

Revista MUZICA Nr. 3 / 2021

30

trecutului într-o esenţă a prezentului"1, tentativă întreprinsă cu
ocazia centenarului compozitorului austriac în 1960, an în care
a început în egală măsură deceniul Mahler şi deceniul Beatles.

Ori, reacţia critică a Paulei Higgins relevă şi
deconstruieşte tentativa lui Edward E. Lowinsky până în cele
mai mici detalii, dezgolind întregul mecanism al ficţionalizării
recuperative. Iar drept punct de incizie a discursului poate servi
o adevărată "cavalcadă" de întrebări legitime:

Luând drept referinţă genul muzicologic contemporan
studii culturale, unul de oglindire recuperativă formulată în cei
mai fideli termeni ai corectitudinii politice, "muzicologia"
medievală apare drept laborator al unui muzician-practician
care foloseşte forma scriptică al genului tratat doar pentru a fixa
(conserva) şi transmite informaţii aproape exclusiv tehnice.
Diversitatea şi profunzimea informaţiilor se limitează
strictamente la necesarul reclamat de cerinţele serviciului
liturgic, iar rigoarea ştiinţifică a acestor tratate se prezintă drept
coeficient al rigorii şi stricteţei preceptelor ideologice ale acelei
perioade. Anume în acest sens tratatele medievale sunt ghiduri
practice în meşteşugul compoziţiei, pe când studiile culturale se
legitimează explicit drept un gen literar.

De cealaltă parte a Evului Mediu ‒ Antichitatea greacă
şi latină ‒ lucrurile se prezintă la fel de puţin practic, într-o mare
măsură descriptiv-filologic, conţinutul scrierilor fiind poziţionat
mai degrabă drept unul de substanţă filosofică, etică sau
estetică, excepţie făcând, spre exemplu, preocupările acustice
ale lui Pitagora sau interesul direct al lui Aristoxenos pentru
practica vie a muzicii.

4.2 La rândul ei, Renaşterea muzicală continuă efortul
normativ al muzicienilor medievali prin tratate referitoare la
sistemul de organizare sonoră modal ‒ Heinrich Glarean (1488-
1563) cu Dodecacordon, Gioseffo Zarlino (1517-1590) cu Le
institutioni harmoniche (1558) şi Dimonstrationi harmoniche
(1571), însă deja şi la arta compoziţiei ‒ Johannes Tinctoris
(1435-1511) cu Liber de arte contrapuncti, Nicola Vicentino
(1511-1575) cu L'antica musica ridotta alla moderna prattica ‒

1 David Schiff, The Man Who Mainstreamed Mahler;
https://www.nytimes.com/2001/11/04/arts/music-the-man-who-
mainstreamed-mahler.html

Revista MUZICA Nr. 3 / 2021

31

sau de sinteză ‒ Franchinus Gaffurius (1451-1522) cu Practica
musicae (1896) sau Vincenzo Galilei (1520-1591) cu un început
de studiu al acusticii în accepţia modernă a termenului. Numele
celui din urmă a devenit celebru şi prin disputa cu Zarlino (în
scrierea Dialogo de la 1581), continuată prin altă dispută între
Giovanni Artusi (1540-1613) cu scrierea Delle imperfettioni
della musica moderna (1600) şi Claudio Monteverdi (1567-
1643) cu Avvertimenti la a V-a carte a madrigalelor (1605),
amândouă „încleştările” servind procesul de tranziţie
conceptuală de la Renaştere la barocul muzical.

Această evoluţie printr-o continuă autoreinventare critică
‒ practica disputelor cu o puternică dominantă de recanonizare
‒ poate fi considerată drept o genealogie axială a muzicologiei,
una paralelă cu autoreinventarea critică a artelor compoziţiei şi
interpretării. Însă de abia în Renaştere poate fi surprinsă
orientarea înspre teoretizare descriptivă şi în egală măsură
polemic-evaluativă în virtutea substanţei umanist-filologice a
întregii perioade. Şi tot în Renaştere muzicii îi este ataşat
coeficientul filologic care înspre sfârşitul secolului al XIX-lea îşi
va găsi expresia adecvată în conceptualizarea lui Guido Adler.

5. Muzicologia în expansiune: multiplicarea
tipologică drept afirmare a potenţialului evolutiv

5.1. Urmând orientările istorică, sistematică şi analitică,
o a patra metodă s-ar referi la critica muzicală. Sensul modern
al acestei metode ar putea fi definit prin relaţionarea a două
personalităţi ca francezul François-Joseph Fétis şi austriacul
Eduard Hanslick. Acesta din urmă excelează cu o importantă
scriere de substanţă estetică ‒ Vom Musikalisch-Schönen
(Despre frumosul muzical), sugerând astfel atât o deschidere
înspre viitoarea metodă a hermeneuticii muzicale, cât şi o tri-
unitate între critica, estetica şi hermeneutica muzicală ca
metode crescând din acelaşi nucleu metodologic al explicitării
(noţional-discursive) a sensurilor fenomenului muzical.

În sens modern, cultivarea acestei metode a criticii
muzicale drept activitate articulată profesional ar putea porni de
la scrierile lui E. T. A. Hoffmann (1776-1822) (pornind de la
celebra critică a interpretării Simfoniei a V-a de Ludwig van
Beethoven), şi continuate prin Hector Berlioz (1803-1869),

Revista MUZICA Nr. 3 / 2021

32

Robert Schumann (1810-1856), Adolf Bernhard Marx (1795-
1866), Franz Liszt (1811-1886), Richard Wagner (1813-1883),
Alexandr Serov (1820-1871), Hermann Larosh (1845-1904),
Claude Debussy (1862-1918), Paul Bekker (1882-1937),
Theodor W. Adorno (1903-1969) şi până la contemporanii Kyle
Gann (n. 1955) sau Alex Ross (n. 1968).

5.2. Imediat ulterior momentului Adler, care formulează
un nou obiectiv şi astfel orientează gândirea ştiinţifică în acest
sens, se nasc şi alte trei orientări sau subdomenii ale
muzicologiei. Prin efortul austriacului Erich Moritz von
Hornbostel (1877-1935) se naşte etnomuzicologia (cu un arc
evolutiv întins, spre exemplu, prin Constantin Brăiloiu (1893-
1958) până la Bruno Nettl (n. 1930), prin germanul Curt Sachs
(1881-1959) (împreună cu Hornbostel) este formulată ştiinţa
instrumentelor muzicale ‒ organologia, iar prin Hermann
Kretzschmar (1848-1924) ‒ ştiinţa interpretării actului şi
lucrărilor muzicale, hermeneutica muzicală ‒ cu o continuare
fructuoasă în scrierile lui americanului Lawrence Kramer (n.
1946), muzicolog cu deschidere înspre orientarea
contemporană New Musicology.

5.3. Ca ştiinţă a faptelor culturale sonore, muzicologia
se prezintă drept un domeniu însoţitor şi de aceea secund
domeniului artistic manifest, fenomenal, pe care îl cercetează şi
interpretează. În realitate, este vorba despre o articulare
bimorfă: de învăţare şi de practicare (de interpretare-cercetare
muzicologică-ştiinţifică). În cea de a doua fază este vorba
despre posibilitatea de a formula imaginea şi sensurile prin
intermediul mai multor scenarii de modelare conceptuală (a se
vedea în acest sens: Oleg Garaz, Exerciţii de muzicologie, Cluj-
Napoca: MediaMusica, 2014, Introducerea la Partea a II-a).

5.3.1. Este de remarcat faptul că până în 1885 o serie
de discipline precum contrapunctul, armonia, formele şi
orchestraţia erau definite ca discipline ale ştiinţei (şi artei)
compoziţiei, nefiind vorba despre nicio atribuţie muzicologică a
acestora.

5.3.2. Tot astfel au stat lucrurile şi cu teoria esteticii
(Baumgarten, 1750). În acelaşi şir se înscriu şi o serie de ştiinţe
adaptabile muzicii precum psihologia, sociologia, antropologia,
etnografia sau semiotica.

Revista MUZICA Nr. 3 / 2021

33

5.4. În opoziţie, drept o autentică ştiinţă muzicologică se
prezintă a fi acustica, datând încă de la experienţele lui
Pitagora (sec. VI î. H.) şi de aici subdomeniile psihologiei
muzicale precum domeniul receptării (muzicale) şi în special
metodologia cercetării auzului (muzical). Relevante în acest
sens sunt scrierile muzicologului rus N. A. Garbuzov (1880-
1955) precum Музыкальная акустика (Acustica muzicală,
Moskva, 1940), Зонная прирола тузыкального слуха (Natura
zonală a auzului muzical, Moskva-Leningrad, 1948) sau
Внутризонный интонационный слух и методы его
развития (Auzul intonaţional intrazonal şi metodele dezvoltării
acestuia, Moskva-Leningrad, 1951).

5.5. Cele două grupuri constitutive ale muzicologiei ‒
istorică şi sistematică ‒ sunt animate şi puse în relaţie prin
criteriul abordării de tip conceptual-analitic ‒ în calitatea lui de
formă sintetică, sistematic-istorică, dar şi în calitate de formă
practică, de aplicare a conţinutului primelor două.

5.5.1. Aici este vorba despre un sistem consensual
conceptual-muzicologic de referinţă care cuprinde totalitatea
conceptelor referitoare la formele de bază ale gândirii şi practicii
muzicale: sistemul hexamorf, de la conceptul de sunet muzical
şi până la conceptul de canon. (a se vedea în acest sens Oleg
Garaz, Genurile muzicii: ideea unei antropologii arhetipale,
Bucureşti, Eikon, 2016, Partea a II-a)

6. Alternative metodologice slabe ca moştenire a
umanismului renascentist

6.1. Tot de la sfârşitul Renaşterii datează şi un
eveniment care pe bună dreptate ar putea fi considerat drept
determinant până şi în cazul naşterii muzicologiei ca ştiinţă de
substanţă filologică. Este vorba despre ideea lui Giulio del
Bene, membru al Accademia degli Alterati din Florenţa, care la
1856 propune transferarea muzicii din quadriviumul disciplinelor
numeral-cosmologice în triviumul disciplinelor filologice. Faptul
în sine poate fi considerat ca o răsturnare la nivel de percepţie
şi mentalitate a întregului imaginar care până în Renaştere

Revista MUZICA Nr. 3 / 2021

34

evoluează fără fisuri, crize şi revoluţii conceptuale1. Drept
consecinţe ale acestui „puci” conceptual pot fi considerate
naşterea operei şi a posibilităţii de implementare a conceptului
stil în gândirea muzicală, zonă până atunci inaccesibilă artelor
lingvistice-filologice.

6.1.1. De aici, exact ca şi în cazul celor patru parametri
ai sunetului muzical2, s-au articulat patru momente de
emergenţă şi încetăţenire a ştiinţelor filologice în câmpul
gândirii şi practicii muzicale.

O primă etapă s-a constituit din implementarea în
perioada Barocului a ştiinţei retoricii, ca proces însoţitor fiind
probată şi posibilitatea de a formula accepţia muzicală de stil.
Deschiderea înspre această „altoire” a retoricii în muzică, având
ca mediator şi miză afectele umane şi realizarea lor muzicală, a
devenit posibilă şi în urma conceptului seconda prattica
formulat de Monteverdi. Un moment semnificativ ar putea fi
scrierea Nuove musiche (1602) a lui Giulio Caccini (1551-1618)
relevantă în atitudinea lui analitică faţă de sensul retoric al
ornamentaţiei în muzica lui Girolamo Frescobaldi (1583-1643).
Însă drept deschidere directă înspre realizarea de vârf a retoricii

1 „Giulio del Bene a spus la fel de mult în 1586 când a ținut un discurs
către o altă Camerata din Florența, Accademia degli Alterati,
propunând ca muzica să fie transferată de la quadrivium la trivium,
adică de la structura imuabilă a cosmosului medieval la relativitatea
lingvistică a retoricii, gramaticii și dialecticii. În trivium, muzica devine
umană și poate fi făcută infinit maleabilă prin puterea sau
persuasiunea retorică.” in: Daniel K. L. Chua, Absolute Music And The
Construction Of Meaning, Cambridge/New-York/Port Melbourne,
Cambridge University Press, 1999, p. 34-35.
2 Ca şi construct consensual, conceptul de sunet muzical este
constituit din patru parametri ‒ înălţime, durată, intensitate şi timbru.
Această succesiune reflectă ordinea istorică în care calităţile sunetului
muzical au fost inventate. Notarea precisă a înălţimilor poate fi
atribuită efortului lui Guido d'Arezzo, conceptualizarea duratelor a fost
realizată în secolele XIII-XIV printr-un efort cumulat al mai multor
teoreticieni, intensitatea la început „terasată” (baroc) a fost dezvoltată
prin inventarea procedeielor de crescendo-diminuendo în lucrările
Şcolii de la Mannheim, iar focalizarea pe timbru datează din a doua
jumătate a secolului al XIX-lea romantic, cu o continuare în creaţia lui
Debussy şi Schönberg şi cu o serie de consecinţe subîntinse între
concepţia bruitistă şi cea sonoristică.

Revista MUZICA Nr. 3 / 2021

35

în muzica lui Johann Sebastian Bach (1685-1750) poate fi
considerat tratatul lui Johan Mattheson Der volkommene
Kapellmeister (1739), care ca o prioritate referenţială îi invocă
necesarmente pe Marcus Fabius Quintilianus (33-100 d. H.) cu
tratatul Institutio Oratoria (publicat în jurul anului 95 d. H.),
Marcus Tullius Cicero (106-43 î. H.) cu De Inventione (84 î. H.)
sau tratatul Rhetorica ad Herennium (88 î. H.) atribuit lui Cicero.

6.2. Exact în anul morţii lui Bach ‒ 1750 ‒ este
întreprins un al doilea pas în direcţia deja trasată prin
„infuzarea” retoricii în muzică şi anume publicarea tratatului
Aesthetica de Alexander Gottlieb Baumgarten (1714-1762). Ca
şi în cazul retoricii, procedura de adaptare a etimologiei
termenului grecesc aisthesis (simţuri) a necesitat o deformare
pentru a intra în accepţia contemporană de simţ pentru frumos
şi cu o posibilă formă deviantă de gust pentru frumos. Reacţia
vehementă a lui Immanuel Kant (1724-1804) ‒ nu este posibil
ca estetica lui Baumgarten să fie fundată pe legităţi obiective ‒
şi-a găsit o formă adecvată în cea de a treia din critici ‒ Critica
puterii de judecată (1790). O reacţie tardivă explicit anti-
Baumgarten şi antiestetică în esenţa ei ar putea fi considerată
şi celebra scriere a criticului muzical vienez Eduard Hanslick
(1825-1904) intitulată Vom musikalisch schönen (1854), o
relativizare speculativă a rolului pe care, chipurile, l-ar avea
sentimentele în muzică.

6.3. Al treilea pas este întreprins de August Ferdinand
Hermann Kretzschmar (1848-1924) prin inventarea
hermeneuticii muzicale. Devenit celebru prin scrierea ghidului
său de concerte ‒ Führer durch den Konzertsaal (1887-'90) ‒,
el intră în istoria muzicologiei prin volumul intitulat Neue
Anregungen zur Förderung der musikalischen Hermeneutik
(Sugestii noi pentru promovarea hermeneuticii muzicale, 1905).
Făcând legătura între cele două scrieri ‒ ghidul şi monografia ‒,
devine vizibilă miza pe „tălmăcirea” de substanţă speculativă a
compoziţiei muzicale, precum şi importanţa încadrării ei
cultural-istorice în vederea unei mai bune înţelegeri (publice). Şi
de această dată, ca şi în primele două cazuri, noua teorie şi-a
găsit un adversar nemilos în persoana muzicologului german
August Halm (1869-1929), dar şi continuatori precum Alfred
Lorenz (1868-1939), autor a patru volume cu hermeneutica
operei wagneriene (Das Geheimnis der Form bei Richard

Revista MUZICA Nr. 3 / 2021

36

Wagner), acesta din urmă discreditat pentru simpatiile lui faţă
de regimul nazist. Această metodă a hermeneuticii muzicale ar
putea fi considerată drept un prototip metodologic pentru
orientarea contemporană de substanţă (ideologic-estetică)
postmodernă New Musicology (Joseph Kerman, Susan
McClary, Rose Rosengard Subotnick, Daniel Leech-Wilkinson,
Gary Tomlinson, Lawrence Kramer) cu o predilecţie pentru
metoda speculativ-comparativă şi genul de studii culturale cu
problematizări postmoderne din feminism, minorităţi sexuale,
postcolonialism sau poststructuralism.

6.4. Un ultim pas este întreprins deja la începuturile
postmodernităţii prin inventarea semioticii muzicale ca ştiinţă
care se ocupă de descifrarea potenţialului de sens (sugestiv,
narativ) al semnelor implicate în ecuaţia unui text (muzical,
noţional, vizual etc.). Începând cu Charles Sanders Peirce
(1839-1914) şi Ferdinand de Saussure (1857-1913) ‒ ambii
consideraţi ca fondatori ai semioticii ‒ şi până la Roland
Barthes (1915-1980), Algirdas Julien Greimas (1917-1992),
Yiuri Lotman (1922-1993) şi Umberto Eco (1932-2016), acest
domeniu al cunoaşterii ştiinţifice s-a prezentat ‒ ca şi celelalte
trei anterioare: retorica, estetica şi hermeneutica ‒ drept o
ştiinţă filologică în esenţa ei şi interpretativ-speculativă ca
metodă. În fapt, semiotica se ocupă de mecanismele
generative-conotative care duc la producerea semnelor în
procesul de constituire a sensurilor, dar şi de consensul social
privind inventarea a însăşi semnelor şi asimilarea conotaţiilor
care decurg din această procedură de atribuire semantică.

Însă aceste două marcaje ale originii ‒ lingvistica (ştiinţă
noţional-discursivă) şi metoda comparativ-speculativă ‒ devin
cu atât mai vizibile atunci când semiotica este scoasă înafara
domeniului său originar ‒ lingvistica ‒ şi este, spre exemplu,
aplicată muzicii. Şi atunci chiar în pofida unor realizări
importante deja în câmpul semioticii muzicale prin idei şi
monografii aparţinând lui Kofi Agawu (n. 1956), profesor la
Princeton University, Jean-Jacques Nattiez (n. 1945), Anthony
Newcomb (n. 1941) sau Eero Tarasti (n. 1948), semiotica
împreună cu retorica, estetica şi hermeneutica se prezintă drept
forme analitice slabe mai ales în contextul în care în gândirea şi
practicile contemporane se produce o deplasare de la muzica

Revista MUZICA Nr. 3 / 2021

37

notată (de la tradiţională modernă la grafism) înspre muzica
performată (fără notaţie).

Slăbiciunea acestor patru discipline nu este una
metodologică, deoarece preceptele deja sunt elaborate,
probate şi rodate în câmpul lingvisticii şi filologiei, două domenii
fără o substanţă şi o descendenţă comună cu muzica.

Comentariu 1. Spre exemplu, sunt nelipsite de interes,
deşi în egală măsură şi lipsite de relevanţă, încercările de a
edifica taxonomia genurilor muzicale pornind de la taxonomia
genurilor literare. Un anacronism provenit din atitudinea
romantismului viciat în profunzime de literaturitate şi filologism.
Numitorul comun fiind, evident, cuvântul gen, însă accepţiile
semantice, precum şi descendenţa sunt bătător la ochi de
eterogene. Iar în muzică, spre deosebire de lingvistică,
termenul gen este interpretabil la propriu şi nu la figurat. Printr-o
atribuţie arhetipală, gen trimite direct la masculin şi la feminin,
care prin corp (vizibil, diurn, solar) şi voce (invizibil, nocturn,
lunar) orientează înspre coregrafic şi cantabil.

După cum a afirmat J. J. Rousseau în Eseu despre
originea limbilor (1781), acestea două ‒ mişcarea şi vocea ‒
sunt cele două "semne sensibile" capabile să acţioneze asupra
simţurilor sau două posibilităţi de a lansa "apeluri". De
asemenea, vocea şi corpul participă la ecuaţia sincretică limbaj-
poezie-muzică (în opinia lui Rousseau) sau, mai precis, la
triunitatea mişcare-cânt-rostire (opinia noastră). De abia în
secolul al XVIII-lea emerge al treilea gen ‒ instrumentalul, ca
posibilitate de a depăşi pragurile limitative cardiac (privind
coregraficul) şi pe cea pulmonar (privind cantabilul). În fapt, era
vorba despre sublimarea raţionalistă a masculinului şi
femininului (ca semne ale materialităţii, corpul însuşi fiind
reprezentat drept mecanism) în instrumental ca formă de
realizare a muzicii pure şi absolute.

