
Revista MUZICA Nr.4 / 2013

61

ISTORIOGRAFIE

OPERA COMPONISTICĂ A LUI
PAUL CONSTANTINESCU

CATALOG CRONOLOGIC (III)

Sanda Hîrlav Maistorovici

LEGENDĂ

a. Titluri scrise cu negru: lucrări menţionate în bibliografia
compozitorului, ale căror manuscrise au fost găsite şi
cercetate.

b. Titluri scrise cu albastru: lucrări menţionate în
bibliografia compozitorului, ale căror manuscrise nu au
fost găsite încă.

c. Titluri scrise cu verde: lucrări nemenţionate în
bibliografia compozitorului, ale căror manuscrise au fost
identificate în cursul cercetărilor noastre.

e. Titluri scrise cu mov: lucrări neterminate
d. Informaţii scrise cu roşu: informaţii care trebuiesc

verificate.
e.

LISTA ABREVIERILOR
V. T. – VASILE TOMESCU: Paul Constantinescu, Editura Muzicală,

Bucureşti, 1967
M. P. – MIHAI POPESCU: Repertoriul general al creaţiei muzicale

româneşti. Vol. I. Muzica simfonică, muzica concertantă, muzica
vocal-simfonică, muzica de operă, operetă, balet, muzica de
fanfară, Editura Muzicală, Bucureşti, 1979

S. I. – STELIAN IONAŞCU: Paul Constantinescu şi muzica psaltică,
Editura Institutului Biblic şi de Misiune al BOR, Bucureşti, 2005

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

62

INDICATIVELE DISCURILOR ELECTRECORD
Prima literă, E = iniţiala Casei de Discuri Electrecord
A doua literă, C = indică genul de muzică, respectiv muzică simfonică,
de cameră, operă, operetă.
A doua literă, X = indică genul de muzică corală, versuri, teatru.
A treia literă, indică diametrul discului: C–17cm. D–25cm. E–30 cm.

CATALOG CRONOLOGIC
Partea a III-a

36.
TITLUL LUCRĂRII: Burlesca pentru pian şi orchestră (Fantezie şi
Fuga)

DURATA APROXIMATIVĂ: 12 minute
ANUL TERMINĂRII: 26 sept. 1937 Bucureşti
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. sp. 481 (partitură de copist, la Fondul de Difuzare 2053)
DESCRIERE: manuscris în cerneală neagră, foarte îngrijit. Conţine
numerotare şi indicaţii dinamice scrise cu creion roşu. La sfârşit este
semnat P. Constantinescu şi datat 26 sept. 1937, Bucureşti. Pe
pagina de gardă titlul scris cu cerneală este: Fantezie şi Fugă pentru
pian şi orchestră. Cuvintele Fantezie şi fugă sunt tăiate, iar deasupra
lor, autorul a scris cu creion: Burlesca. Pe pag. 1, în colţul din dreapta
există menţiunea: I. Filionescu a fost primul interpret. (vezi Foto nr.21)
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 4. Paul Constantinescu o
mai aminteşte în articolul Să promovăm mai departe arta şi cultura
noastră nouă socialistă

1
.

V.T.; S.I.
TIPĂRITĂ: inedită
ÎNREGISTRATĂ: nu
DISTINCŢII:
FORMAŢIA: orchestră simfonică, pian
PRIMA AUDIŢIE: în transmisiune directă, la Radio, 8. 03. 1938, solist

1
 Articol apărut în revista ,,Muzica‖ an XII, nr. 12/1952, p. 15. Publicat în

volumul Paul Constantinescu, Despre „poezia” muzicii, Argument, notă
asupra ediţiei, transcrierea textelor, note şi comentarii: Sanda Hîrlav-
Maistorovici, Editura „Premier‖, Ploieşti, 2004, p. 113.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

63

Ion Filionescu; Dirijor: Paul Constantinescu
1
.

ISTORIC: a mai fost interpretată de Ion Filionescu, sub bagheta lui
George Enescu, la 23 aprilie 1945. În acel concert s-au interpretat
următoarele piese: Poemul amurgului de Gh. Dumitrescu, Poveşti din
Grui de Marţian Negrea, Suita nr. 3 de Ion Dumitrescu, Privelişti
moldoveneşti şi Grâu sub soare de Mihail Jora

2
. Sub bagheta lui

Theodor Rogalski, lucrarea a fost prezentată în concertul Filarmonicii
bucureştene din 14 Octombrie 1948, alături de Concertul
Brandenburgic nr. 2 de J. S. Bach şi Simfonia a II-a de R. Schumann.