Comentariu 2. Chiar dacă ambele ‒ şi limbajul noţional,
şi muzica ‒ folosesc, spre exemplu, sunetul vocii, în ambele
cazuri funcţia sunetului este diferită şi după cum o arată chiar
Lévy-Strauss (în Crud şi gătit. Mitologice I, 1969), în limbaj este
vorba despre caracterul său pur instrumental, de vehicol fără
nici o participare semantică (decât, poate, cea modulatorie-
intonaţională), pe când în muzică sunetul este chiar materia din
care se "ţese" corpul unei lucrări muzicale.

Revista MUZICA Nr. 3 / 2021

38

În opoziţie cu antropologia structurală a lui Lévy-Strauss
s-a situat "ştiinţa" freudiană a psihanalizei, o derivaţie filologică
a practicii clinice din domeniul psihiatriei. Spre deosebire, însă,
de abordările muzicale strălucite ale antropologului francez,
încercările de psihanaliză a artei în general şi a muzicii în
particular au eşuat în derizoriu, chiar dacă drept numitor comun
ar putea fi scos în evidenţă conceptul arhetip. Ca exemplu
oarecum salvator al analizei arhetipale în domeniul gândirii
muzicale pot sta, spre exemplu, ideile şi scrierile lui Gilbert
Durand, dintre care câteva atrag atenţia: Structurile
antropologice ale imaginarului (1960), Imaginaţia simbolică
(1964), Figuri mitice şi chipuri ale operei (1979), dar mai ales
Arte şi arhetipuri (1989), cu analize spectaculoase a
imaginarelor mozartian şi wagnerian.

Concluzie:

În esenţă, în cazul muzicologiei este vorba despre ştiinţa şi, în

special, despre tehnica generării de scenarii de modelare conceptual-
discursivă (fiecare cu propria metodologie şi cu propria identitate ca
disciplină constitutivă a câmpului muzicologic) a sensurilor discursului
sonor cu referire la criteriul de conţinut1: aspectele structurale şi
expresiv-sugestive, sau mai precis, a faptului sonor articulat cultural
precum actul componistic, actul interpretativ şi inclusiv actul
muzicologic însuşi. Într-un al doilea sens, urmând muzicologiei
aplicate pe act, este vorba despre muzicologia aplicată pe notaţia
muzicală (partitura), acestei prime etape urmând posibilitatea unei
muzicologii orientate pe actul pur ‒ performance ‒ fără existenţa
vreunui document doveditor precum notaţia.

1 Prin conţinut înţelegem tot ceea ce conţine o compoziţie muzicală în
aspectele ei structurale-morfologice, semantic-programatice şi în cele
sugestiv-expresive. Ar fi vorba despre o complexă dialectică a
înrâuririi biunivoce între constituenţii structurali şi sugestivi ai unei
lucrări muzicale care de altfel funcţionează drept atribute ale finalităţii
sonore. Astfel, aşa cum a subliniat chiar Eduard Hanslick în celebra
lui scriere Vom musikalisch shönen (Leipzig: Rudolph Weigel, 1865)
drept conţinut exclusiv al muzicii pot fi considerate doar totalitatea
notelor/sunetelor folosite de compozitor într-o lucrare ‒ arabescurile
sonore mobile. Însă nu poate fi negată cu atâta hotărţre hanslickiană
şi funcţia sugestivă a materialului sonor intenţional organizat de către
compozitor în vederea realizării şi a unei funcţii sugestive.

Revista MUZICA Nr. 3 / 2021

39

În final, urmează interpretarea surselor referitoare la evoluţia
gândirii şi practicii muzicale: diversitatea tipologiilor de texte noţional-
scriptice despre muzică precum: tratate (de orientare didactică),
scrieri analitice-monografice sau manifesturi (Arte dei rumori de Luigi
Russo sau Music as Gradual Process de Steve Reich), studiul altor
tipuri de text (non-ştiinţific) care oglindesc evoluţia gândirii muzicale ‒
memorii, jurnale, corespondenţă (spre exemplu, între Prokofiev şi
Şostakovici sau Şostakovici şi Britten), interviuri şi convorbiri (ca
model servind discuţiile lui Stravinski cu Robert Craft), producţii
propriu-zis literare cum sunt Jean-Christophe de Romain Rolland,
Lupul de stepă de Hermann Hesse, Primăvara sacră şi Concertul
baroc de Alejo Carpentier sau Novecento de Alessandro Baricco ş.a.)
sau cinematografice (proiectele de operă-film ale lui Franco Zeffirelli).

Aplicând concepţia lui Guido Adler drept grilă de lectură sau
"vitraliu" prin care am privi mai ales înspre trecut, observăm efectul
"galvanizant" al sindromului Adler pentru toată istoria anterioară a
gândirii asupra muzicii pe care acesta o re-iniţiază printr-o simplă
aplicare a proaspăt inventatului termen Musikwissenschaft. Întregul
traiect istoric subîntins de la atenianul Damon Muzicianul şi până la
feminista americană Susan McClary devine astfel muzicologic.
Născută prin încrucişarea metodelor istoriei şi biologiei, noua
disciplină ştiinţifică s-a trezit cu o impresionantă biografie de-a gata,
chiar dacă o semnificaţie a acestei invenţii a fost şi confirmarea
supremaţiei culturii europene şi a culturii omului alb în general în
contextul imperial-colonial al sfârşitului de secol XIX.

Nu în ultimul rând, inventarea muzicologiei a constat în
legitimarea şi recuperarea valorică, întâi de toate, a întregii culturi
muzicale europene. O cu totul altă problemă a fost că acest cadru
servea drept reprezentativ mai ales pentru momentul istoric în care a
fost formulat (sfârşitul de secol XIX) şi care nu (prea) corespundea
nici epistemologic, dar nici axiologic contextelor istorice pe care şi le
propunea pentru recuperare. Pentru respectarea, chiar şi formală, a
veridicităţii, de-construcţia ştiinţifică trebuia însoţită de o la fel de
ştiinţifică re-construcţie recuperativă a totalităţii datelor specifice
contextului din care era extras obiectul de studiu.

Într-un sens mai restrâns, tânăra muzicologie adleriană şi-a
construit obiectul concentrându-se pe personalităţile şi producţiile
geniilor muzicii, un grup restrâns şi astfel privilegiat de artişti,
"olimpienii", selectaţi din mai multe epoci conform unui ansamblu de
criterii valorice standardizate şi care din anumite considerente
(genetice-vocaţionale, etice-devoţionale şi implicit conjunctural-

Revista MUZICA Nr. 3 / 2021

40

sociale) au ajuns să se impună şi să ocupe "Olimpul" artei muzicale în
calitate de referinţe valorice absolute.

Fie că era vorba despre modelul teocratic (Palestrina şi într-o
măsură mai mică Bach), fie despre cel aristrocratic (Mozart şi într-o
măsură mai mică Beethoven), democratic-republican (de la
Beethoven la Berlioz), imperial (Wagner, Ceaikovski şi deloc
surprinzător ‒ Mahler) sau al unei culturi naţionale (Grieg, Dvořák,
Smetana, acelaşi Mahler cu dubla lui identitate culturală iudaico-
germană, reluată în alt context ideologic de Schnittke), criteriul
principal de selecţie era notorietatea creaţiei în calitatea ei de
expresie a perfecţiunii profesionale, dar, mai ales, a intereselor
ideologice şi politice de grup: biserica catolică (Palestrina), ideile
masonice şi în egală măsură iluministe (într-un fel diferit Mozart şi
Beethoven), ideea pangermană (Wagner) sau ideologia unei culturi
etnocentrice (Chopin, într-o măsură mai mică Liszt, Glinka,
Mussorgskii, acelaşi Ceaikovski sau Sibelius). Dat fiind canonul
schumanian 48+32 (Bach şi Beethoven) şi standardul valoric nu mai
jos de geniu, sarcina muzicologiei în a-şi selecta "panteonul" de nume
referenţiale şi în egală măsură "panoplia" repertorială drept obiecte de
studiu se prezenta drept una relativ simplă. În fapt, era vorba despre o
muzicologie a genillor cu formele şi genurile aferente standardizate şi
ele (considerate expresii de vârf ale gândirii muzicale) precum
contrapunctul palestrinian sau bachian, sonata şi simfonia
beethoveniană, opera mozartiană sau verdiană, ori drama muzicală
wagneriană. Dar era vorba şi despre o muzicologie orientată politic,

una aservită regimului şi nevoilor culturale ale acestuia.

Evident, era vorba şi despre un canon al muzicii europene ‒
exponent fidel al unei politici culturale ‒, unul în care la acel sfârşit de
secol XIX nu a intrat, spre exemplu, nicio femeie1, multe dintre ele
fiind rude ale unor renumiţi compozitori bărbaţi: Fanny Mendelssohn
(1805-1847), Clara Schumann (1819-1896), Cécile Chaminade (1857-
1944), Germaine Tailleferre (1892-1983), Hildegard von Bingen
(1098-1179), Alma Mahler (1879-1964), Nadia (1887-1979) şi Lili
Boulanger (1893-1918), Elsa Respighi (1894-1996), Nadejda
Rimskaya-Korsakova (1848-1919), Valentina Serova (1846-1924),
Ruth Crawford Seeger (1901-1953), Grazyna Basewicz (1909-1969),
Imogen Holst (1907-1984), Galina Ustvolskaia (1919-2006), Myriam

1 A se vedea în acest sens Gender and the Musical Canon
(Cambridge: Cambridge University Press, 1993) de Marcia J. Citron.

Revista MUZICA Nr. 3 / 2021

41

Marbe (1931-1997), Felicia Donceanu (1931), Doina Rotaru (1951)
sau Sofia Gubaidullina (1931)1. A devenit evident, în primul rând, că
în domeniul muzicii un canon masculin este un canon al muzicii
masculine, iar în al doilea rând, acest canon masculin este doar un
fragment ficţionalizat politic al unui canon muzical mult mai extins.

La fel ‒ într-un consens mutual al nerostirii ‒ s-a prezentat şi
situaţia compozitorilor de orientare sexuală netradiţională precum
Samuel Barber (1910-1981), Leonard Bernstein (1918-1990),
Benjamin Britten (1913-1976), Van Cliburn (1934-2013), Aaron
Copland (1900-1990), John Corigliano (1938), Hans Werner Henze
(1926-2012), Vladimir Horowitz (1903-1989), Wanda Landowska
(1879-1959), Harry Partch (1901-1974), Francis Poulenc (1899-1963),
Piotr Ilich Ceaikovski (1840-1893), Michael Tippett (1905-1998),
Georg Friedrich Händel2 (1685-1759), Jean-Baptiste Lully (1632-
1687), Arcangelo Corelli (1653-1713), Camille Saint-Saëns (1835-
1921), Franz Schubert (1797-1828), John Cage (1912-1992), Gian
Carlo Menotti (1911-2007) şi, poate, Frédéric Chopin (1810-1849).

Aceste două categorii ‒ feminist şi gay musicology ‒ s-au
afirmat, chiar în pofida autoritarismului masculin persistent, de abia în
postmodernitate, însă cum ar fi de recuperat o a treia ‒ o muzică şi,
implicit, o muzicologie a cândva excluşilor pe criterii rasiale (Asia
chino-japoneză, arabă şi indiană, dar mai ales a continentului
african?). Şi aici în prim-plan iese disciplina etnomuzicologie, care
spre deosebire de cea tradiţională "bicefală" (istoric-sistematică,
orientată mai mult pe faptul muzical conservat prin notaţie), se ocupă
de culturile (încă) vii, practicabile în contextul existenţei cotidiene
imediate şi nu într-un cadru "ritualic"-instituţionalizat. În locul vizitării
unei biblioteci cu partituri sau a unei interăretări ritualizate,
etnomuzicologia reclamă acţiunea numită expediţie în spaţiul
existenţei acelei culturi muzicale. Numită şi comparativă (comparaţia
de lucrări muzicale ‒ în special cântece folclorice ‒ în scopuri

1 În prezent, problema este depăşită măcar prin extensia tot mai
mare, de la an la an, a listelor cu nume recuperate de femei-
muzicieni. Drept exemplu, aici poate servi (cel puţin) căutarea pe
Internet după propoziţia-cheie list of the greatest women composers
sau list of female composers by birth date:
https://en.wikipedia.org/wiki/List_of_female_composers_by_birth_date
2 A se vedea în acest sens Händel as Orpheus: Voice and Desire in
the Chamber Cantatas (Harvard: Harvard University Press, 2004) de
Ellen T. Harris.

Revista MUZICA Nr. 3 / 2021

42

etnografice1, la care le-am adăuga şi pe cele antropologice) , această
muzicologie s-a manifestat întâi de toate drept una recuperativă atât
în planul culturilor etnice europene, cât şi într-un plan global,
cuprinzând toate culturile numite tradiţionale sau regionale.

Ori, situaţia apare drept o "capcană", deoarece pentru a fi
identificaţi, spre exemplu, drept compozitori (Scott Joplin, Duke
Ellington, Wynton Marsalis sau Florence Price, cu toţii de origine afro-
americană) sau muzicologi (cum este cunoscutul muzicolog de origine
africană ‒ Republica Ghana ‒ Kofi Agawu şi, spre exemplu, Joseph
Hanson Kwabena Nketia, considerat primul muzicolg african), pentru
reprezentanţii unor canoane culturale (etnice-rasiale) non-europene,
unde nu există definiţii nici măcar aluzive la formulările europene,
şansa de a fi compozitor sau muzicolog se oferă doar între limitele
accepţiilor europene, incompatibile cu cele chinezeşti, arabe, indiene
şi, în special, cu cele africane, în care nu există nici ideea şi nici
terminologia compatibile. Cu alte cuvinte, o persoană dintr-un spaţiu
cultural extra-european îşi asumă identitatea de compozitor sau
muzicolog doar asumându-şi definiţia europeană şi ca atare fie prin
abandon, fie prin alterarea propriilor valori culturale2.

Însă menţinerea acestui criteriu (canonul muzical politizat
drept masculin) devine imposibilă într-o societate deja demult
atomizată, mai întâi pe criteriul industrializării şi, drept consecinţă, a
urbanizării galopante, urmând dispariţia "gettourilor" coloniale şi, drept
consecinţă, invadarea metropoliilor de către cei cândva colonizaţi, ca
în final totul să sucombe într-o devălmăşie globalizată, postmodernă,
digitalizată şi, drept consecinţă, postumanistă a hibridizării tuturor cu
toţi ceilalţi. În actualitate teoria geniului artist apare drept una desuetă
şi în orice caz deloc corectă politic; genuri precum simfonia, sonata,
opera sau cantata ajung şi ele anacronice şi în orice caz nu mai poate
fi vorba despre forme pure ale acestor genuri valabile cândva într-un
trecut deja prea îndepărtat.

Trăim chiar într-o oglindă perfectă a trecutului clasic, romantic
şi chiar modernist, existăm într-o perioadă a metanaraţiunilor
detronate. Ne situăm într-o artă muzicală fără genii (cel puţin
declaraţi), unde în niciun caz nu mai poate fi vorba despre taxonomii

1 Bruno Nettl, Nettl's Elephant: On the History of Ethnomusicology,
Urbana, Springfield and Chicago: University of Illinois Press, 2010;
Introducere, pag. XX.
2 Tonality as colonizing force in African Music, conferință susţinută de
Kofi Agawu la Prinston University în 19 februarie 2009.
https://www.youtube.com/watch?v=z_sFVFsENMg

Revista MUZICA Nr. 3 / 2021

43

cu stiluri, genuri sau forme decât unele intens hibridizate, iar foarte
apreciat este un manierism reductibil la iscusinţa de a mixa semne ale
acelor stiluri, genuri şi forme cândva atât de metanarative, însă în
habitaturi artistice atât de diferite de cele filarmonice precum
cinematografia, animaţia, EDMC (Electronic Dance Music Culture) al
cluburilior şi stadioanelor sau jocurile computerizate. De la van
Beethoven la van Buuren.

Locuim într-o realitate tot mai puternic de-ideologizată
(religios şi politic), fără partizanate partinice de orice fel, din moment
ce acestea deja demult sunt substituite printr-un fel de post-Capital-
ism cultural şi artistic postmaxist, unde drept valoare autentică poate fi
considerat doar succesul comercial, opera de artă îşi pierde calitatea
de obiect estetic şi devine "marfă" cu valoare negociabilă, artistul cu
toată arta lui devine prestator de servicii, iar relaţia hegeliană stăpân
şi sclav este reformulată în producător şi consumator, şi asta într-o
lume a industriei şi pieţei intitulate eufemistic drept una culturală. Altfel
spus, pentru a supravieţui, Beethoven va trebui să înveţe să se
vândă.

În acest sens, drept muzicolog ar putea fi considerat
economistul francez Jacques Attali (n. 1943), un talentat promotor al
mondialismului (volumul Une brève histoire de l'avenir, Fayard, 2009),
dar şi autor al unui volum dedicat muzicii ‒ Noise: The Political
Economy of Music (Minneapolis-London: Minnesota University Press,
1985). De remarcat este faptul că prefaţa volumului este semnată de
Fredric Jameson, critic literar şi teoretician marxist american, iar
postfaţa de Susan McClary, reprezentată a orientării New Musicology,
dar şi a muzicologiei feministe.

Şi chiar dacă declarată drept wissenschaft (ştiinţă), concepţia
adleriană şi-a exercitat funcţia normativă într-un mod invaziv de
monopolizare atât a trecutului care începând cu 1885 nu mai putea fi
reprezentat decât doar muzicologic, cât şi a viitorului, deoarece
proiectul Adler a devenit normă şi lege exclusivă în ceea ce priveşte
imaginea, structura şi conţinuturile unei ştiinţe a muzicii pe care astăzi
o cunoaştem drept muzicologie.

O ultimă interogaţie se refera la un ansamblu de adevăruri pe
cât de vizibile, tot pe atât de simple şi, mai important, stringent
actuale: cum ar trebui formulată identitatea ştiinţifică a muzicologiei
contemporane, una deja deloc adleriană; care i-ar fi criteriile atâta
timp cât muzicologia ca proiect ştiinţific a fost inventată în imperiul
austro-ungar, în accepţia de ştiinţă europeană şi ca expresie a
supremaţiei culturii (albe şi masculine) europene; care i-ar putea fi
preocupările astăzi, din moment ce muzicologia nu ar mai putea fi

Revista MUZICA Nr. 3 / 2021

44

acceptată drept o ştiinţă fundată ca domeniu pe cultul geniului-artist şi
pe bibliotecile repertoriale produse de către aceştia, dar şi cu metoda
şi scopurile "calibrate" pe continua reconfirmare a valorii propriilor liste
canonice?

Sugestii bibliografice:

A. Monografii:
1. COCA, Gabriela, De la Bach la Britten: muzicologie aplicată, Cluj-Napoca, Yorkie
Copy Center, 2008
2. DAHLHAUS, Carl, Grundlagen der Musikgeschichte, Köln, Musikverlag Hans Gerig,
1977
3. DeWHITT, Mitzi, Aristoxenus's Ghost: An Ancient Metaphysical Mystery Solved,
Bloomington: XLibris Corporation, 2004
4. GROUT, Donald Jay, A History of Western Music, New York: W. W. Norton, 1960
5. LEVIN, Flora R., Greek Reflections on the Nature of Music, Cambridge/New York:
Cambridge University Press, 2009

B. Articole:
6. BLUME, Friedrich, Muzicologia istorică în epoca noastră (traducere), dactilografiat,
Cluj-Napoca:biblioteca Academiei de Muzică "Gheorghe Dima", Ig
7. ELSCHEK, Oscar, Probleme actuale ale sistematicii muzicologice, dactilografiat,
Cluj-Napoca: biblioteca Academiei de Muzică "Gheorghe Dima", Ig
8. WIORA, Walter, Metodologia muzicologiei, dactilografiat, Cluj-Napoca, biblioteca
Academiei de Muzică "Gheorghe Dima", 1974, Ig

Articole în reviste:
9. CASSEDY, Steven, Beethoven the Romantic: How E. T. A. Hoffmann Got it Right, în:
Journal of the History of Ideas, vol. 71, nr. 1 (Jan., 2010), University of Pennsilvania
Press
10. GARAZ, Oleg, Considerations about the two Beginnings of the European Musical
Culture: The Idea of "Europeanity" between Antiquity and the Middle Ages, in:
Musicology Papers (AMGD, Cluj-Napoca), nr. 1/2014
11. GARAZ, Oleg, The European Musical Canon between Hypothesis and Concept, în:
Musicology Today, Bucureşti, nr. 22, aprilie-iunie 2015
12. GARAZ, Oleg, Musicology as an Evolutionary System of the Musical Thinking
Categories: Proposal for a Methodological Hermeneutical Approach, in: Musicology
Papers (AMGD, Cluj-Napoca), nr. 1/2015
13. GARAZ, Oleg, Hărţile, labirinturile şi grădinile muzicologiei (în: Muzica, Bucureşti,
nr. 4/2015)
14. HIGGINS, Paula, The Apotheosis of Josquin des Prez and Other Mythologies of
Musical Genius1 (Journal of American Musicological Society, nr. 57 (2004)
15. SEEGER, Charles, Toward a Unitary Field Theory for Musicology, in: Bulletin of the
American Musicological Society, Vol. 9-10 Jun., 1947 (p. 16)

1 Textul este postat pe Internet şi poate fi descărcat de la adresa:
https://www.academia.edu/187240/The_Apotheosis_of_Josquin_des_
Prez_and_Other_Mythologies_of_Musical_Genius

Revista MUZICA Nr. 3 / 2021

45

Culegeri şi articole în culegeri:
16. GARAZ, Oleg, Ars musicologica (interviu cu Ferenc László, Poetica muzicală, Cluj-
Napoca: Casa cărţii de ştiinţă, 2003)
17. GIGER, Andreas şi MATHIESEN, Thomas J. (ed.), Music in the Mirror: Reflections
on the History of Music Theory and Literature for the Twenty-First Century, Lincoln and
London: University of Nebraska Press, 2002
18. KERMAN, Joseph, „A Few Canonic Variations”, în Robert von Hallberg (ed.),
Canons, Chicago şi Londra, The University of Chicago Press, 1983
19. YOUNG, Bell şi REES, Helen (ed.), Understanding Charles Seeger, Pioneer in
American Musicology, Urbana and Chicago: University of Illinois Press, 1999

SUMMARY
Oleg Garaz
Six exercises of postadlerian musicology

Within just a few sections, a number of problems are presented,
problems belonging to the epystemological – analitical
musicology – a definition of this subject, a vision presented by
comparison over the adlerian musicology for which a possible
personal systematic accedes - , and also a number of context
placement from the descriptive-hermeneutical point of view –
playing with history/histories of musicology, the active/applied
status (compositional) and the passive/descriptive (literary)
status, the topic of a genius musician and the critical liberation
from the white male torment by the exit towards other subjects
already placed in the postmodern era – feminist musicology,
gay and postcolonian musicology. Also, in this text, the idea of
a semantic plurality is present, regarding the term musicology, a
term that above all it is an heuristically (recovering-cumulative)
function of the musical thinking that cand and must be assumed
by both the composer (as an engendering function) and the
performer (as a reiteration). The identity of a musician is,
therefore, a tri-unitary one, comprising all three functions. Only
later, in the manifest filed of the objective reality one can
activate the function of analitical instrument (the exploratory
postulate), a deductive technique of content comprehension
(the critical postulate) and a type of preservation and
knowledge-forming purposes (the teaching postulate).
Aknowledging the true relations between musicology as a
musical thinking function, a descriptive-analitical technique and
a teaching-scientific discipline of study ensures the possibility of
a complete acceptance of what Ioan Petru Culianu defined as a
toolbox for an explorer of the imaginary.

Revista MUZICA Nr. 3 / 2021

46

Recentul VIBE,
vechea muzică a imaginii în mișcare

și… un mic studiu de caz

Virgil Oprina

 Titlul acestui studiu ar putea “să sune” în multe feluri. Și
asta, pentru că au existat mai multe motive, care înmănuchiate
asemenea imaginii clișeu a pachetelor de dinamită din
desenele animate sau din filmele și știrile cu teroriști, m-au
determinat să declanșez această cercetare.

 Urmează așadar câteva semne de întrebare ridicate de
către un video-jurnalist care încearcă de peste 25 de ani să
pună într-o relație cât mai acceptabilă muzica cu imaginea în
mișcare, de la spot de promovare la documentar (film de
festival), trecând prin înregistrări multicam sau cameleonicul stil
al reportajului, dedicate cu precădere actului muzical, privitor la
modul în care Muzica - parte componentă a coloanei sonore, se
“subscrie” în noua1 și aparent atotcuprinzătoarea categorie a
VIBE-ului sonor.
 Dar ce este VIBE-ul? Merită oare un răspuns această
întrebare? Nu-i mai bine să îl folosim…. și gata? Ne simțim atât
de bine cu el… ne face pe toți parcă dintr-o dată pricepuți
atunci când “vine vorba” de muzică în general, iar în cadrul
celor care chiar trebuie să o folosească, noțiunea de VIBE
crează o binevenită punte de legătură comunicațională, în

1 Este desigur vorba despre o “redescoperire a Americii” în sensul în
care comunicarea dintre membrii cu specializări diferite ai unei echipe
de producție privitoare la conținutul muzical al unei coloane sonore a
avut nevoie dintotdeauna “de multe gesturi și cuvinte” în încercarea
de a defini inefabilul descris de relația dintre sunet și imagine. În cazul
de față, “noutatea” ar fi dată doar de găsirea, se pare, a unui termen
unificator.

Revista MUZICA Nr. 3 / 2021

47

contextul unei societăți în care muzica practic se studiază foarte
puțin în învățământul general de mulți, foarte mulți ani.
 În cele ce urmează nu va fi vorba nici pe departe de o
“punere la zid” a acestui termen, ci doar de încercarea de a
marca o mai bună înțelegere a acestei noțiuni.
 Prima căutare pe internet ne arată traducerea în
română: VIBE = atmosferă, desigur nu în sens fizic, ci în cel
figurat al climatului creat de anumite elemente socio-politico-
artistice într-un context dat. Site-ul “Reverso-context”,
specializat nu doar în traducere ci și în contextualizarea
termenilor, vine cu exemple din care voi spicui doar câteva,
pentru a înțelege vastitatea scopului în care este folosit, motiv
pentru care ne vom întoarce apoi la folosirea lui doar în
contextul legăturii dintre textul muzical și coloana sonoră a
imaginii în mișcare1:

“I'm not getting a very sporty vibe here = Nu primesc nici o

vibrație sportivă aici;

I don’t vibe well with the government = Nu fac o atmosferă

bună cu guvernul:

I think you're confusing the vibe with the pity = Cred că

confunzi acea senzație cu compătimirea… etc.”.

 Primele interogații au apărut - asemenea fisurilor din
porțelanurile vechi - odată cu rigorile legate de respectarea
drepturilor de autor privitoare la folosirea muzicii în producțiile
mele video-jurnalistice, venite din partea unor parteneri “din
vest”.
 Am luat cunoștință - la început cu reticență desigur - de
platformele care ofereau muzică “de-a gata”, tot mai bine
adaptată nevoilor întotdeauna subtile ale utilizatorilor. Acestea
au început să ofere încă de la începutul anilor 2000 comunicări
tot mai perfecționate cu softurile de editare video, cu

1 …cuprinzând aici toate tipurile de produse audio video, de la film la
foarte popularele “gif”-uri, trecând prin toate speciile video-jurnalistice,
indiferent de media prin care venim în contact cu aceasta, de la sala
de cinema, la ceasul “smart” sau căștile VR (virtual reality)

Revista MUZICA Nr. 3 / 2021

48

posibilitatea de a re-orchestra și adapta durata respectivei
muzici, adaptând-o secvenței video cu un singur click.
 Dat fiind complexul de varietate și calitatea ofertei a
unor muzici care au în componență un procent însemnat de
interpretare live, combinat desigur cu instrumente MIDI, totul la
o calitate audio excelentă, modularitatea practic fără cusur a
materialului sonor și deloc în ultimul rând, presiunea termenelor
de predare a lucrărilor, m-au determinat să devin un utilizator
exclusiv al acestor unelte, punând astfel o stranie paranteză
unei pregătiri muzicale care acum îmi mai folosește doar la un
eventual mai judicios discernământ în a alege “o muzică sau
alta” după anumite criterii și nu doar după ureche.
 Fisurile s-au amplificat în momentul în care unul dintre
cei doi producători majori ai platformelor hard și soft de
computere a lansat acum aproximativ 5 ani, un puternic soft
profesional de compoziție și editare muzicală. Fiind deja
utilizator al respectivei platforme, am cumpărat softul și un set
de cursuri de învățare a acestuia de la unul dintre cei mai
dinamici și respectați furnizori de pe piață. Încă de la început,
vocea instructoarei aduce cu voioșie la cunoștința utilizatorilor
faptul că pentru folosirea acestui soft – repet, profesional și
după cum aveam să constat ulterior foarte performant - NU este
necesară cunoașterea niciunei noțiuni muzicale!!!
 Ba mai mult, tot cursul se desfășoară pornind de la
această premiză, studenții învățând cum să se servească de
abilitățile soft-ului doar pentru a produce acel VIBE dorit de
client. Iar “abilitățile” sunt remarcabile! Pentru că vorbim de
peste 27000 (iar cifra este în continuă creștere) de “loop”-uri
care vin la pachet cu versiunea de bază a respectivului soft.
Acestea fiind fragmente ritmice, muzicale sau ritmico-muzicale
gata preparate, care traversează toate instrumentele, și o mare
parte din culturile și stilurile muzicale existente astăzi, fiind de
asemenea adaptabile la tempo-ul și tonalitatea în care urmează
a fi inserate.
 VIBE-ul a devenit o noțiune atăt de atotcuprinzătoare,
încât, pentru a mă face înțeles de clienți, parteneri de discuție
tot mai tineri, am intrat și eu în joc, discutând „degajat” despre
VIBE-ul pe care aș dori să-l induc potențialului public cu
materialul de prezentare / promovare pe care urmează să îl
produc pentru aceștia.

Revista MUZICA Nr. 3 / 2021

49

 Sigur că generațiile care au apucat să înțeleagă cât de
cât ceva din perioada de dinainte de 1989, pot fi încercate de
un puternic sentiment de deja vú și mă refer aici la
omniprezenta, insipida, mincinoasa și periculoasa “luptă a
binelui cu mai binele” care domina arta recunoscută ca fiind
valabilă de administrația și politica acelor vremuri și care acum
a fost preluată parțial de acest interesant VIBE. În sensul în
care acesta nu trebuie și nu poate fi decât “pozitiv” și “adecvat”
pentru a fi adoptat / acceptat.
 Privitor la relația lui VIBE cu muzica în general, lucrurile
sunt doar în aparență simple. În urma căutărilor, am dat de
foarte putine persoane care și-au pus problema extinderii
folosirii ariei de cuprindere a termenului privitor la muzică în
general și aproape nimic privitor la relația acestei muzici
purtătoare de VIBE cu imaginea în mișcare. Nu am rămas totuși
singur cu aceste gânduri, pentru că am găsit câteva interesante
discuții despre “cine este VIBE-ul și ce face el?” pe reddit.com,
în cadrul cărora participanții încercau să găsească posibile
răspunsuri.
 Înainte de a continua, este necesar “un disclaimer” (o
atenționare) și anume, rog cititorul să se poziționeze - va fi
nevoie doar din când în când - în locul unei persoane care nu
are educație muzicală, dar are nevoie să lucreze și/sau să facă
o judecată de valoare pentru un produs audio/video care
cuprinde și muzică, fie ea cumpărată de-a gata sau compusă în
mod special pentru proiectul dat.
 Discuția de pe reddit.com a pornit acum un an și a
beneficiat de parteneri care se aflau de ambele părți ale
baricadei în legătură cu subiectul educației muzicale, printre ei,
existând și un membru care primise o educație muzicală
specifică abia la vârsta de 30 de ani.
 Opiniile legate de relația dintre VIBE și muzică încep cu
cele care susțin că VIBE-ul este o noțiune folosită drept cârjă
de catre cei care nu pot sau nu doresc să-și descrie stările și
sentimentele legate de ce transmite o anumită muzică. Pentru
că oamenii nu mai știu de ce le plac anumite lucruri. Nu mai pot
numi motivul exact pentru care preferă o muzică, din diferite
cauze. Acestea baleiază de la incultură la lipsa de timp, trecând
prin oboseala generală generată de bombardamentul de

http://reddit.com/
http://reddit.com/

Revista MUZICA Nr. 3 / 2021

50

informație inutilă precum și a denaturării continue a termenilor
și a valorilor general valabile, la care suntem supuși cu toții.
 Cu alte cuvinte VIBE-ul ar fi un cuvânt-punte pentru
ceva nedefinibil. Nedefinibil, pentru că un procent covârșitor din
rândul “publicului” provine dintr-un segment social desfășurat
nu atât de mult pe orizontală cât mai ales pe verticală, în care
muzica este doar un ingredient sonor plăcut urechii, care “apare
din când în când” și despre care nimeni nu a purtat niciodată
nici un fel de discuție “așezată”, cum sunt cele purtate despre
subiecte precum bani, fotbal, politică, high-tech, loisir, sau
modă, dar asupra căruia, în schimb, fiecare individ s-a
pronunțat la un moment dat cu o judecată de gust (“îmi / nu îmi
place”). Și atunci, apare VIBE-ul salvator, care devine
semnificant în funcție de intonația folosită: “ - Muzica aceea
avea un VIBE…”… urmat eventual de o anumită mimică.
 Nuanțarea merge însă mai departe, pentru că VIBE-ul
se dovedește a fi eficient nu doar în economisirea silabelor, atât
de dragă omului contemporan, ci și pentru că este legat de
momentul în care acest verdict poate apărea, ați ghicit, după
primele maxim 5 secunde. Cu alte cuvinte, dacă o anumită
muzică nu transmite VIBE-ul așteptat, după maximum 5
secunde, ascultătorul apasă pe “NEXT” sau “OFF”.
 Din acest motiv, între partenerii la discuție s-a conturat
întrebarea dacă ar trebui ca actul compozițional să aibă ca scop
principal alcătuirea unei muzici cu un VIBE satisfăcător
pentru… cât mai mulți?1
 Dacă ne luăm după criteriiile după care sunt setate
judecățile de valoare în cadrul agențiilor de publicitate, cele
care dau tonul și induc în ultimă analiză verdictul principalilor
ordonatori de consum de muzică, adică marii producători de
bunuri și servicii care prin produsele lor populează toate tipurile
de media, răspunsul ar fi mai degrabă DA!
 Dar, chiar și așa, nu e nimic nou sub soare. Și în
deceniile trecute, de mijloc de secol XX și început de secol XXI,

1 Adică să fie purtătoarea acelor elemente ritmico-melodice și de
orchestrație care din primele maxim 5 secunde să instaleze o
atmosferă, acel VIBE compatibil cu o paletă cât mai largă de stări de
spirit și situată în consecință în limitele pragului de așteptare al unor
categorii socio-profesionale cât mai largi de ascultători.

Revista MUZICA Nr. 3 / 2021

51

muzica imaginii în mișcare, de la sala de cinema la
sacrosanctul spațiu de reclamă la TV, trebuia să fie “catchy”, cu
ale sale adjective-apanaj precum “memorabil”, “de neuitat”,
“captivant”, “snappy”, “appealing” și lista poate continua.
 Totuși, o diferență parcă există. Dacă în deceniile
enunțate mai sus, principiul M.A.Y.A. (most advanced, yet
acceptable = cel mai avansat, la limita acceptabilului) guverna
discursul dintre producători / comercianți și public, în ultimul
timp, timidul “prag de așteptare = yet acceptable” câștigă tot
mai mult teren. Această tendință, conduce în mod direct către
rezultate sonore aflate tot mai mult la îndemâna mașinilor,
pentru că publicul - care “dorește” de cele mai multe ori doar
ceea ce i se oferă - este mai eficient din punct de vedere
comercial cu cât gândește mai puțin înainte de a face o
alegere.
 Concret, dacă ieri puteai fi “catchy” prin melodie, ritm
sau timbralitate, astăzi ești “VIBEY” printr-o textură ritmico-
orchestrală repetitivă care în combinație cu imaginea dă din
primele secunde reconfortanta senzație că ne aflăm în fața a
ceva cunoscut. Efortul de a face sinapse în plus pentru a
înțelege “de unde să luăm” acele elemente “catchy” din zona
“most advanced” și respectiv bucuriei de a descoperi ceva nou,
i se substituie astăzi confortul unui VIBE care să ne facă să ne
simțim actuali, implicați și “în tendință”, adică “trendy”. Dar oare
acest VIBE/VIBEY înseamnă același lucru pentru toată lumea?
 Observarea chiar și superficială a diferitelor platforme
de social-media, de la “bătrâniciosul” Facebook la mai tinerele
Instagram și Tiktoc trecând bineînțeles prin omniprezentul
Youtube sau mai “selectul” Vimeo, relevă un puternic numitor
comun privitor la înțelegerea/aplicabilitatea noțiunii de VIBE.
Este vorba despre apartenență.
 În cea mai mare măsură, o muzică este VIBEY (fie că
ne referim doar la muzică în sine sau la existența acesteia în
cadrul unei coloane sonore) dacă ne face să ne simțim
confortabil acolo unde suntem, “acolo” cuprinzând de la
apartenența socio-culturală, la starea de spirit care “dă bine”,
ne caracterizează pe “noi și pe ai noștri”. Trăim, fie că ne place
sau nu, tot mai mult într-o lume a ștampilelor. Iar judecata după
criteriul VIBE-ului scurtează / ușurează procesul aplicării
acestora.

Revista MUZICA Nr. 3 / 2021

52

În sprijinul dorinței de înțelegere a fenomenului, mi-a
venit canalul Youtube, unde am aflat întâmplător de existența
unui proiect-concurs pe cât de interesant pe atât de binevenit în
peisajul creației artistice românești, mai precis în zona
deocamdată fragilă la noi, a întâlnirii dintre arta componistică și
creația video contemporană. Concursul, a avut o temă perfect
adaptată scopului propus, acela al întâlnirii dintre creația video,
dans și muzică, și a prilejuit participarea a nu mai puțin de 78
de creatori. ÎnLOCUIT / inHABITED, acesta este numele lui, a
avut loc în anul 2020 și poate fi și acum vizionat / ascultat pe
internet la adresa:
https://www.youtube.com/channel/UCnImBmpprWtvQbHX8qyb
Cmw
 A cuprins două secțiuni, una dedicată creațiilor video
având drept temă dată o coloană sonoră, o compoziție semnată
de Vlaicu Golcea și Kinga Ötvös, cealaltă secțiune propunând
compozitorilor crearea unei compoziții / coloane sonore, pentru
un “film de dans” cum l-au numit organizatorii, care a fost
realizat de Smaranda Găbudeanu și Răzvan Bumbeș,
protagonistă fiind Mădălina Dan.
 Voi continua să analizez, cu doza inerentă de
subiectivitate, această ultimă secțiune, cea în care “filmul de
dans” trebuia să primească o muzică/coloană sonoră,
observând modul în care cei 42 de compozitori au înțeles să
abordeze tema dată. După enunț (adică titlul secțiunii,
inHABITED) avem de a face cu imaginea/dansul locuit (desigur
doar la figurat) de/cu muzică. Provocator! Pentru că lasă loc
liber posibilității muzicii de a fi mai mult decât un simplu
partener, sub forma unei coloane sonore.
 Oricine intră pe link-ul de mai sus, poate constata că cei
42 au abordat felurit problema, fapt datorat cunoașterii diferite a
termenului de “coloană sonoră” (asupra căruia voi reveni) sau,
și aici a apărut un prim mare diferențiator, a voinței și științei
fiecăruia de a impune această “locuire” în diferite modalități,
într-o cheie lizibilă și coerentă, desigur cu procentul respectiv
de reușită, pe care în mod subiectiv îl percepe fiecare receptor.
 Rezultatul sonor la care au ajuns nu m-a convins că a
reprezentat de fiecare dată “glasul interior” al ideii sonore de la
care au pornit.

https://www.youtube.com/channel/UCnImBmpprWtvQbHX8qybCmw
https://www.youtube.com/channel/UCnImBmpprWtvQbHX8qybCmw

Revista MUZICA Nr. 3 / 2021

53

 Menționam mai înainte surprinderea pe care am avut-o
acum aproximativ 5 ani, când am venit în contact cu un curs
foarte bine cotat pe piață de învățare a unui soft profesional de
compoziție muzicală, în care instructoarea demonstra că pentru
folosirea resurselor impresionante ale programului nu era deloc
necesară cunoașterea niciunei noțiuni muzicale. De atunci,
timpul a trecut, iar astăzi, o sumară căutare, cum ar fi de
exemplu “music composition apps” a afișat 51.000.000 de
rezultate (!!!). Din acestea putem avea curajul să estimam că
măcar 5000 reprezintă soluții (gratuite!!!) pentru cei care au
nevoie să “compună o muzică” / un VIBE adaptat unui video, pe
telefon, în doar câteva minute (secunde?).
 Drept urmare, mașina/mașinile de care ne servim, a se
citi computerele, tabletele, telefoanele, ceasurile… etc.,
programele, plug-in-urile, resursele midi sau analog, la care se
adaugă factorul exponențial de multiplicare datorat miriadei de
posibilități oferite de multele mii de instrumente VST (Virtual
Studio Technology) etc., ajung adesea - ca să nu spunem de
cele mai multe ori - să denatureze planul inițial al
compozitorului, tocmai datorită diversității bulversante de
opțiuni puse de tehnologie în fața acestuia.
 Iar dacă respectivul creator este o persoană care știe
doar cum se face (lucru de alminteri foarte rar întâlnit la un înalt
nivel) nu și de ce se face și se ghidează doar după instinct fără
a avea un ghid de criterii profesionale (care pentru a fi încălcate
trebuie a fi mai întâi cunoscute), riscă de cele mai multe ori să
se lase “purtat de val”, iar rezultatul muncii sale chiar dacă
impresionează pe unii pentru VIBE-ul indus, să reprezinte în
esență, într-o proporție mai mare sau mai mică doar glasul
mașinii. În pofida, din păcate, a acelei voci interioare care -
dacă a existat - nu a reușit să iasă la suprafață, copleșită fiind
de “beția” imenselor posibilități de a alege.
 Pentru a nu lăsa loc de dubiu, vreau să îi felicit cu toată
convingerea pe toți participanții. O merită din plin! Doar
vizionarea paginii care cuprinde toate cele 42 creații m-a
emoționat și m-a trimis imediat cu gândul la titlul unui film mai
vechi… “Dacă toți tinerii din lume…”. Este dătător de speranță
să vezi că în pofida vremurilor (vorbim de anul 2020!), cei care
răspund chemării incitante a unui astfel de proiect-concurs
abordează, bineințeles după puterile componistice și

Revista MUZICA Nr. 3 / 2021

54

posibilitățile materiale hard și soft ale fiecăruia, cu o reală
seriozitate tema propusă.
 Pentru a continua analiza privitor la cât de mult acești
creatori și-au propus să creeze o muzică pe imagine, o coloană
sonoră, sau pur și simplu au lăsat doar mașina să “vorbească”,
trebuie să descriu tema, mai precis “filmul de dans” creat de
organizatori.
 Este evident faptul că acest video este parte
componentă a unei imense declarații de dragoste pentru dans,
pentru multi-dimesionalitatea actului coregrafic, care definește
întregul proiect, nu doar concursul. Asta se întâmplă când un
creator dintr-un anumit domeniu artistic duce înțelegerea reală
a locului artei sale în lumea în care trăiește, dincolo de partea
declarativă a unui act artistic corect executat și alege să facă
acest lucru nu de unul singur ci alături de alte voci care ating
aceleași frecvențe.
 Materialul propus a fost din start o evidentă propunere
de obținere a unei stări, de inducere a unei atmosfere, cu alte
cuvinte a unui VIBE. Motivul principal este acela că încă din
start actul performativ al personajului principal indică doar
transmiterea unor senzații/stări, admirabil de divers
interpretabile și mult mai puțin a unei narațiuni evidente.
 De la început, personajul nostru execută câteva mișcări,
evident coregrafice, ieșite din tiparul gesticulației obișnuite,
descriind evident o stare de fapt interioară în contextul unei
cadraturi strânse până la limita minimă a frustrării de a nu putea
“vedea tot”, ceea ce te duce cu gândul la faptul că poate nici
chiar personajul unic nu o poate face, într-un mediu ambiguu,
cu un fundal oarecum texturat, un zid populat de ramuri de
iederă, continuă apoi într-un spațiu care ulterior descrie o curte-
grădină și apoi o locuință lăsată în paragină, un loc care prin
excelență este atemporal și poate descrie în mod simbolic un
spațiu aflat nu doar la limita timpului, dar și a existenței fizice.
Personajul nostru traversează această mică grădină, aruncă o
cracă uscată / se debarasează de ceva, frică, complex, ani,
personalitate… orice. După care, cea care capătă un tot mai
evident, dar în același timp, enigmatic profil feminin, se așează
pe o bancă, continuând o explorare/auto-explorare (în aceeași
notă, cu trimiteri suprarealiste) a acestei case în paragină și a
spațiului adiacent, o explorare a unui interior/exterior și atingere

Revista MUZICA Nr. 3 / 2021

55

a unor fețe/suprafețe care mi-au dat - nu mă feresc să o spun -
un plăcut VIBE că unii artiști continuă să se lase contaminați de
Gellu Naum (sau poate doar mi s-a parut?).
 Oricum, verdictul extrem de favorabil pentru acest “film
de dans” a fost dat de către cei 42 de participanți pe care VIBE-
ul mustind de echivoc (deloc întâmplător atins, ci obținut
deliberat de către realizatori în urma încălcării/respectării multor
reguli cunoscute, de timing, de compoziție, de dozaj, de
expresie corporală, de joc dramatic) i-a inspirat/incitat pe
competitori, constituindu-se într-o reală provocare, care a avut
un rezultat foarte de divers.
 După titlurile date - acolo unde ele au existat -
parametru care are un grad de relevanță relativ scăzut raportat
la conținut, dar face totuși o trimitere la cheia în care autorul ar
dori să îi fie înțelese intențiile, este evident că acest video i-a
trimis pe o bună parte dintre creatorii sonorului acestui “film de
dans” către zonele de explorare a sinelui, precum “Lupta cu
propriile gânduri”, “Inner voice”, “Suntcelcenusunt”…etc., în
timp ce alții au interpretat mesajul actului dramatico-coregrafic
propus ca atingere a unor limite, precum “Borderline”, “Origini”
sau “Deathline”, sau au sugerat prin titlu o acțiune narativă cum
ar fi “Omul care aleargă după ciori”, “The Kryptonite Sparks”,
“Casa din pădurea adormită”, “Distopia” etc.

Și ajungem și la muzica propriu-zisă. Concurenții au
avut libertatea de a-și propune lucruri diferite. Destul de mulți
au ales să folosească acest prilej pentru a-și expune un proiect
muzical. În cazul acestor situații am avut de a face mai puțin cu
o coloană sonoră, ci mai mult cu o “muzică pusă peste un
video” unde VIBE-ul și-a dorit să ofere versiunea unei chei de
interpretare a evoluției stărilor sugerate de personajul de pe
eran, cum a fost cazul în “FREQKID”, “Sinele”, “Freya”, “Drops”,
“Căutare”,”OUTDOOR spection”… și lista acestei categorii este
mai lungă.
 Revenind la coloana sonoră, pentru a ști la ce ne
raportăm în acest joc al regulilor încălcate, trebuie reamintit că
aceasta este formată din dialoguri (ca totalitate a replicilor
rostite de personaje), ambianță, muzică, foley (toate sunetele
adăugate în post-producție, adică la montaj, care au un
corespondent în acțiunea de pe ecran, descrisă explicit sau
sugerată) și efecte sau SFX, care descriu acele sunete obținute

Revista MUZICA Nr. 3 / 2021

56

de cele mai multe ori de generatoare de sunete și algoritmi de
modificare a acestora, acest ultim element menționat al
coloanei sonore câștigând tot mai mult teren în industria
cinematografică și ulterior în media, grație progreselor
considerabile ale dispozitiivelor de audiție. De asemenea,
aceste SFX au și unul dintre cele mai importante roluri în
conturarea VIBE-ului, a acelei stări și atmosfere care trebuie să
definească astăzi cât mai rapid “cu ce și despre ce” este un
anume produs audio-vizual.
 Dacă ne raportăm doar la aceste elemente constitutive,
observăm că din enunț nu le puteam regăsi pe toate, pentru că,
aparent, dialogul lipsește. Scriu aparent, pentru că “filmul de
dans” lăsa deschisă inclusiv fereastra imaginării și punerii în
undă a unui monolog interior, nu neapărat a unuia coerent, sau
purtat într-o limbă anume. Toate celelalte elemente ale coloanei
sonore erau însă ofertate, chiar cerute pe alocuri, de acțiunea
de pe ecran.
 De asemenea, pentru a înțelege criteriile analizei care
urmează, trebuie menționate și funcțiile pe care le poate
îndeplini o coloană sonoră și anume acelea de a preveni, a
adapta, a comenta, a descrie, a convinge, totul în diferite tipuri
de discurs, precum cel tautologic (ce se vede se și aude) cel
mai des întâlnit, descriptiv (care poate avea și un rol distructiv
atunci când pentru obținerea unui anumit efect în afectul
receptorului, realizatorul desfășoară un demers sonor contra
sensului transmis de imagine), minimalist sau nul.
 Evident că atât funcțiile îndeplinite cât și tipurile de
discurs ale oricărei coloane sonore bine adaptate intenției
realizatorului ar trebui să aibă de cele mai multe ori o evoluție
cameleonică, schimbând în permanență tipurile de expresie
sonoră în funcție de mesajul combinat imagine-sunet pe care
realizatorul/regizorul/producătorul, cu alte cuvinte semnatarul
final dorește să îl transmită în respectiva scenă, cu produsul
său video-audio.
 Din acest punct de vedere, trebuie menționat faptul că
toți concurenții, deși au avut imaginea dată ca numitor comun,
au fost totuși plasați în poziția semnatarului final. Astfel că,
asupra efectului produs de compoziția fiecăruia asupra
rezultantei imagine-sunet - spre deosebire de situația din viața
reală - nu a mai intervenit nimeni.

Revista MUZICA Nr. 3 / 2021

57

 Au fost aceste noțiuni primare privitoare la coloana
sonoră cunoscute de concurenți? Este o intrebare la care nu
putem ști răspunsul. Evident este doar faptul că majoritatea nu
au propus o coloană sonoră, ci doar o muzică pe imagine.
 În această primă și cea mai numeroasă categorie a
muzicii „puse” pe imagine și atât, au existat și niște încercări de
a face ca muzica să se comporte - din când în când - ca o
coloană sonoră, fie prin intervenția mai mult sau mai puțin
intempestivă a unor instrumente (cum este cazul în “Dans”),
voci cu text (“Mama tuturor” sugerând monologul / dialogul
interior), discurs minimalist ambientat cu unul sau două
elemente sonore nondiegetice (a căror sursă nu este vizibilă pe
ecran, spre deosebire de cele diegetice) care ar fi putut fi “din
zonă” (“Nomadic Soundscape”), sau discurs distructiv (“Lupta
cu propriile gânduri”) și lista poate continua descriind această
cea mai numeroasă categorie.
 Bineințeles că toate piese muzicale înscrise în acest
grup doar încearcă să aibă și rol de coloană sonoră. Asumarea
elementelor, a funcțiilor și a tipurilor de discurs mai sus
menționate specifice unei coloane sonore însemnând din punct
de vedere auditiv altceva.
 Iar acest “altceva” reprezintă concretizarea nevoii
psihice pe care o avem ca oameni, ca atunci când privim o
acțiune filmică să avem, dacă nu în totalitate cel puțin măcar
pentru o parte din elementele aflate în mișcare sau care
interacționează pe ecran un corespondent sonor.
 Sigur, se poartă în forme asumate așteptarea înșelată,
iar tendința nu vine de nicăieri. În romantism era dusă la rang
de înaltă măestrie de Wagner care continua drumul început de
cadențele false, mergând apoi prin substituirea funcțiunilor
anumitor trepte în cadrul fabuloaselor sale cromatisme, după
care mai departe, în secolul XX înșelarea așteptării să
cunoască noi și noi rafinamente în diferite genuri muzicale, unul
dintre „campioni” fiind Jazz-ul. Ulterior, amânarea rezolvării
armonice s-a “extins” la cea ritmică, ritmico-armonico-melodică
și drumul este departe de a se fi oprit.
 Ceea ce nu au observat, sau au ales să nu o facă, o
parte dintre cei care au apelat la această manieră, este că
pentru a trece brusc de la un VIBE la altul, înșelând astfel
așteptarea continuării a ceea ce fusese până atunci, este

Revista MUZICA Nr. 3 / 2021

58

nevoie de anumite precauții. Adică de o atenție la cât de des se
apelează la acest mijloc de expresie, pentru a nu se pierde
punctul de interes al receptorului. Pericolul poate fi înlăturat
dacă respectivele salturi răspund, măcar în subtext, la
intrebarea “de ce?”.
 Astăzi, pentru a fi Cool și a avea un VIBE impregnat de
imediatul care contează cu adevărat, “dă bine” să NU mai
răspunzi la întrebarea “de ce?”. De ce? Personal nu am găsit
până acum argumente altele decât cele care reclamă doar
dorința de a fi altfel cu orice preț sau neștiința pur și simplu. Știu
pe de altă parte că la această întrebare a fost nevoie să NU se
răspundă de cele mai multe ori atunci când noi, oamenii am
mers mai departe.
 Tot în acest grup al celor care pe “filmul de dans” au
propus doar piese muzicale se înscriu și cei care m-au făcut să
cred că au fost în diferite proporții victime ale acelor multe,
pentru unii prea multe, posibilități pe care le-a oferit-o mașina.
 Cred însă și faptul că această alminteri foarte stimabilă
categorie a celor care nu sunt “prinși” într-un sistem de
învățământ muzical, dar sunt foarte pasionați de actul de
creație muzicală, merită de fapt cea mai mare atenție. Pentru
că acești creatori care nu simt nevoia de a “ști muzică” - am
observat acest lucru nu de ieri de azi și nu doar în cadrul
acestui proiect - oferă prin produsul creației lor substanța
pericolului major pe care îl pot induce acele mii, zeci de mii sau
sute de mii de aplicații care evoluând de la simplu la hiper-
complex pot “deschide cutia cu minuni” a componisticii
muzicale dând falsa impresie că “se poate și așa”.
 Mi-e teamă că acestei categorii de creatori se
adresează atingerea VIBE-ului ca scop în sine. Iar zâmbetul
perfid al aplicațiilor gratuite sau nu, prezintă soluția foarte
comodă, doar “butonând și simțind”, imediat, pusă la îndemâna
oricui, astfel fiind pusă o injustă paranteză ideii de pregătire de
specialitate, fie ea instituționalizată sau nu. Rezultatul sonor al
acestei largi liste poartă cu sine fără îndoială germeni ai
sensibilității, talentului, muncii și pasiunii fiecăruia și reprezintă
categoric o absolut apreciabilă manieră de consumare a
timpului. Este însă în același timp - din nefericire - și un spațiu
al multor numitoare comune. Prea multe!

Revista MUZICA Nr. 3 / 2021

59

 Concret, în majoritatea covârșitoare, piesele din această
categorie încep și evoluează după un tipar foarte asemănător.
Avem astfel instalarea unei celule ritmice, de cele mai multe ori
măsuri compuse, urmașe ale preclasicului “house” și
conturarea hiper-rapidă a VIBE-ului cu omniprezenta toba-bass.
 Melodia, în sensul clasic de evoluție de la motiv la temă
și frază, lipsește în proporție de peste 90%. Dacă printr-un efort
de imaginație ne-am transpune în anii 90’…80’…70’…” “filmul
de dans” i-ar fi condus pe concurenți către Melodie într-o
proporție diferită. Nu este cazul și astăzi, mai ales că acele cut-
uri și efecte de back-forward existente în materialul video nu
sunt tocmai favorabile unei desfășurări melodice. Este adevărat
că, de fapt, melodia lipsește din mai toate lucrările prezentate la
concurs, sau dacă apare, ea este utilă de cele mai multe ori
doar pentru a mări gradul de brutalitate a mai sus menționatelor
“treceri la altceva”. Acolo unde totuși s-a arătat, timid, această
“melodie” ea a reieșit cumva doar pe partea de final, când,
elementele ritmice alături de mili și nano-motivele armonico-
melodice sunt cumva adunate într-un tot coerent-concluziv. La
cât este de eliminată de VIBE-ul actual, Melodia se arată a fi o
posibilă viitoare armă de demolare a ceea ce se întâmplă
acum. Mai departe clișeul continuă, celulei ritmice adaugându-
i-se o armonie și un motiv de 3-4 sunete care teoretic ar putea
constitui începutul unei melodii, dar NU se întîmplă așa ceva.
Urmează repetiția. Ea este noua zeiță a artei componistice care
se dorește a fi VIBEY? Se pare că da.
 Discursul este într-o proporție covârșitoare tonal,
armonia existând de cele mai multe ori doar ca efect secundar
de folosire a unor “pad-uri” (sunete obținute prin combinații
timbrale în cadrul cărora anumite voci “evoluează singure”
creând armonii, sau chiar secvențe armonice, fără subtilități).
 Mai departe… se pot încă spune multe. Sigur că sunt
momente când aceste muzici „puse” pe imagine ating acel grad
de emoție unic, care se crează la întâlnirea dintre cele două
dimensiuni, cea imagistică cu cea sonoră. Par însă
întâmplătoare. Personal am resimțit însă mai frecvent lipsa unei
unități a mesajului. Pentru că, de cele mai multe ori am fost pus
în situația unui receptor care primește un titlu, știe la ce să se
aștepte din punct de vedere vizual, și are prin urmare atenția
focalizată pe modul în care sunt satisfăcute sau ratate punctele

Revista MUZICA Nr. 3 / 2021

60

de întâlnire cu imaginea, momente situate - chiar dacă nu
aceleași - în pragul de așteptare al fiecăruia dintre noi. Au fost
relativ rare momentele în care la finalul celor 3 minute și ceva
mi-am spus: da, înțeleg de ce a fost dat acest titlu, ce stare/stări
a dorit să transmită compozitorul, și da, punctul meu de interes
a fost menținut. În concluzie am auzit mai mult o “voce a
vremurilor”, adică un VIBE grăbit, cu multe numitoare comune,
în căutarea tot mai exclusivă a efectului imediat și mai puțin
vocea lor personală.
 Până a ajunge la finaliști, și respectiv la câștigătorul
acestui concurs, merită menționată și acea categorie a celor
care chiar au fost locuiți de ideea locuirii “filmului de dans”, cu
vocea lor. “Concurs muzică”, “Suflet de iarbă”, “InHABITED”,
“Dystopia”, “Omul care aleargă după ciori”, “Inner Voice” și
altele, îndeajuns de multe pentru a avea solide motive de
optimism, nu sunt nici ele coloane sonore. Dar sunt compoziții
în care se simte că există un scop, pentru a cărui atingere au
conlucrat, cunoștințele, studiul, inspirația și premeditarea
deopotrivă. Explorând inclusiv ieșirea din sistemul temperat,
sau doar cantonarea în spațiul onomatopeelor sonore, vorbim
despre compoziții care țin atenția trează printr-un discurs
dezvoltător, printr-o remarcabilă abilitate de a se păstra în
concordanță cu mișcarea personajului, fără a apela la facila
trecere bruscă la altceva. Și există la aceste compoziții și
atmosferă și susținerea concentrată a cheii de interpretare a
stărilor personajului, chiar dacă VIBE-ul nu se dezvăluie din
primele secunde. Aceste compoziții oferă “filmului de dans”
aspectul unui întreg consecvent cu sine. Dau senzația unei
comunicări a echipei din spate, deși nu avea cum să existe așa
ceva, creând o lungime de undă comunicațională inteligibilă și
în foarte multe cazuri captivantă. Dar, nefiind coloane sonore
trebuiau atunci să locuiască / inHABITED dansul într-un demers
fără echivoc!
 Urmărind aceste producții, înțelegi de ce juriul a avut
într-adevăr o sarcină foarte grea și ingrată în același timp.
Pentru că de la un punct încolo, chiar în prezența unor seturi de
criterii bine așezate, granițele devin îndeajuns de vagi încât să
dea frâu - chiar dacă nu total liber - subiectivismului inerent
dictat de backround-ul profesional și emoțional al fiecărui
judecător.

Revista MUZICA Nr. 3 / 2021

61

 Alegerea a doi dintre 2 finaliști a coincis cu propriile
mele preferințe: “Casa din pădurea adormită” și “Borderline”
care se află cumva la extreme prin direcția de abordare
propusă, prin sintaxă și chiar limbaj și cred că meritau fiecare
câte un premiu distinct. Este oare întâmplător faptul că cele
două compoziții aparțin unor creatori cu solidă educație
muzicală?
 “Casa din pădurea adormită” este lucrarea
compozitorului Andrei Petrache, care a fost desemnată
câștigătoare și care la un prim “VIBE”, impresionează printr-un
subtil amestec de minuțiozitate, sensibilitate, impetuozitate și
deloc în ultimul rând inspirație. “Casa din pădurea adormită” are
marele merit de a fi o coloană sonoră, dar nu doar atât. Se
dezvăluie treptat, dar chiar și așa simți că cel care se află “la
butoane” este o persoană care are “știință cu conștiință”. Se
simt vagi urme de clișee, ești câteodată – ce-i drept foarte puțin
în “kriptonita” lui Harry Potter sau poți avea anumite fulgurații de
Annabelle, dar NU! Chiar și în contextul în care în materie de
soundtrack pare că tot timpul se spune deja totul, autorul are
vocea lui. El devine impetuos în momentul în care apar anumite
laturi mai întunecate ale “Casei din pădure…”, iar anumite
elemente ale coloanei sonore sunt judicios desemnate să o
integreze pe aceasta în muzica acestui “film de dans”.
 Este creată astfel o adevărată coloană-sonoră cu o
estetică foarte actuală, care este la rândul ei locuită/înlocuită de
muzică, care la rândul ei este când dialog (cu acea răsuflare a
vocii interioare), când foley, când SFX (în acele crescendo-uri
care rezolvă deja în cinema prin stingerea lor bruscă un bun
temei pentru cele mai surprinzătoare “cut-uri”) fiind în același
timp și (un fel de) muzică. “Casa din pădurea adormită”
reprezintă în contextul celorlalte lucrări, o probă de virtuozitate,
în contextul în care “joaca de-a Hollywood-ul” în materie de
sunet a creatorilor independenți de la noi este încă la început.
Nu este nici pe departe o “încordare de mușchi” gratuită, ci un
act creator venit din partea unui compozitor care pare că știe
unde se află la acest moment și ce este mai important,
preocupat de conturarea și continuarea drumului către locul în
care dorește să ajungă.
 Sub semnătura compozitoarei Irinel Anghel, muzica
“Borderline” se află, cum menționam mai sus, la polul opus. Nu

Revista MUZICA Nr. 3 / 2021

62

este o coloană sonoră. Se substituie fără echivoc unei voci a
personajului care erupe și te aștepți să schimbe chiar mimica
acestuia, vrea nu doar să locuiască, ci de-a dreptul să
înlocuiască tot. Așadar ar fi câștigătoarea secțiunii “replaced
by”.
 În concluzie, este evident că astfel de proiecte ar trebui
să fie mult mai numeroase. Zona de întâlnire a sunetului cu
imaginea exercită în continuare o puternică fascinație pentru
tinerele generații. Diversitatea tehnică, schimbarea paradigmei
în materie de formare profesională în zona creației de imagine
și sunet, dezvoltarea deja a sistemelor de transmisie a datelor
care face deja posibil ca toată lumea să fie “în direct” cu toată
lumea la parametri de imagine și sunet tot mai performante,
cred că trebuie să dea un VIBE de optimism!
 Perioadele de rătăcire datorate neglijării sistemului și a
nivelului de învățământ în general, poate că vor fi surmontate
de ideile care vor ști să pună o paranteză - de această dată
benefică - obstacolelor încă existente.

SUMMARY

Virgil Oprina
The recent VIBE, the old music of the moving image and...
a small case study

We live in times of illusions widely amplified by technology. We
experiment a period of time in which we deepen the confusion
between what it is given to us and what we actually want. That
is why a discussion that starts with discerning a term – so
trendy now – is welcome because this is actually only a new
and passing way of communication. The VIBE, because this is
the term we are talking about, represents only a possible
facilitation for a faster agreement over the character of music, in
this case, of a particupar music that is meant to be part of a
soundtrack. That is why a mindful ear is required for when this
word is assigned with other meanings, like a compositional
purpose, a shallow verdict over an artistic product or a banner
for other meanings of the professional development in the
musical composition field.

Revista MUZICA Nr. 3 / 2021

63

Investigări şi instigări sonore (I)
Conceptul unui "Jurnal"

Maia Ciobanu

Motto: “Se poate și
trebuie să luptăm pentru
libertate în multe feluri”
(Julio Cortazar)

AND-ul oricărui proiect artistic conține un set de
informații de natură estetică (inclusiv date și conexiuni cu
specific tehnic, meșteșugăresc), dar și socială, politică,
spirituală, emoțională.

Seria Jurnalelor mele sonore s-a născut din
necesitatea clarificării unor mecanisme ale actului componistic,
la care se adăugau întrebările privind diferitele variante de
organizare a temporalităţii sonore, precum și cele privind
triunghiul creator - interpret - public. Primele mele răspunsuri au
fost piesele cu titlul Nr. 243,16 alături de cele grupate în ciclul
Comentarii.

M-a preocupat de asemenea relația biografie – creație.
Optica curentă în care lista simpatiilor şi antipatiilor autorului,
afecţiunile şi inevitabilele adversităţi focalizează atenția mi s-a
părut întotdeauna o pistă falsă, căci personalitatea unui artist se
plăsmuiește dincolo de concretul imediat al datelor biografice.
Fascinația publicului față de detaliile vieții marilor personalități a
adus succesul biografiilor romanțate tipărite sau filmate.
Destăinuirile încurajate de romantismul secolului XIX,
expunerea narcisistă a epocii moderne, comentariile celor
apropiați – toate acestea au fost considerate izvoare de
informație asupra procesului de creație. Bineînțeles că a fi de
față nu înseamnă a înțelege, a privi (sau a te privi) nu înseamnă
a vedea; de cele mai multe ori documentele rămân refractare
sau trimit în direcții greșite.

ESEURI

Revista MUZICA Nr. 3 / 2021

64

Unica realitate este Opera, nu comentariile asupra ei
(inclusiv cele ale autorului); singurul document biografic valabil
al artistului rămâne ansamblul propriilor lucrări. Creaţia se
constituie într-un jurnal personal, mai limpede decât orice alte
însemnări zilnice. Ea poartă esenţa gîndirii, a afectivităţii, a
spiritului şi a tot ceea ce înseamnã adevărul nealterat al
personalităţii artistului. Proiecţia decantată a întregii sale
experiențe spirituale și emoționale se concretizează în
partiturile încărcate cu portative și simboluri sonore. Ele se
înşiră asemenea unor notițe zilnice, marcînd, cu sau fără voia
autorului, adevărata sa personalitate şi traiectorie.

De aici, propunerea unei noi arhitecturi sonore, pe care
am numit-o Jurnal și în care idei, fragmente, concepte, climate
ale unor muzici anterioare sunt recitite, remodelate şi apoi
presărate/topite/integrate în pânza sonoră. Rezultatul e un opus
care marchează momentul (numerotat prin anul respectiv)
Jurnalului în cauză.

Compozitorul poate răsfoi paginile unor piese mai vechi,
reînviind parfumul emoţiilor, fulgerul ideilor care le-au generat.
Reascultarea lor produce însă ceva mai mult decât o simplă
reverberaţie, ea provoacă o incursiune în timp, prin care se
reevaluează și se reașează ierarhiile interioare. Compozitorul
devine astfel receptorul propriei creații și implicit, al propriei
biografii.

Diferitele întâmplări, evenimentele fericite, dezastruoase
sau absurde vor fi resimţite altfel, filmul lor va căpăta alte
dimensiuni. Rezultatul este surprinzător de fiecare dată. La
aceiaşi stimuli, la aceleaşi evenimente reacţionăm diferit în varii
momente ale existenței noastre; sensibilitatea se
împrospătează, întregul capătă alte culori. Prin operă, artistul își
poate actualiza și rescrie biografia, își poate redesena
imaginea, proiecția de sine.

Cred în timpul pluristratificat și sunt convinsă că însăși
existența noastră se desfășoară pe mai multe paliere ale
organizării timpului, paliere care comunică și se intersectează
conform unei logici rafinate și nu întotdeauna accesibile. Mai
mult încă, eu cred că fiecare dintre noi poate observa, provoca
sau participa la asemenea ciocniri ale diferitelor traiectorii
cronologice; opera artistică, cea muzicală mai cu seamă, face
permeabile aceste evenimente spectaculoase și le încarcă cu

Revista MUZICA Nr. 3 / 2021

65

semnificație. Există, așa cum explica Eliade, timpul cotidian,
există Marele Timp, există o temporalitate organizată omogen,
previzibil, precum și o alta în care aleatorul este suveran. Se
poate circula într-un timp cu sinapse care pot fi acordate sau
deraiate.

Așa cum diferitele sisteme sonore se pot suprapune și
pot interacționa, tot astfel se întâmplă cu cele mai variate
moduri organizare a temporalității.

Fundamental este însă impactul structurii acesteia
asupra gândirii, asupra Sensului. Această aventură care este
Muzica descrie probabil cel mai bun drum spre autocunoaștere
și Adevăr, spre acel “ceva” dincolo de sunet .

Arhitectura unui Jurnal propune o strategie elastică,
varietatea şi diversitatea realizărilor depinzând de substanţa, de
veridicitatea, de originalitatea abordării, revizualizării,
reproiectării ideilor, emoţiilor, tehnicilor parcurse - de tot ce a
generat la un moment dat textul muzical; de intensitatea, de
durata și de densitatea amintirilor și a reverberațiilor acestora,
de ponderea lor în fluxul noii piese. Prezentul nu poate extrage
trecutul din existența sa, dar este important cât și cum se
raportează la acesta. Din multiplele instanţializări posibile ale
aceluiaşi gând, Jurnalul oferă doar o posibilă variantă a
momentului notat.

Fiecare recitire a unor fragmente din paginile deja scrise
iscă o altă imagine, o altă operă care se naște din confruntarea
cu momentul prezent, cu selectarea, alegerile, conexiunile
memoriei. În fiecare dintre piesele sale, autorul instanţializează
o fulgurație a gândului sonor uzitând unul sau mai multe
sisteme sonore, organizând timpul într-un anume mod, cu
tehnici specifice. Ea, piesa, aparține unui univers virtual din
care compozitorul a extras o variantă pe care a aruncat-o în
realitatea audibilă.

Ceea ce a realizat atunci, a depins de contextul
existenţei sale ca individ, dar şi ca membru al unei societăţi
care-şi descoperă şi desemnează propriile probleme, propria
evoluţie. Toate acestea amprentează demersul artistic şi
diferenţiază momentele raportării la o idee, concept, percepere
a realității.

Fiecare Jurnal are - inevitabil - o altă miză ideatică,
structurală, afectivă.

Revista MUZICA Nr. 3 / 2021

66

Aşa au luat naştere Simfonia I – JURNAL '88 pentru
orchestră, Jurnal ’99 pentru vioară şi mediu electroacustic,

JURNAL 2008 pentru
cvartet de coarde,
Das ist nicht ein
Streichquartett
(Jurnal 2015) şi
JURNAL 2016 pentru
11 instrumente –
diferite din punct de
vedere al surselor
sonore, al tehnicilor de
compoziţie, al
mesajului. În fiecare
dintre acestea,
organizarea temporală
este cea care
modelează proritar
semnificaţia paginilor
sonore.

Fiecare Jurnal
e diferit la nivelul
diferiților parametri

sonori, la nivelul emoțiilor pe care le sondează; densitatea
dramatică, culorile și savoarea vibrațiilor au de fiecare dată o
altă dimensiune.

Definitoriu rămâne conceptul temporal. Timbrul, formula
instrumentală şi coloristică contribuie la o şi mai specifică
diferenţiere, facilitează un anume tip de discurs, de comunicare,
de mesaj. Se poate vorbi de inter, pluri sau hipertextualitate, de
configurări de tip palimpsest, de utilizarea unor tehnici de
transfigurare.

Primul meu Jurnal, vizibil marcat de ambianţa social
politică a vremii, este Simfonia I Jurnal '88, lucrare aparținând
celei mai bine adaptate arhitecturi sonore la nivel social - genul
simfonic; am folosit structuri-simbol pentru o muzică care purta
povara psihică a României anului de dinaintea lui decembrie
'89, un an care părea fără soluţie, fără ieşire, fără cer.

Jurnal '99 - una dintre lucrările mele cele mai dramatice
- are intenţionalitatea şi dimensiunile unui concert pentru vioară

Revista MUZICA Nr. 3 / 2021

67

şi mediu electroacustic - favorizând exprimarea,
individualitatea, desfășurarea tensiunilor.

Cel mai discret, mai interiorizat, mai subţire croşetat,
mai pretenţios din punct de vedere al interpretării este cu
siguranță Jurnal 2008 pentru cvartet de coarde - formaţie
suplă cu tehnici infinit rafinate, cu cele mai subtile unelte care
pot modela nuanţele - potrivită pentru a intui, a sugera, a
desena fără a atinge.

Țesătura complicată a Jurnal - ului 2015 - subtitlu al
lucrării multimedia “Das ist nicht ein Streichquartett” - este
deliberat pusă în umbră de subiectul acesteia: receptarea de
către public a relației auditiv-vizual versus realitatea acesteia.

Conceptul unui Jurnal permite o mare adaptabilitate a
materiei sonore. Ponderea și densitatea intruziunii vechilor
amintiri depind de proiectul autorului. Amintirile plonjează
aparent haotic, există însă întotdeauna o selecție a memoriei, a
ceea ce este important, revelator în momentul x sau y al
Jurnalului în cauză.

Biografia artistului este însă “sub vremi”, iar vremurile
trec prin schimbări neașteptate.

Gândul compozitorului se înfiripă acum în gulagul
“corectitudinii politice”, în indiferența unei societăți navigând cu
toate pânzele sus spre autodistrugere. Înlocuirea criteriilor și a
judecăților de valoare cu falsuri grosolane, inversarea
Sensurilor esențiale reproiectează violent existența creatorului
și îi schimbă reperele.

Pe fundalul marginalizării artei contemporane, al
înlocuirii presei scrise cu mass media internetului, rolul criticului
și al muzicologiei s-a estompat, site-urile de socializare
egalizând valorile și nonvalorile, anulând orice (auto)cenzură,
instaurând restricții și represiuni.

Bâta ideologică a redevenit vizibilă, a redevenit
esențială și cinică. Expertiza lui Goebbels nu trebuia pierdută,
tehnicile de manipulare puteau fi și au fost extinse conform
aceluiași bineverificat principiu: “Spune o minciună de suficient
de multe ori și ea va deveni adevăr”. Rămâneau doar
problemele de organizare și de ajustare a obiectivelor,
aducerea la zi a țintelor, adică: “agresivitatea masculină”,
“supremația albilor”, familia tradițională și religia.

Revista MUZICA Nr. 3 / 2021

68

Se spune că situațiile – limită dezvăluie caracterul. Sita
unor vremuri haotice cerne artiștii rămași, intelectualii dispuși să
apere libertatea de a gândi pe cont propriu, de a se exprima cu
propria voce. Supraviețuirea lor, supraviețuirea adevăratei Elite
este condiția sine qua non a continuității societății umane.
Destinul artistului rămâne crucial într-o societate care pare să-și
fi pierdut busola, în care rescrierea istoriei a devenit realitate, în
care Adevărul este “adaptat” continuu. Creația sa poate fi
imediat descifrată sau poate fi închisă într-o sticlă și aruncată în
oceanul imprevizibil al timpului pentru ca undeva, cândva,
comoara să poată fi regăsită.

SUMMARY

Maia Ciobanu
Sound investigations and instigations (I)
The concept of a „Journal”

The works of an artist reveal essential data of his biography.
His works are notes in a „Journal” that can be browsed,
enabling its author to shape his memories and to draw over and
over again his own profile. Through his creations the author can
update his biography. With each work he is able to restore his
mirrored image and to reconstruct the world.
This is how the project of a new sound structure is born, a
project called Journal from which 5 different opus works are
issued already. They are different through their artistic
metaphor, structure, dramatic density, compositional techniques
– concluding a certain moment „x” or „y” in reading a specific
Journal. The time concept is definitive in each one of the
Journals and its structure allows a wide flexibility of thought
embodied in the sound matter.
It is important for us to understand and cover journals of poets,
composers, painters. At this point, the creations of those willing
to think and express themselves in a personal matter it is a sine
qua non condition for surviving and continuity of our society.

Revista MUZICA Nr. 3 / 2021

69

O comoară a muzicologiei românești
ce-și așteaptă valorificarea

Fondul George Breazul din cadrul bibliotecii
Uniunii Compozitorilor și Muzicologilor (I)

Vasile Vasile

Comparat cu George Călinescu, în ceea ce privește

ampla anvergură culturală - dublată de o pregătire
multilaterală cu proeminenți reprezentanți ai culturii germane a
vremii - dar și cu Titu Maiorescu pentru spiritul rector, de
direcționare a vieții muzicale românești, George Breazul
plasează cu mult în urmă „originile” culturii noastre muzicale.
Dacă pentru Călinescu „epoca veche”, a „începuturilor literaturii
de ev mediu întârziat” corespunde secolelor XVI – XVII1,
George Breazul este ademenit de acele „străfulgerări de muzică
tracă” și are la dispoziție cultura populară și cea
„bisericească străbună” – cum inspirat a denumit-o - pe care
le cunoaște într-un mod comprehensiv, ambele „străbătând
veacuri de transformări” și alcătuind cu vremea „sufletul muzical
al poporului, autentic, caracteristic, mărturie vie și concludentă
asupra firii, asupra geniului, asupra aspirațiilor noastre”2.

Interesant este faptul că cele două monumentale lucrări
de istorie a spiritualității românești, nu la fel de cunoscute -
Istoria literaturii române de la origini până în prezent, citată mai
sus - și Patrium Carmen3 - apar în același an – 1941.

În compendiul de istorie a literaturii române, Călinescu
va extinde spațiul evoluției acesteia, parcă, dându-și mâna cu
George Breazul: „Civilizația și cultura poporului român sunt
străvechi și literatura nu-i decât o formă secundară și deloc
obligatorie. Condițiile politice au lipsit pentru o cultură de salon
și azi încă sforțările constructive sunt culcate la pământ.

ISTORIOGRAFIE

Revista MUZICA Nr. 3 / 2021

70

Poporul român a avut ca mijloc de perfecțiune sufletească
limba superioară, riturile, tradițiile orale, cărțile bisericești.
Când întâile cronici se iviră, ele atestau o expresie elevată,
efect al unei înaintări culturale neîntrerupte. Nouă este numai
literatura de tip occidental (poezie profană, proză analitică,
dramă). Când o adoptam aduceam un suflet experimentat și
două sute de ani ne-au fost de ajuns să producem o literatură
superioară, de mulți invidiabilă”4. Într-un adevărat consens,
Breazul pornise spre cultura muzicală românească de tip
occidental, realizând una dintre cele dintâi sinteze asupra
tradițiilor populare, orale și a cărților bisericești.

De altfel, cele două lucrări amintite au foarte multe
personaje comune, printre cele mai semnificative numărându-
se: Neagoe Basarab, mitropolitul Dosoftei, Dimitrie Cantemir,
Gheorghe Asachi, Anton Pann etc. – adevărați ctitori ai culturii
românești.

Dacă Titu Maiorescu „va deveni primul formulator, încă
timid, al «specificului național», exultând poezia populară și
cerând o limbă cu «adevărat românească»5, George Breazul a
pledat consecvent pentru cunoașterea și promovarea muzicii
românești și pentru instituționalizarea vieții muzicale din
țara noastră, componentă a culturii românești și pentru o
creație bazată pe bogatele tradiții populare. Voi contura
aceste aspecte în paginile ce urmează, grupându-le pe o
tematică presupusă a fi urmărită, măcar imaginar și
documentar, chiar de George Breazul.

Personalitate complexă a culturii românești, istoric al
muzicii noastre, muzicolog, etnomuzicolog, bizantinolog și
istoric al muzicii religioase, critic muzical de direcție - cum l-am
prezentat în mai multe studii, limitându-mă a pomeni aici doar
pe cel comemorativ6 și recenta monografie7 - George Breazul s-
a bucurat de o formație multilaterală asigurată de studiile în
seminariile de la Râmnicu Vâlcea și București, în conservatorul
bucureștean, având ca îndrumători pe D. G. Kiriac și I. Popescu
– Pasărea, formație încununată de specializarea la Berlin cu
cele mai importante personalități ale etnomuzicologiei și
muzicologiei europene ale timpului: folclor – Max
Friedländer; folclor comparat - Eduard Spränger și Erich Moritz
von Hornbostel; psihologie muzicală - Carl Stumpf; teoria
instrumentelor – Curt Sachs; practica înregistrării fonografice -

Revista MUZICA Nr. 3 / 2021

71

Erich Moritz von Hornbostel și Karl Schaeffer; istoria muzicii –
Johannes Wolf, Richard Sternfeld şi Hermann Albert; muzica
medievală – Johannes Wolf; istoria notaţiei muzicale şi a
muzicii medievale şi muzicologia comparată - Oskar Fleischer;
metodica educației muzicale - Georg Schünemann; pedagogie
şi filosofia artei – Ferdinand Jakob Schmidt și alții.

Chipul cărturarului cutezător,

scrutând veacurile trecute ale istoriei muzicii românești

Dintr-o epistolă8, aflăm că se lansase în elaborarea unui
studiul proiectat în colaborare cu Fleischer despre muzica
religioasă creștină şi-i cerea fratelui său să-i procure cărţile de
specialitate necesare. Discipolul său, Constantin A. Ionescu
scria despre eminentul său profesor: „Impresia cea mai
profundă asupra lui G. Breazul a exercitat-o în primul rând Carl
Stumpf şi numai după aceea elevii săi, care la acea vreme,
ilustrau catedre şi discipline noi la Universitatea din Berlin.
Numai aşa se explică de ce G. Breazul a studiat nu numai
Tonpsychologie, ci şi studiile separate apărute în unele numere
din Zeischrift für Physiologie und Psychologie der
Sinnesorgane” şi „însemnările de la sfârşitul studiului lui Stumpf
- Akustische Versuche mit Pepeito Arriola - care se găsesc în
colecţia acestei reviste, existentă în biblioteca G. Breazul”9.

Pentru cârcotașii care au trâmbițat lipsa de pregătire
muzicală a cărturarului stă mărturie un uriaș fond de
documente, carnete de frecvență și notițe de la cursurile de la
Universitatea din Berlin, reviste și cărți, păstrate în același fond
epistolar, din care reiese faptul că instituția nu i-a putut da un
certificat ștampilat – cum pretindeau adversarii carierei sale – ci
doar „numai unul de frecvenţă”10, conform uzanțelor timpului,

Revista MUZICA Nr. 3 / 2021

72

unul semnat de decanul facultăţii, la 15 mai 1922, în care apare
şi precizarea că studentul a fost înscris pentru patru semestre.
Conștiincios, Breazul a păstrat inclusiv o parte a programelor de
concert din perioada stagiului berlinez.

Doc. 1713, eliberat de rectoratul Universității Certificatul pentru frecventarea a 4 semestre
din Berlin, la 12 mai 1922

și actul care atestă frecvența și activitatea la cursuri:

„Iscălituri” ale unor iluştri profesori certificând conştiinciozitatea tânărului

student român

Fondul documentar păstrează mai multe caiete de notiţe
ale unor discipline parcurse de studentul român, în perioada
1922 – 1924 (notiţe de la cursuri şi seminarii, trimiteri
bibliografice, analize de creaţii, toate ilustrând conştiinciozitatea
şi setea de cunoaştere a studentului şi de a-și asigura o
pregătire solidă, cerută de nevoile reale din țară.

Am ordonat aceste materiale doveditoare pentru anii
de formare a muzicologului, după cotele cu care sunt
înregistrate în biblioteca proprie, donată Uniunii Compozitorilor
şi Muzicologilor, caiete de notiţe pentru cele mai diverse
discipline generale şi de specialitate care se prezintă astfel11:

Revista MUZICA Nr. 3 / 2021

73

XVI – 1887 - Muzica pentru pian, orgă şi corală – Georg Schünemann;

XVI – 1888 – 1890 - Psihologie acustică - Karl Schaeffer;

XVI – 1889 - Brahms – Max Friedländer;

XVI – 1891 - Weber – Johannes Wolf;

XVI – 1892 - Psihologie muzicală - Karl Stumpf;

XVI – 1893 – Estetica artei - Oscar Fleischer;

XVI – 1894 - Muzica liturgică – Johannes Wolf;

XVI – 1895 – Psihologie socială - profesorul Breysig;

XVI – 1897 - Vergleichende Musikwissenschafft – Erich von Hornbostel;

XVI – 1898 - Musikgeschichte und thre Problemen de Hermann Albert;

XVI – 1899 - Geschichte des musikalischen Stils – Curt Sachs

Aşa cum atesta Oscar Fleischer – care-i semna în
februarie 1924, atestatul de frecventare a cursului său - George
Breazul „a audiat prelegerile mele despre ştiinţa muzicii şi a luat
parte la exerciţii cu o silinţă şi o conştiinciozitate care mă fac să-
l consider unul dintre cei mai buni auditori ai mei. În cele patru
semestre ale studiilor sale la universitatea de aici nu a
lipsit, cred, la nici o oră şi a participat la exerciţii în modul
cel mai riguros.

Atestatul lui Oscar Fleischer - XI - nr. 1722.

În consecinţă, cred că pot considera admirabile
succesele sale în studiul făcut şi îmi pot exprima speranţa că în
ţara sa va lucra pentru muzică şi ştiinţa acesteia în felul cel mai
favorabil” – XI - nr. 1722.

Împotriva celor ce contestau pregătirea profesională a
muzicologului soția lui a adăugat între documentele profesorului
inclusiv certificatul de la Conservator semnat de Dan

Revista MUZICA Nr. 3 / 2021

74

Simonescu (X - Nr. 1685 eliberat la 15 iulie 1920). și afișul
concertului din 1913, în care apărea ca dirijor.

Adeverinţa de absolvire a cursului Detaliu al afișului din 7 aprilie 1913
de Teorie şi solfegii

Cel mai elocvent „certificat” mi s-a părut însemnarea
făcută „la împlinirea a 40 de ani”, care i-a servit de îndreptar
toată viața: „Trebuie să mărturisesc că de acum înainte va
trebui să trăiesc numai pentru obiectul de învățământ căruia m-
am dedicat, sunt dator să veghez asupra relațiunilor personale
cu reprezentanții vieții noastre culturale, în vederea afirmării
importanței disciplinei științifice a muzicii și în vederea asigurării
posibilităților de lucru pentru elevii mei”.

Fișă necotată din fondul Breazul

Câtă dreptate avea văduva savantului, Georgeta
Breazul, afirmând, la predarea preţiosului tezaur către Uniunea
Compozitorului, scriind preşedintelui Ion Dumitrescu: „primind în
dar miile de documente adunate cu atâta trudă şi dragoste de

Revista MUZICA Nr. 3 / 2021

75

profesorul George Breazul, aţi primit în dar nu un număr de
volume, ci chiar sufletul lui”12.

De altfel, se poate vorbi în cazul lui George Breazul de
un adevărat cult al documentului, a cărui valoare cercetătorul
avid de cunoaștere știe s-o prețuiască, pe care-l achiziționează,
îl tezaurizează, îl studiază, îl compară și-l apreciază situându-l
în contextul în care a apărut, ca element definitoriu pentru
aspectul urmărit.

Fondator al Arhivei Fonogramice a Ministerului
Instrucțiunii Cultelor și Artelor (1927), al colecției de
muzicologie Melos, al disciplinei Enciclopedia și pedagogia
muzicii, șef al catedrei de Istoria muzicii – de la Conservatorul
din București - membru al Societății Academice Române din
Berlin, chiar de la poposirea sa pe pământul german – 1922 și
al unor foruri de specialitate europene, printre care merită
amintite: Gesellschaft der Musikforschung din Berlin - 1925;
Deutsche Musikgesellschaft din Leipzig – 1927; International
Musicological Society din Basel – 1928; Societatea
Internațională de Educație Muzicală din Praga – 1936; Societé
Française de Musicologie din Paris - 1938, membru al
subsecţiei de istoria muzicii dinInstituto Nazionale di Studi sul
Rinascimento din Florența – cum îl anunța Giovanni Papini, la
10 septembrie 1942 - membru corespondent al Institutului Max
Reger din Bonn - 1947, al Gesellschaft der Freunde des
Internationalen Musiker- Briefe Archiv din Berlin - 1958, distins
de trei ori cu premiul Academiei Române – unul în baza
referatului lui George Enescu – George Breazul își va înscrie
numele în marile enciclopedii europene, în unele semnând
chiar materiale despre muzicieni români: Encyclopédie de la
Musique – Fasquelle – 1958 și 1961; Die Musik in Geschichte
und Gegenwart – 1952, 1958, 1960, 1961, 1962, 1973, 1989;
Riemann Musik – Lexicon – 1959, 1972, Encyclopedia dello
Spettacolo – 1954; Bolşaia Sovetskaia Enţiklopedia, 1953,
1966 etc. și pe supracopertele unor prestigioase lucrări
monografice (Gavriil Musicescu13, D. G. Kiriac14) și a fost cel
mai avizat și mai autoritar critic muzical al vremii, autor de
memorabile documente curriculare și manuale școlare
apreciate în țară și în străinătate ș. a.

El este în același timp colecționarul unui impresionant
fond de carte, din care își va extrage datele unor materiale,

Revista MUZICA Nr. 3 / 2021

76

studii și cărți ce se găsesc în ceea ce Viorel Cosma numea, cu
îndreptățire, „cea mai mare bibliotecă muzicală particulară
din țară”15. Considerând biblioteca proprie o concretizare a
pledoariei sale din tinereţe pentru o asemenea instituţie
naţională16 – o „realizare a lui incomparabilă – dar şi cea mai
puţin cunoscută”, discipolul său, Gheorghe Ciobanu, scrie:
„George Breazul s-a hotărât să creeze el o asemenea
bibliotecă”, strângând „în decursul vieţii sale un număr nebănuit
de mare de carte de specialitate muzicală, privind: istoria
muzicii, pedagogia, bizantinologia, teoria muzicii, organologia,
psihologia şi estetica muzicală, lexicologia, acustica muzicală
etc.”17.

Se impune a fi amintit în continuare impresionantul fond
de carte veche, carte rară, reviste, manuscrise, partituri,
facsimile, programe de sală, fotocopii, scrisori etc., ce urmează
a fi detaliate în continuare. Pentru multe domenii investigate a
obţinut chiar şi documente originale, cum ar fi cele care se
referă la activitatea Conservatorului din Bucureşti. din ultimele
decenii ale secolului al XIX – lea, sau cele referitoare la
activitatea directorului Conservatorului din Iaşi, Gavriil
Musicescu, pentru care a deţinut chiar documente inedite, cum
este şi ciorna scrisorii lui Spiru Haret, adresată profesorilor de
muzică din ţară, pentru trecerea la învăţarea de către elevi a
unor exemple din cultura muzicală românească (XI – 373).

Ciorna circularei ministrului Spiru Haret privind educația muzicală – Doc. 373

Revista MUZICA Nr. 3 / 2021

77

Corespondenţa lui Gavriil Musicescu cu Rubinstein
poate oferi detalii importante referitoare atât la muzicianul
ieșean cât și la relațiile muzicale româno – ruse.

Unele detalii din cărțile fondului contribuie la alcătuirea
unei posibile liste ce atestă proveniența lor. Printre exemplele
semnificative pot fi amintite mai multe materiale, manuscrise ale
unor muzicieni, colecționate de la cunoscători, unii neștiuți de
noi, dar și altele având și dedicații pe cărți și manuscrise etc.18

Unele documente ale fondului George Breazul au fost
donate chiar de autori, sau de unii posesori de prețioase
materiale documentare, cum ar fi Teodor și Gheorghe Burada
(unele dăruite de urmașii acestora), sau achiziționate de
cărturar. În fruntea listei trebuie așezat corul Haz de necaz,
dăruit de autor, Gheorghe Cucu, cu o dedicație ce vorbește de
la sine: „de la un om care, spre mulțumirea lui sufletească, a
găsit în D-ta, pe lângă erudiție, perseverarea la muncă, unită cu
mari sacrificii și o inimă caldă și duioasă de artist”. Grăitoare
apreciere!

Dedicația lui G. Cucu pentru G. Breazul,
ilustrând prețuirea reciprocă – VI - 328

„Pentru osârdia întru cele cărturărești, izvodite din
peana diacilor, dăruiesc această adunare de cântece domnului
Prof. G. Breazul spre a le da luminii tiparului” - nota prof. Dan
Smântânescu, Vineri, 31 Martie 1943, pe prima filă a Ms. 4699.

Revista MUZICA Nr. 3 / 2021

78

Dedicația lui Dan Smântânescu - Doc. 4699

Ms. 696 – a fost primit de I. Popescu Pasărea, de la Ion
Bunescu și dăruit „iubitului meu elev, G. Breazul, 1934”,
căpătând într-unul din primele inventare, nr. 12 GB. Pe fila 54v
apare însemnarea: „Această cărticică iaste foarte mângâietoare
a inimii și bine veselitoare 1852”. În culegere a fost inclus
„cântecul de pribegie” a mitropolitului moldovean, Veniamin
Costache, izgonit din scaunul arhieresc, piesă considerată unul
dintre primele cântece patriotice românești

Cântecul lui Veniamin Costache –

Dintr-a patriei dulci sânuri – Ms. 696 Breazul;

Revista MUZICA Nr. 3 / 2021

79

Printre alte exemple ar putea fi citată donația făcută
profesorului de Lia Popovici, fiica preotului muzician Timotei
Popovici – Colinda Învierii –

Fișa transmisă de Lia Popovici lui George Breazul cuprinzând
Colinda Învierii - Hristos a înviat

cele dăruite de Mihail Bârcă, de la Bălți, de Marțian Negrea, de
I. Popescu – Pasărea și de mulți dintre elevii și colegii săi, care
știau preocupările profesorului și prețuirea sa nedezmințită
pentru asemenea valori. Pe verso-ul celui de-al doilea registru
de inventar al fondului George Breazul este lipită o notă ce
explică proveniența unora dintre materiale: „multe dintre cărțile
și manuscrisele” lui Gheorghe Ionescu, maestru de muzică din
București, pe la anul 1900, sunt „cumpărate de la Pantelimon
Chirculescu, fiul lui Petrache, de la care am cumpărat și
tipografia de psaltichie pentru Scrisul românesc din Craiova”.

Am integrat în monografia lui Marțian Negrea - aflată
sun tipar - trei dintre partiturile manuscrise ale compozitorului
păstrate în arhiva Breazul: Pe drumul de la Cepari – VIII –
2853, Doina haiducească și colinda Colo-n sus – VIII – 2854.

Revista MUZICA Nr. 3 / 2021

80

Ms VIII – 2854 – prelucrare colindei lui Sabin Drăgoi –

Colo-n sus – de Marțian Negrea

Asemenea materiale documentare vor constitui baza
viitoarelor achiziţii, o parte a cărţilor vechi provenind din unele
donaţii făcute de cei care ştiau pasiunea cărturarului pentru
cartea veche. Aşa se explică dubletele, chiar tripletele şi
cvadrupletele unor lucrări, dar şi larga deschidere spre
fenomene complexe istorice, culturale, etnomuzicologice,
bizantinologice, de didactică muzicală etc. Ele ajută la stabilirea
reperelor orientării culturale multilaterale a poliedricului
profesor.

În biblioteca muzicologului e înregistrată cu nr. 4766 din
registrul – XI „meditația compusă de A. G. Asaki (...)
Privigherea ostașului moldovan, la prilejul sărbării date Prea
Înălțatului Domn Mihail G. Sturza Vv. de corposul ofițerilor”,
tipărită în Institutul Albinei.

Privigherea ostașului moldovan de G, Asaki – XI - 4766

Revista MUZICA Nr. 3 / 2021

81

Dintre cele dintâi lucrări muzicale datorate Elenei
Asachi, reflectând contribuția ei la cristalizarea primelor forme
de „muzică națională” ce au însoțit piesele de teatru ale soțului
ei, Gheorghe Asachi, au ajuns în biblioteca lui George Breazul
trei importante documente (IX - nr. 4708 – 4710), pe baza
cărora pot fi extinse considerațiile referitoare la primele forme
de teatru cu muzică în limba română și cu subiecte românești,
problemă anticipată într-un mic studiu publicat la Iași, în 2011 19.
Cele trei manuscrise cuprind Himnul național moldovenesc ce
se cântă sub domnia lui Mihail Sturza Voievod.

Ms. 4708 - Breazul –

Himn național moldovenesc al Elenei Asachi

Cuvenita apreciere acordă muzicologul Gramaticii

muzicii vocale pentru clasul filarmonic a lui Alexandru Petrino,
tipărită la Iași, în 1850 (III - 4143) precum și statutelor Societății
Filarmonice Române, ori Regulamentului pentru Conservatorul
de muzică și declamațiune din București.

Fişă cuprinzând extrase din Regulamentul Conservatorului de Muzică şi
Declamaţiune

Lista unor lucrări de teoria muzicii bizantine poate

continua cu repetatele ediții ale lucrării lui I. Popescu –
Pasărea – Principii de muzică bisericească,

Revista MUZICA Nr. 3 / 2021

82

Absolvenţi și profesori ai Academiei de Muzică Religioasă – iunie 1938 –

Fotografii – nr. 1058 - printre ei:

Ion Popescu – Pasărea și George Breazul

 – primul din stânga din rândul al doilea

cu Cursul de muzică orientală, al lui Nicolae Severeanu, tipărit
în 1900 și cu Colecțiunea de cântece naționale, 1904 și 1897,
unele cu siguranță provenind chiar de la autor. Cu fostul său
profesor va deveni coleg la Academia de Muzică religioasă.

Pentru a ajunge în posesia unora dintre valoroasele
materiale - mai ales cele vechi – muzicologul utilizează diverse
modalități, corespondența sa reflectând perseverența
„căutătorului de comori” muzicale. În iarna anului 1956 se
adresează tânărului student la Leningrad – la acea vreme -
Octavian Lazăr Cosma, spre a-l ajuta pentru procurarea
colecției de melodii populare a lui Fr. Rouschitski. Din epistola
înregistrată în catalogul scrisorilor la nr. 116, deducem că
George Breazul a căutat el însuși, când a fost la Leningrad,
culegerea lui François Rouschitzki. Scrisoarea îi semnalează
faptul că în revista Le Monde Musical din 30 iunie 1930 și
noiembrie 1931 M. Vessereau scrisese despre Enescu și Marea
Enciclopedie Sovietică avea nevoie de aceste materiale; tânărul
student leningrădean cerându-i lui George Breazul să-i
găsească și să-i trimită copii ale acestora, ceea ce ar constitui
„un nobil gest culturii noastre naționale, care are tot interesul să
fie cât mai bine reprezentată în Enciclopedie!”.

La 8 februarie 1956, tânărul student român îl anunță pe
Breazul că a găsit niște scrisori ale lui Rouschitzki către
generalul Kisseleff, (din anu1842 - 4 scrisori și din 1845 – o

Revista MUZICA Nr. 3 / 2021

83

epistolă - XVII - nr. 117). În 14 mai 1958 (XVII – 1541),
expeditorul scria că i-au fost trimise copia culegerii și 6 scrisori,
considerând că „este foarte straniu că ați ajuns în posesia doar
a scrisorilor.

Înclin să cred că cineva de la Uniunea Compozitorilor și
l-a oprit pe Roujitzski”. Ar putea fi scrisorile fotocopii intrate în
fondul George Breazul (XVII: nr. 178 – 190 și XV – 307 - 321),
datate 1842 – 1845, copii înregistrate ca provenind de la Arhiva
Centrală de Stat a URSS, din Leningrad, inițial intrând în
dosarul 36, desființat ulterior, ceea ce îngreunează găsirea lor.
Oricum o cercetare a lor se impune, corelarea conținutului
oferind șansa unor noi detalii despre importanta culegere de
melodii românești și a completării celor formulate de Octavian
Lazăr Cosma în Hronicul său20.

Octavian Lazăr Cosma i-a descris într-una din scrisori
eforturile făcute pentru a intra în posesia partiturii operei
enesciene Oedip, partitură care există în fondul lui George
Breazul. O fi ajuns în biblioteca lui George Breazul după
eforturile celui dintâi pentru procurarea partiturii? Din epistola
datată 14 mai 1958 (XVII – 1541), în care-i comunica lui
Breazul trimiterea copiei culegerii lui Roujitzski, pe care
profesorul nu o primise, aflăm că ar putea fi vorba despre
„repetarea istoriei Oedipului D-voastră, care v-a «dispărut» în
redacția revistei Muzica”.

Asemenea derute au apărut și în cazul partiturii originale
a Oratoriului de Paști a lui Paul Constantinescu – considerată
distrusă de autor – dar ea a stat peste o jumătate de secol fără
să se știe de existența ei, în fondul Paul Constantinescu din
cadrul Bibliotecii Uniunii Compozitorilor și Muzicologilor (nr.
540), element detaliat în prezentarea recentei cărți a dirijorului
Corului Patriarhiei Române, Stelian Ionașcu, cel care supune
unei atente analize comparative varianta din 1941 – 1943, de
care autorul se dezisese - și cea din 194821.

Insistența studentului leningrădean se soldează cu
descoperirea culegerii căutate și îi trimite profesorului
bucureștean o fișă cu titlurile celor 42 Chansons et Danses,
litografiate la Iași, de Albina, care sunt în realitate 40, cum i se
semnalează de către expeditor.

Un exemplar al culegerii lui Roujitzski a ajuns în
biblioteca lui Breazul22, dar provenind din fondul familiei Burada,

Revista MUZICA Nr. 3 / 2021

84

împreună cu extrasul din Albina Românească, Eșii, 18
Februarie, nr. 21, în formă bilingvă: română și franceză.
Considerată „gazetă politică și literară”, Albina românească
precizează: „Uvrajurile – alcătuirile – muzicii s-au înavuțit de un
nou product original și încă necunoscut în Evropa: La Institutul
Tipografiei Albinei în Eși s-a publicat o culegere de 42 Cântece
și Danțuri moldovene, românești, grecești și turcești, potrivite
pentru piano de d-lui Rușițca”, pus în vânzare în librăria
Bogusz.

François Rouschitzki – 42 Chansons - Albina Românească, Eșii, 18 Februarie, nr. 21

et Danses Moldaves, Valaques, Grecs et Turcs... Registrul Muzica (Partituri) – VI - cota 504

Se face precizarea că dedicatarul „a(u) binevoit a primi
închinătoarea dedicație acestui uvraj”. Este un alt exemplar
cunoscut al lucrării, alături de cel de la Arhivele Centrale ale
Statului din Leningrad, Fond 958 I, nr. 851 - căutat de George
Breazul și Octavian Lazăr Cosma și prezentat de acesta din
urmă23.

Din scrisoarea datată 28 martie 1956 aflăm date despre
opera lui A. Rubinstein – Sulamith – dedicată reginei Elisabeta
și având intonații românești. Expeditorul crede că ar trebui
cercetate detaliile relațiilor compozitorului rus - născut la
Ofatinți, în Transnistria - cu regina României, cea care îl felicita
pe muzicianul rus, în 1889, la împlinirea a 50 de ani de
activitate, mai ales că s-ar putea găsi și posibile legături „între
Liszt, Rubinstein și cântecele noastre populare”, căutate și de
Breazul, cum o confirmă anumite fișe ale muzicologului.

Revista MUZICA Nr. 3 / 2021

85

Fișa 549r-v – alcătuită de Breazul – Liszt și muzica românească

În 1936 Octavian Beu publicase Rapsodia română a
marelui compozitor romantic. Scrisoarea amintită relevă
obârșiile Hronicului muzicii românești – cursul de Istoria muzicii
românești, promis de Breazul profesoarei Alexandrova. „În
privința unor studii din partea mea a muzicii noastre (…) eu mă
gândesc de mult”.

File din scrisorile lui Octavian Lazăr Cosma

adresate lui George Breazul – XVII – 1536 și 1542

Bogata corespondență dintre cei doi reprezentanți ai
istoriei muzicii românești, unul aflat la amurgul activității, celălalt

Revista MUZICA Nr. 3 / 2021

86

la debutul ei - zece epistole, extinse pe spațiul a cinci ani,1955
– 1959 (XVII: 116, 117, 1535, 1536, 1537, 1538, 1539, 1540,
1541, 1542) - poate fi considerată un prim pas în realizarea
unei prelungiri necesare investigării vastului teritoriu spiritual
național risipit în cele mai diverse fonduri de cărți, manuscrise și
documente de epocă, din țară și din străinătate și ilustrează
„investițiile” muzicologului pentru a ajunge la documente
prețioase pentru istoria culturii noastre.

O altă linie de continuitate poate fi considerată cea cu
Teodor Burada, din biblioteca familiei muzicologului ieșean
provenind culegerea din 1834 citată, în care apar unele
precizări, în cerneală sau în creion, în special titluri scrise inițial
cu litere chirilice. Documentul citat anterior cuprinzând partitura
litografiată a culegerii lui Rouschitski a, aparținut lui Gheorghe
Burada (autor al unui Himn național – IX – 4720 și a unei
uverturi naționale pentru pian și vioară, 1852: IX - 4725), cum
se precizează pe prima filă, înaintea cântecului moldovenesc
Dorul tău mă prăpădește. În culegere își fac loc unele melodii
prezente și în antologii următoare ori din aceeași vreme: Supt o
culme de cetate, Diucă, diucă, pui de curcă, Mă sfârșesc, amar
mă doare, Soarta mea ticăloasă, Cântecul lui Bujor tâlhar, Dacă
strig cine mă aude, Toată lumea cu noroc, Când gândeam că
trăiesc bine, Haideți, frați, să trăim bine, Arde-mă, frige-mă,
Elenuță de la Peatra etc. (cele din urmă sunt menționate în
culegere doar cu titlul chanson sau danse valaque ori moldave,
unele dintre titlurile citate fiind menționate ulterior în creion).
Melodiile nu sunt însoțite de texte. Muzicologul Octavian Lazăr
Cosma îi comunica lui George Breazul la 8 februarie 1956,
neconcordanța dintre titlurile și conținutul culegerii, scriindu-i în
anexa epistolei (XVII – nr. 117) că în realitate sunt 40 și nu 42
de melodii, numerotate 1 – 27 și continuate cu repetarea
numerelor 1 – 13. În analiza culegerii muzicologul va detalia în
1975 și proveniența etnică a melodiilor: 36 românești + 2
grecești și 2 turcești și încadrarea celor românești în specii
folclorice: 24 cântece și 12 dansuri24. La 1 iunie 1956 studentul
leningrădean îi cerea profesorului bucureștean „ajutorul Dv. atât
de abundent celor tineri”, pentru procurarea unor partituri de
operă ce vor face obiectul monografiei operei românești ce va fi
tipărită în 196225. În fondul profesorului Breazul a ajuns analiza

Revista MUZICA Nr. 3 / 2021

87

operei Năpastei lui Sabin Drăgoi, realizată în 1954, de Octavian
Lazăr Cosma (70 de pagini dactilografiate) – XI – 123.

Am extins spațiul pentru detalierea modalităților
diferite prin care George Breazul își procura anumite
materiale originale, deoarece el (spațiul) reflectă marile
eforturi făcute de cel ce-și baza scrisul pe documente primare –
pe de o parte – dar și conturarea unei posibile continuități în
abordarea istoriei muzicii românești: Teodor Burada - George
Breazul – Octavian Lazăr Cosma. Cel de-al treilea aprecia, la
centenarul nașterii celui secund că Breazul „a ilustrat cu
pregnanță stindardul gândirii muzicale românești, croind o
brazdă adâncă în ogorul fertil al preocupărilor muzicologice
contemporane, moștenirea sa bogată iradiază strălucitoare raze
care ne stimulează și orientează demersurile pentru elucidarea
punctelor necunoscute ale trecutului nostru muzical, purtate
într-o spirală în a cărui moștenire și-a adus un neprețuit
aport”26.

Călătoria de studii, la Leningrad, Moscova și Kiev, îi
prilejuise lui George Breazul descoperirea unor legături ale
poetului rus Pușkin cu folclorul românesc din Basarabia și
îi cere rezultatele cercetării sale pe această temă, cercetătorului
Bogaci din Chișinău. La Moscova găsise melodii „românești
întrebuințate de Verestovski (un contemporan al lui Glinka) în
opera sa Gromovoi: „ am găsit manuscrisul partiturii în care
sunt prelucrate aceste melodii și aștept să-mi sosească de la
Leningrad fotocopia acestui prețios manuscris”27. Fondul
George Breazul păstrează cu prețuirea cuvenită fotocopia
dansului valah din opera amintită a compozitorului rus,
Gromovoi – Trăznetul – XV – 150 și XV: 122 – 141 și banda
magnetică a dansului valah – XV - 748. O variantă tipărită la
Moscova, în 1950, cu varianta prelucrată pentru pian de A(lfred)
A(lessandrescu) a dansului din opera Trăznetul: VI – 484 și
485;

Aflăm din aceeași scrisoare că George Breazul
intenționa realizarea unui studiu despre Anton Pann și îi
trimite destinatarului scrisorii, de la Chișinău, melodia Căruța
poștii, promițându-i cântecul Pom, pom, pom – „povestea unui
gângav despre zavera de la 1821”, publicat de Anton Pann în
culegerea Poezii populare din 1846. Îi cere, în schimb,
destinatarului din Chișinău date despre Gavriil Musicescu

Revista MUZICA Nr. 3 / 2021

88

(ceruse asemenea date și de la studentul leningrădean
menționat), care se pare că se numea Vocul sau Voculovici,
deoarece „am sarcina din partea Editurii de Stat să public într-o
ediție completă lucrările lui Musicescu”, ceea ce știm că s-a
împlinit, în 195828. La acea vreme, muzicologul era nevoit să se
supună restricțiilor ateiste, integrând doar o mică parte din
creația religioasă a muzicianului moldovean – nici în monografia
consacrată muzicianului ieșean, citată mai sus, nu și-a putut
extinde considerațiile asupra acestui tip de creație,
reprezentativă pentru dirijorului corului Mitropoliei din Iași –
ceea ce obligă cercetarea actuală pentru abordarea integrală a
creației sale.

Scrisoarea lui Bogaci, nedatată și scrisă cu litere
chirilice (XVII - nr. 119), îi confirmă legăturile lui Pușkin cu
folclorul românesc, citând cântecul Păsăruică mică,
consemnând 15 teme moldovenești „care l-au preocupat pe
Pușkin”. Prin legăturile colegiale, a obţinut de la profesorul N. N.
Mihailov de la Kiev o copie a unei preţioase fotografii
reprezentând pe celebrul poet rus, A. S. Puşkin, ascultând
muzică populară românească.

Puşkin, ascultând muzică populară românească - XV – nr. 150

Interesul lui George Breazul pentru folclorul din
Basarabia era mai vechi. În fondul său a fost inclusă culegerea
lui Vasile Alecsandri – Cântece din Basarabia – I – 170. În iarna
anului 1929 propunea Ministerului Cultelor şi Artelor cercetarea
trecutului vieţii muzicale basarabene, poetul Ion Minulescu
mulţumindu-i la 26 februarie 1929 şi cerându-i să pună la
dispoziţie „datele necesare relative la trecutul şi activitatea

Revista MUZICA Nr. 3 / 2021

89

desfăşurată de Conservatorul din Chişinău” - XI – 1779. În
numărul din 6 martie 1929, ziarul lui Scarlat Froda, Rampa,
atestă faptul că muzicologul a început activitatea de
documentare pentru viaţa culturală şi muzicală de peste Prut,
apreciind că Basarabia este „cea mai muzicală provincie a
ţării”29.

Parcurgerea bogatei corespondenţe a cărturarului
Breazul (bogată şi din punctul de vedere al numărului
impresionant de epistole trimise şi primite, dar şi al
destinatarilor şi expeditorilor) relevă puternica sa ancorare în
problemele cruciale ale vremii, larga sa deschidere spre alte
culturi şi apelul la persoanele cele mai avizate pentru a obţine
informaţiile şi documentele necesare unei solide documentări,
pe cât posibil, pe documente primare. Sunt ilustrative din acest
punct de vedere scrisorile de la şi către Romeo Ghircoiașiu,
Ferenz Laszlo - Cluj, sau Rodica Anghel de la Iaşi și mulți alți
cercetători. De la Rodica Anghel, de la Arhivele Statului din Iași
a primit trei rânduri de fișe referitoare la Rouschitzki: 14 fișe –
XI – 235, alte 36 fișe - XI – 236 și 6 foi informative - XI – 237.
Eforturi similare a depus muzicologul pentru a primi din
Occident, de la Berlin, revistele Allgemeine Musikalische
Zeitung, cuprinzând melodii populare românești din Moldova şi
din Ardeal, publicate în 1814, 1821, 1822. Prin intermediul
profesorului berlinez, Hans Joachim Moser, îşi procură
importantul său studiu despre Daniel Speer, apărut în 1937 şi
pus la dispoziţia cercetării muzicologice româneşti – XV – 223 -
234.

Primele pagini ale studiului despre Daniel Speer, de Hans Joachim Moser –

XV – 223 - 234

Revista MUZICA Nr. 3 / 2021

90

Printre achizițiile bibliotecii sale se numără o culegere
de dansuri culese de Teodor T. Burada din Basarabia: Chindia,
Arcanaua, Șarampoiul, Usturoiul, Strujitura, Skopianca,
Bulgăreasca, Armăneasca („auzită în Macedonia”) etc. – VI –
4750 (36 file) - și o culegere de cântece din Macedonia - IX –
4749. Filele muzicologului ieșean amintesc de lucrările lui
Sulzer și Herfner.

Achiziția studiului despre Daniel Speer sporește lista
modalităților de procurare a materialelor care au în vedere
muzica românească, practicate de Breazul, fiind dublat și de un
film al documentului. În 1941 etnomuzicologul român publică
datele despre melodiile populare din cei trei ai revistei germane,
păstrând și fișa articolului.

Fișa articolului despre folclorul românesc din culegerile germane alcătuită de

Georgeta Breazul

Aflând din studiul lui Walter Salmen despre existența în
1399 a unui „muzicant român care ar fi fost identificat pe
pământ german”, îi cere autorului, la 8 decembrie 1957, sursele
constatării, documentația și bibliografia – XVII – 998.

Și figura bardului bucovinean, născut la Șipotele
Sucevei, a intrat în preocupările lui George Breazul. O bună
parte a creației autorului Tricolorului (partituri tipărite – rarități
bibliofile - copii după unele manuscrise, articole despre
muzician, mărturii ale celor care i-au cunoscut activitatea,
dominată de cel mai pur patriotism - Leca Morariu, Ioan
Vicoveanu, Liviu Rusu ș. a.) - păstrându-se în fondul de carte și
documente lăsate moștenire generațiilor viitoare, date despre
ele fiind integrate în catalogul creației lui Ciprian
Porumbescu, publicat recent30.

Cred că dacă ar fi fost în viață George Breazu nu ar fi
acceptat și ar fi sancționat drastic propunerea de a văduvi
Conservatorul din București de numele muzicianului simbol al

Revista MUZICA Nr. 3 / 2021

91

Unirii și unității spirituale românești, oglindă a muzicii românești
a vremii sale, instituția „devenind” între timp Universitatea
Națională (Anonimă) de Muzică. Oricum, trebuie subliniat
interesul lui Breazul pentru documentele provenind de la
Ciprian Porumbescu sau despre el, în biblioteca aflându-se în
prezent aproape o sută de asemenea materiale, printre ele
găsindu-se și pagini din corespondența cu cei preocupați de
personalitatea și activitatea bardului de la Stupca.

NOTE BIBLIOGRAFICE

1 - Călinescu, G. - Istoria literaturii române de la origini până în prezent, București,
Fundația Regală pentru Literatură și Artă, 1941;
2 - Breazul, George – Muzica românească - Articol pentru un Lexicon, 1959; publicat în:
Breazul, George – Pagini din istoria muzicii românești, vol. I, Ediție îngrijită și prefațată
de Vasile Tomescu, București, Ed. muzicală, 1966, p. 85;
3 - Breazul, G. – Patrium Carmen Contribuții la studiul muzicii românești, Craiova,
Scrisul Românesc, (1941);
4 - Călinescu, G., Istoria literaturii române compendiu, Buc., Ed. pentru Lit., 1968, p. 15;
5 - Idem, p. 145;
6 - Vasile, Vasile - George Breazul la semicentenarul trecerii sale în eternitate; în:
Muzica, Serie nouă, An XXIII, București, Nr. 1/2012, pp. 142 – 182;
7 - Vasile, Vasile - George Breazul – ctitoriile sale culturale, București, Editura muzicală,
2017;
8 - Breazul, George – Scrisori şi documente, vol. I, Ediţie îngrijită şi adnotată de Titus
Moisescu, Bucureşti, Editura muzicală, 1984, pp. 27 - 28.
9 - Ionescu, Constantin A., Istoria psihologiei muzicale, Buc., Ed. Muz., 1982, p. 348;
10 - Breazul, George – Scrisori şi documente, vol. I, p. 57.
11 – Pentru a nu supraîncărca prezentul demers și a nu repeta conținutul celor 17
registre de inventar al fondului de cărți și documente, ofer doar câteva repere de
identificare a documentelor citate, utilizând trimiterile ce respectă numărul registrelor
prezentate mai jos - folosind pentru ele numărul scris cu cifre latine - și numărul
documentului – cu cifre arabe;
12 - Breazul, George – Scrisori şi documente, vol. III, Editura muzicală, 1997, p. 242;
13 – Breazul, George – Gavriil Musicescu, schiţă monografică, Buc., Ed. Muz., 1962;
14 - Breazul, George, D. G. Kiriac, Ed. îngrijită de Titus Moisescu, Buc., Ed. Muz., 1973;
15 - Cosma, Viorel – Muzicieni din România, Lexicon, vol. 1 (A – C), București, Editura
muzicală, 1989, p. 188;
16 – (Breazul, George) - George Diacu - Necesitatea fundării unei biblioteci muzicale;
în: Universul literar, Bucureşti, An XLIII. nr. 31, 31 iulie 1927, pp. 494 - 495; Republicat
fragmentar în: Pagini din istoria muzicii româneşti, vol. IV..., pp. 239 - 240; Republicat
integral în: Breazul, George - Pagini din istoria muzicii românești, vol. VI, Ediţie îngrijită
şi prefaţată de Vasile Vasile, Bucureşti, Editura muzicală, 2003, pp. 34 - 36;
17 - Ciobanu, Gheorghe – O moştenire preţioasă: Biblioteca George Breazul; în:
Ciobanu, Gheorghe – Studii de etnomuzicologie şi bizantinologie, vol. III, Bucureşti,
Editura muzicală, 1992, p. 177;
18 – Prezentul material se dorește a determina o posibilă abordare sistematică (mai
multe teze de doctorat pot avea ca bază documentară impresionantul și diversul fond
de cărți și manuscrise gospodărite în fondul George Breazul); de aceea cred util a cita
unele dintre cotele materialelor avute în vedere, considerate deopotrivă reprezentative
și rare, unele chiar unicate).
19 - Vasile, Vasile - Muzica de scenă a Elenei Asachi şi importanţa ei pentru teatrul liric
românesc; în: Cronica, Iaşi, Serie nouă, An XLV, nr. 1594, nr. 2, februarie 2011, p. 8;
20 - Cosma, Octavian Lazăr – Hronicul muzicii românești, vol. III, București, 1975, pp.
331 – 333 și 390;

Revista MUZICA Nr. 3 / 2021

92

21 - Vasile, Vasile - O statuie muzicologică pentru Paul Constantinescu; în: Muzica,
București, Serie nouă, An XXX, nr. 8/ 2019;
22 – Registrul Muzica (Partituri) – VI - cota 504 - Rouschitzki, François – Musique
orientale – 42 Chansons et Danses Moldaves, Valaques, Grecs et Turcs, traduits,
arrangés et dediés à Son Excellence, Monsieur de Kisseleff, Président Plénipotentiaire
des Divans de Moldavie et de la Valachie, Lieutenant Général (…) par (1834); Fiecare
piesă a litografiei a primit un număr de inventar, de la 504 la 544;
23 - Cosma, Octavian Lazăr, Hronicul muzicii românești, vol. III, Buc., 1975, pp. 68 - 78;
24 – Idem, p. 68;
25 - Cosma, Octavian Lazăr – Opera românească, vol. I și II, București, Editura
muzicală, 1962,
26 - Cosma, Octavian Lazăr – George Breazul – dimensiunile şi priorităţile
muzicologice; în: Muzica, Bucureşti, An XXXVII, nr. 6 (417), iunie 1987, pp. 11 – 12;
27 – XVII - Scrisoarea nr. 118 din fondul George Breazul;
28 – Musicescu, Gavriil, Opere alese, Ed. îngrijită de G. Breazul, Buc., Ed. Muz., 1958;
29 - Froda – Scarlat – De vorbă cu N. Crainic, nou secretar general; în: Rampa,
Bucureşti, An XI, nr. 2063, 17 mai 1926, p. 7;
30 - Vasile, Vasile, Catalogul general al creației lui Ciprian Porumbescu; în: Leca
Morariu, Iraclie și Ciprian Porumbescu, vol. IV, Ed. Lidana, 2017, pp. 486 – 531;

SUMMARY

Vasile Vasile
The George Breazul fund at the Union of Romanian
Composers and Musicologists Library

The monography I wrote for the great ethnomusicologist,
musicologist, professor and musical critic George Breazul have
bound me to investigate a rich documentary fund named after
him at the Union of Romanian Composers and Musicologists
Library. It is all that Breazul collected over his entire life and
that, in part, served him for the studies he finalized, some of the
being published after his death. This enormous fund contains
books, scores, magazines, enciclopedias, letters, programs,
chronicles – most of them being in a manuscript form,
undiscovered – has a complicated history în Lămâiței Street in
Filaret area, threatened by the bombing of the World War II, the
failed attempt to move everything to Craiova and, at last, the
donation made for the Composers’ and Musicologists’ Union
library by Breazul’s wife, a true Penelope.
This article wishes to be a guide through a wide ocean –
George Breazul Library – maybe the most important private

libraries in our country, a real treasure of the Romanian
musicology waiting to be developed.

Revista MUZICA Nr. 3 / 2021

93

„Școala muzicologică Francisc László –
lecții perene și mărturii”

 Mirela Mercean-Țârc

Sub acest titlu, a apărut la Editura Muzicală București, în

2020, volumul închinat memoriei acestui îndrăgit profesor și
respectat muzicolog, la 10 ani de la dispariția sa. Ediția
coordonată de Elena Maria Șorban conține 44 de mărturii,
confesiuni, amintiri, creionând portretul Mentorului în culorile
vibrante ale sentimentelor de recunoștință, admirație, prietenie.
O carte-omagiu și, în același timp, o carte-document, în care
cititorul poate recompune, reconstitui prin „ochii discipolilor”,

RECENZII

Revista MUZICA Nr. 3 / 2021

94

colaboratorilor și prietenilor săi, spiritul unui om de știință
impecabil, de o modestie rară, având ca profesiune de credință
iubirea pentru muzică și vocația prieteniei.

 Titulatura de „Școala muzicologică Francisc László ”
este la fel de adevărată, pe cât de ilegitimă pare în contextul
recunoașterii sale academice, întrucât ea nu constă în hârtii,
diplome, examene parafate semnate și arhivate în registrul unei
instituții, ci în valoarea științifică și umană „semănată” în fiecare
dintre discipoli, fie ei muzicologi, interpreți, studenți, masteranzi,
doctoranzi sau manageri. O școală muzicologică vie, bazată pe
„profesionalismul autentic”, care, „în accepția lui integrală ... nu
poate fi asimilat decât prin transmitere directă într-un context
maieutic, de la Maestru la discipol” (Oleg Garaz, p.190). Un
maestru „autodidact”, a cărui autoritate s-a impus prin puterea
exemplului personal, îmbogățind patrimoniul muzicologiei cu
peste 500 de studii, peste 2000 de articole și 22 de cărți, sute
de prelegeri, „de la București la Osaka”, susținute în maghiară,
română și germană. A onorat prin calitatea de membru fondator
sau președinte, 21 de societăți și fundații, fiind răsplătit cu 23
de premii și distincții pentru întreaga sa activitate. Un
„autodidact” care s-a considerat fericit cu acest statut, deoarece
în știință și-a „ales maeștrii în mod liber” (p. 34) dintre uriașii
savanți și erudiți ai domeniului.

Cele două părți ale cărții sunt intitulate Magister dixit,
respectiv Discipuli et collaboratores dicunt. Prima parte

prilejuiește cititorului întâlnirea cu personalitatea muzicologului
Francisc László, prin intermediul a două texte de o elocvență
nobilă și seducătoare ce reflectă „modelul muzicologiei
umaniste” (Laura Vasiliu, p. 167), practicat și trăit: Ars
musicologica și Învățăm, învățați. Spicuim cîteva idei
revelatoare: „Înainte de a fi materie, disciplină academică sau
direcție de specializare, muzicologia trebuie să fie pentru noi un
mijloc de pătrundere a tainei, a miracolului care este muzica
însăși. Atașamentul nostru față de muzică trebuie să urmeze
modelul dragostei de Dumnezeu a credincioșilor fanatici. Fără
identificarea plenară cu marea muzică și aura ei istoric-social-
psihologică, muzicologul este și rămâne, fatal, un lucrător
„tehnico-administrativ” (F. László, Ars musicologica, p. 21.)

Revista MUZICA Nr. 3 / 2021

95

Câștigarea „fratelui- cititor” prin toate „mijloacele scriitoricești”,
cultivarea întregii game de genuri specifice profesiunii, în
scopul „primenirii spirituale” a acestuia – sunt sfaturi adresate
tânărului confrate- muzicolog, ce își asumă destinul unui
„specialist care asaltează tainele cele mai imateriale dintre arte”
(F. László, p. 25).

Alte teme abordate în conferința susținută în Aula
Universității de Arte „George Enescu” din Iași, în 2005, reflectă
deschiderea vizionară către aprofundarea studiului muzicologiei
în centre universitare de prestigiu din străinătate, obligativitatea
cunoașterii a cel puțin două dintre limbile de circulație
internațională pentru o mai bună conectivitate cu specialiștii din
domeniu, necesitatea înființării unei Societăți Române de
Muzicologie afiliată Societății Internaționale de Muzicologie (un
vis neîmplinit).

Din cel cel de-al doilea articol, Învățăm, învățați, se

desprinde un important crez al profesorului László:
„cunoașterea prin predare”, conform generoasei sintagme
Docendi discimus – „Învățăm învățându-i pe alții” (Fr. László, p.

37). Mărturisea tuturor că învață continuu de la cursanții săi.
Asumarea rolului de formator prin atitudinea generoasă și
prietenoasă, dar exigentă, încurajarea și coordonarea de pe
poziții de egalitate, într-o relație bazată pe încredere și
colegialitate sunt câteva dintre calitățile mentorului Fr. László,
relatate de fiecare dintre semnatarii articolelor cărții, în culori vii
și emoționante.

Structurată în ordinea cronologică a contactului
„discipolilor” cu Maestrul, partea a doua a cărții se prezintă ca
un „mozaic de oglinzi, în care fiecare element reflectă un portret
al Profesorului nostru, portretul devenind mai expresiv – și apt
de a reflecta lumină – tocmai prin corelarea acestor
componente într-un întreg” (Elena Șorban, p. 10). Acest întreg
se coagulează într-un tablou care prinde viață pentru cititor
conturând o carieră și o personalitate de talie europeană
„organic multiculturală” (Bianca Țiplea, p. 132), un „muzicolog
cu o cunoaștere enciclopedică și spirit analitic ascuțit”
(Johannes Killyen, p. 161), un „excepțional promotor al
dialogului interetnic și intercultural” (Franz Metz, p. 66) un

Revista MUZICA Nr. 3 / 2021

96

„Homo Transylvanicus” (Ursula Phillipi, p. 72) ce și-a ales
discipolii după „ criterii de selecție care depășeau, așa cum e și
firesc, granițele pe care limba tradiția, confesiunile religioase le
impun de multe ori” (Emil Vișenescu, p. 123). „Ferenc László a
fost animat de un patriotism autentic, modern, bazat pe valori,
respingând șovinismul și intoleranța. Și-a dorit un Ardeal al
bunei înțelegeri, a avut numeroși prieteni de etnii diverse, mulți
români, printre care mă mândresc că am fost și eu. Tatăl său,
Dezső László, personalitate impunătoare a bisericii calvine din
Cluj, i-a transmis spiritul universal al toleranței creștine” (Dan
Vlăduțiu, p. 50).

 Evocări din tinerețe îl revelează ca „orator desăvârșit”,
care „poseda sclipirea de a trezi interesul cititorului prin detalii
șocante” (Vlăduțiu, p. 50), ca organizator al orchestrei elevilor la
Liceul de Muzică din Cluj și al „cercului de studiere a operei lui
Mozart”, în care elevii aveau „revelația că analiza unui text
muzical nu este o teorie aridă, ci poate deveni o aventură
intelectuală fascinantă când este făcută de un muzician cu har”
(Adriana Bera, p. 53). A fost fondatorul unor formații camerale
de prestigiu, din unele a făcut parte ca flautist.

 Ca neobosit publicist în presa scrisă, a avut un condei
care îmbina „câteva constante esențiale: probitatea științifică,
tonalitate echilibrată și civilizată, discernământ axiologic,
corectitudinea și plasticitatea lingvistică, preocuparea pentru
concordia interetnică” (Virgil Mihaiu, p. 70), precum și „precizia
comunicării, arcuirea superbă a textului scris, care zâmbește”
(Dora Cojocaru, p. 185). Aceste valori le-a cultivat în fiecare
dintre discipolii săi, care, până astăzi, urmează etape esențiale
în alcătuirea unui text, știind „cum să procuri și să verifici
informația, cum să-ți asumi astfel răspunderea pentru ceea ce
scrii, cum să te adaptezi contextului în care-ți etalezi
cercetarea... și, mai presus de toate, guvernând aceste etape:
exigența” (Valentina Sandu-Dediu, p. 114). O exigență pe care
o cunosc toți cei care au trecut prin „atelierul de muzicologie” cu
sediul în strada Voltaire, o „cameră cu vedere spre Cunoaștere”
(Ioana Baalbaki, p. 231), cu pereții tapițați de cărți și muzică, în
care Profesorul îi întîmpina pe inițiați cu o „caldă colegialitate”
(Bianca Țiplea Temeș, p. 132) întâlniri ce se transformau în

Revista MUZICA Nr. 3 / 2021

97

studiu intens și pasionat, coordonat după criterii științifice
stricte. Obiceiul de a cere studenților și colaboratorilor să-i
verifice textele, să aducă corecturi, să-și exprime opiniile este și
azi o practică muzicologică curentă între discipolii săi, creând
punți de comunicare între cei pe care-i considera „confrați”. Era
în același timp și o metodă de „educare subtil mascată”, o
încredere pe care o acorda fără rezerve „învățăcelului”,
încurajându-l să țintească tot mai sus: „așteptările înalte” fiind
„semnul încrederii în student” (Bernadette Czumbil, p. 179).
Descrierile îl înfățișează ca pe un pedagog desăvârșit, care
„știa să-i conducă pe discipoli la aflarea noului și formularea
esențialului în maniera dialogului socratic, un Magistru care știa
„ să planteze în conștiință „marcaje..., concepte amorsate în
așteptarea activării”, prin „idei foarte simple intercalate
neostentativ în dialogul calm și limpede” (Oleg Garaz, p. 189).
„Întreaga sa metodă de a-i învăța pe ceilalți a iradiat din
personalitateasa, din felul său special de a fi. Aș spune că un
bun pedagog înseamnă a fi tu însuți, acordând discipolului
libertatea de a crește în așa fel încât să-și mențină propria
identitate.... este vorba despre autoinițiere împărtășită sau trăită
bilateral” (Valentin Trifescu, p. 230).

 Marea lui satisfacție era aceea de a împărtăși bucuria
realizărilor cu fiecare „protejat”, fapt ce arată implicarea totală în
modelarea și desăvârșirea instruirii fiecăruia. Majoritatea
discipolilor amintesc cu recunoștință că au beneficiat nu numai
de îndrumarea în cercetarea științifică, ci și de burse de studiu,
de stagii de cercetare la cele mai prestigioase instituții de
muzică din Europa, mijlocite cu generozitate și entuziasm de Fr.
László: Dorina Mangra (la Basel) și Melinda Béres (Salzburg,
Fertöd), clarinetistul Emil Vișenescu (Ungaria), pianista
Bernadette Czumbil (Köln), tubistul Liviu Deac (Budapesta),
pianistul Albert Sassmann (de la Viena la ANMGD Cluj),
muzicologele Elena Șorban (Budapesta), Viola Biró
(Budapesta), Iulia Mogoșan (Leipzig), istoricul Valentin Trifescu
(Strasbourg).

Umorul fin, dorința de a ajuta, capacitatea de a critica
constructiv (Ioana Baalbaki, p. 234), „modul neostentativ de a -
și împărtăși vastele cunoștințe” (Bianca Țiplea, p. 132),

Revista MUZICA Nr. 3 / 2021

98

„farmecul discret al erudiției” (Laura Manolache, p. 100),
„gentilețe dublată de o impecabilă educație” (Haiganuș Preda-
Schimek, p. 240), implicarea totală în evoluția carierei
discipolilor săi, „autoritatea profesională care se impunea de la
sine” prin „cultură, educație, generozitate, blândețe” (Dorina
Mangra, p. 139), „sinceritatea deplină”, „integritatea
profesională și morală” (Elena Șorban, p. 77), atitudinea
paternă (Constantin Tufan Stan, p. 208) sunt calități umane
despre care se vorbește constant, cu gratitudine și
recunoștință, dar mai ales, cu conștiința de a fi calități nobile,
referențiale, care l-au creditat a rămâne în conștiința
discipolilor: „Mentorul meu, exemplu de viață” (Ignác-Csaba
Filip, p. 120), „Omul și profesorul-etalon” (Róbert Vilmos
György, p. 109), „mentor și coleg devotat” (Dorina Mangra, p.
136), magistru și amic (Virgil Mihaiu, p. 69), „Profesorul
exemplar” (Elena Șorban, p. 74).

 Fr. László a fost un model de profesionalism, dar și un
model de integritate refuzând să colaboreze cu securitatea
comunistă, în 1971, atunci când fusese „agățat” și interogat.
Asistase, într-o perioadă de cruntă persecuție a intelectualității,
la arestarea tatălui său, Dezső László, cleric protestant, trimis
în lagărul de muncă la Canal în 1952 pentru credința sa.
Făcuse parte din orchestra recrutată de dirijorul Erich Bergel
pentru interpretarea oratoriului „Creațiunea” de J. Haydn, în
biserici din Transilvania – un act de „rezistanță prin cultură”,
care, în 1955, s-a soldat cu arestarea și persecutarea dirijorului.
Și-a găsit refuzul de colaborare în arhivele Securității de Stat
după anul 2000, întâmplarea fiind povestită de prietenul său,
violonistul Ladislau Csendes, cercetător CNSAS, cu umor și
admirație; „Îmi imaginez că a vorbit prietenos uitându-se în ochii
securistului. Sunt convins că a folosit un ton calm, dar ferm și
probabil a reușit să-l descumpănească pe ofițer, spunându-i
răspicat că delațiunea nu-i stă în caracter” (Ladislau Csendes,
p. 108).

Portretul lui Francisc László se întregește din creionări
caleidoscopice în imaginea atotcuprinzătoare a unui uriaș
cercetător al creației bartókiene (225 de studii și eseuri), cu o
contribuție majoră în trasarea legăturilor acestuia cu România,

Revista MUZICA Nr. 3 / 2021

99

colaborarea Bartók – Brăiloiu, revelarea primatului textului
românesc în geneza Cantatei profana și reconstituirea

culegerilor din Banat, toate acestea nefiind egalate ca
importanță decât de valoroasa sa culegere de epistole
bartókiene, adresate unor destinatari români (Viola Biró, p. 220-
221). Cercetarea asupra creațiilor lui Mozart, Bach, Liszt, Carol
Mikuli, Philipp Caudella, G. Enescu, Z. Kodály, Gy. Kurtág, Gy.
Ligeti în context românesc și european, tratarea unor tematici
ca istoria muzicală a Clujului în secolele 19-20, receptarea
muzicii lui Schönberg în Transilvania multietnică reflectă
„viziunea coexistenței multiculturale din spațiul central –
european” (Helmut Loos, p. 156), fapt care a condus la inițiativa
înființării „Societății de Colaborare pentru Istoria Muzicii în
Europa Centrală și de Est.” Fondarea „Junimii Muzicale” la
București, a Societății Române Mozart la Cluj, a Societății
Muzicale Maghiare din România, a Fundației „Sigismund
Toduță”, a „Societății Filarmonice§ clujene reflectă calitatea sa
de „organizator tenace” (B. Țiplea, p. 132), dorința sa de
schimbare a mentalităților, „de a crea punți culturale pe plan
internațional”... Profesorul László avea convingerea că, după
decembrie 89, societatea civilă, organizațiile
nonguvernamentale vor constitui motorul renașterii, al
reconstrucției României” (A. Bera, p. 54). El însuși a fost un
„motor al modernizării muzicologiei” concepând proiecte
îndrăznețe ce au constituit o școală de comunicare și
management, de organizare și răspundere pentru viitorii
directori de festivaluri și societăți, cărora le-a înlesnit legături cu
mari artiști, din instituții de prestigiu din necesitatea de a conferi
însemnătate și anvergură oricărui demers cultural.

O piesă-omagiu pentru pian, de György Kurtág: In
memoriam László Ferenc, publicată în facsimil autograf,

întregește volumul.
Frumusețea și căldura cuvintelor de recunoștință și de

admirație nu poate fi redată aici. Cititorul o va descoperi pe
parcursul lecturării acestei cărți. Un gând, o idee centrală ce
poate coagula imaginea-colaj a personalității lui Francisc László
este cea a misiunii intelectualului, mărturisită ca „nucleu al
propriei credințe, dar și substanță a propriei identități”, și

Revista MUZICA Nr. 3 / 2021

100

anume, „împărtășirea necondiționată a cunoașterii acumulate”
... ca „legitimare morală” (Oleg Garaz, p. 190), ceea ce implică
implică generozitate, responsabilitate, asumare, atribute
prezente în fiecare dintre mărturiile discipolilor, colaboratorilor,
prietenilor săi, care duc mai departe principiile și valorile „școlii
muzicologice Francisc László ”.

SUMMARY

Mirela Mercean-Țârc

„Professor Ferenc László’s School of Musicology -
Perennial Lessons and Testimonies”

Ferenc László (1937-2010) was a leading musicologist in
Romania. This book (Editura Muzicală, Bucharest, 2020) is a
collection of memories of his former disciples, official and informal
alike; it contains also an In memoriam piano piece by Gy. Kurtág.

His main research areas were Béla Bartók (he was also a member
of the Board of the Bartók Complete Edition in Budapest), as well
as Bach, Mozart, and Liszt. He also published substantial works on
Enescu, Kodály, Ligeti, and Kurtág. His 22 books and more than
2000 studies and articles are dedicated especially to the musical
life of Transylvania from the 19th century onwards.
László published primarily in Hungarian, Romanian, and German
(with translations into many other languages), promoting the
culture of all the nations living in his native Transylvania.
After the political turn of 1989, he became strongly involved as a
cultural organizer and manager, his best-known initiatives being
the establishment of the Romanian Mozart Society and the Mozart
Festival in Cluj, for which he secured the participation of some of
the world’s greatest musicians and institutions.

Traducerea rezumatelor: Andra Apostu