Foto nr. 21 (a,b,c)

1
 Octavian Lazăr Cosma, Simfonicele Radiodifuziunii Române, Editura „Casa

Radio‖, Buc. 1999, p. 626.
2
 Ibidem, p. 653.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

64

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

65

Foto nr. 22
1

1
 Fotografie din Arhiva ,,Ion şi Ilinca Dumitrescu‖.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

66

Foto nr. 23

37.
TITLUL LUCRĂRII: Simfonietta
I. Allegro
II. Moderato
III. Allegro vivo
IV. Agitato

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

67

DURATA APROXIMATIVĂ: 16 minute
ANUL TERMINĂRII: 15. V. 1937
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 489
DESCRIERE: manuscris în creion. Partea I are 45 de pagini şi este
datată la sfârşit: 29. IV. 937; Partea a II-a se desfăşoară între paginile
46 şi 64, unde apare data terminării: 1. V. 937; partea a III-a se
încheie la pagina 83 şi e datată 9. V. 937; partea a IV-a se încheie la
pagina 122. La sfârşitul manuscrisului, pe diagonală, este semnătura
lui Paul Constantinescu şi data: Bucureşti, 15. V. 937.

CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 4. Paul Constantinescu o
menţionează în lista de lucrări inserată într-un text autobiografic
existent în Fondul Breazul UCMR

1
. Fragment autobiografic existent în

Fondul Breazul al Bibliotecii UCMR, cota 202, publicat în volumul Paul
Constantinescu, Despre „poezia” muzicii, Argument, notă asupra
ediţiei, transcrierea textelor, note şi comentarii: Sanda Hîrlav-
Maistorovici, Editura „Premier‖, Ploieşti, 2004, p. 197-198; V.T.; M.P.;
S.I.
TIPĂRITĂ: Editura Muzicală Buc. 1963.
ÎNREGISTRATĂ: ECE 919 Orchestra Radioteleviziunii. Dirijor:
Ludovic Bacs. ECE 01012-1974
DISTINCŢII: Premiul „Max Anchauch‖ al Societăţii Filarmonice din
Bucovina, înfiinţată la 1862 la Cernăuţi.
FORMAŢIA: fl. picc., 2 fl., 2 ob., 2 cl. si b., 1 cl. picc. Mib, 2 fg., 2
corni, 1 trp., 3 timp., triangolo., violini, viole, violoncelli, c-bass.
PRIMA AUDIŢIE: 16 martie 1938, Filarmonica din Cernăuţi

2
. Dirijor:

Paul Constantinescu. În acel concert s-a mai cântat Divertisment
rustic de Sabin Drăgoi, Două dansuri româneşti pentru suflători şi pian
la 4 mâini de Th. Rogalski şi Simfonia I de Mihail Andricu; p.a. în
România, la 8 decembrie 1938 Filarmonica Bucureşti, alături de Două
nocturne de Debussy, Don Juan de R. Strauss şi Simfonia a V-a de
Beethoven. Dirijor: Alfred Alessandrescu

3
.

1
 Paul Constantinescu autobiografie existentă în Fondul Breazul al Bibliotecii

UCMR, cota 202. Publicată în volumul Paul Constantinescu, Despre „poezia”
muzicii, Argument, notă asupra ediţiei, transcrierea textelor, note şi
comentarii: Sanda Hîrlav-Maistorovici, Editura „Premier‖, Ploieşti, 2004, p.
197-198.
2
 Cf. Caietul manuscris Lucrări muzicale, p. 4, rubrica Prima execuţie.

3
 Viorel Cosma, Filarmonica „George Enescu” din Bucureşti (1868-1968),

Bucureşti, 1968, Întreprinderea Poligrafică Timişoara, p. 180.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

68

ISTORIC: la 2 februarie 1941 s-a cântat sub conducerea lui Ionel
Perlea, în Concertul Aniversar al Societăţii Compozitorilor Români. La
12 octombrie 1961 Orchestra Naţională Radio a interpretat-o sub
bagheta lui Carol Litvin. Lucrarea a avut carieră internaţională: Berlin,
Viena, München.
OBSERVAŢII:

38.
TITLUL LUCRĂRII: Două colinde pentru pian (Strigare la stea ;
Colindă)
Strigare la stea (21 octombrie 1937)
Colindă (26 octombrie 1937)
DURATA APROXIMATIVĂ: 6 minute
ANUL TERMINĂRII: 1937
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 2747 (Caietul de contrapunct, pagina 1, Colindă)
F. Sp. 485
F. Sp. 2704
F. Sp. 2705.
DESCRIERE:
F. Sp. 2747: manuscris de o pagină, scris la 3 voci, 12 măsuri, identic
muzical cu varianta publicată în „Gazeta cărţilor‖ din 15-29 feb. 1935,
dar scris pe sisteme de 3 portative: primul în cheia Sol, al doilea în
cheia Do, al treilea în cheia Fa. În acest manuscris, studentul Paul
Constantinescu precizează sursa citatului folosit drept cantus firmus:
T. Brediceanu.
F. Sp. 2704: manuscris în creion al piesei Strigare la stea. Este un
manuscris de 4 pagini, mai puţin îngrijit, datat la sfârşit: 21 oct. 1935.
F. Sp. 2705: manuscris în creion al piesei Colindă. Este un manuscris
de 4 pagini, mai puţin îngrijit, cu ştersături, semnat şi datat la sfârşit:
P. Constantinescu, 26 oct. 937.
F. Sp. 485: manuscrisul în cerneală neagră, scris foarte îngrijit, ca
pentru tipar. Strigare la stea are 3 pagini şi este semnat şi datat la
sfârşit: 1937; Colindă are 3 pagini şi este semnat şi datat la sfârşit:
1937.
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 4; V.T.; M.P.; S.I.;
Constantin Ionescu-Vovu
TIPĂRITĂ: în Antologie de muzică românească pentru pian, Ediţie
îngrijită de Constantin Ionescu Vovu, Ed. Muzicală, Bucureşti 1989, p.
51; retipărită în volumul Paul Constantinescu. Piese pentru pian,
Prefaţă, note introductive şi îngrijire text muzical, Sanda Hîrlav-

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

69

Maistorovici; Editura Muzicală, Bucureşti 2009, p. 48.
ÎNREGISTRATĂ: ECE 0919-1974. Interpret, Corneliu Gheorghiu; CD:
Paul Constantinescu, Piese pentru pian. Editura ,,Premier‖, Ploieşti,
2009. Interprete: Ioana Enea (Strigare la stea) şi Lucia Popescu
(Colindă).
DISTINCŢII:
FORMAŢIA: pian
PRIMA AUDIŢIE:
ISTORIC:
OBSERVAŢII: Tema colindei, folosită de Paul Constantinescu pentru
o temă de contrapunct în anul 1930, a apărut în scriitură corală, în
revista „Gazeta Cărţilor‖ din 15-29 feb. 1935 sub titlul Colindă. (vezi
Foto nr. 24)

Foto nr. 24

39.
TITLUL LUCRĂRII: Nunta în Fundul Moldovei (Nunta în Carpaţi) pe
un libret semnat de Mitiţă Dumitrescu şi Floria Capsali. Coregrafia,
Floria Capsali
DURATA APROXIMATIVĂ: 27 minute
ANUL TERMINĂRII: 24 VI 1938 Bucureşti
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR,
Biblioteca Operei Naţionale Române
COTA: UCMR: F. Sp. 521, sub titlul: Nunta în Fundul Moldovei.
Divertisment coregrafic de Floria Capsali.
Biblioteca ONB, Cota 6115, sub titlul: Nunta în Fundul Moldovei. Balet
de Floria Capsali. Muzica de Paul Constantinescu. Pe motive din satul
Fundul Moldovei, Câmpulung (Bucovina) culese în monografia

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

70

Domnului Profesor Dimitrie Gusti.
DESCRIERE: UCMR, F. Sp. 521: manuscris în creion, neîngrijit, dar
inteligibil. Pe pag. 1, Paul Constantinescu a scris: Muzica pe motive
din Fundul Moldovei (jud Câmpulung-Bucovina) culese în monografia
d-lui profesor Dimitrie Gusti. Manuscrisul este în creion şi cuprinde
172 de pagini. Cu creion roşu, Paul Constantinescu a notat indicaţii
privind atitudinile personajelor.
ONB, Cota 6115: manuscris în cerneală neagră, foarte îngrijit scris,
conţinând 150 de pagini. Este partitura generală a lucrării. Din punct
de vedere al distribuirii semnelor muzicale pe pagină, există o
corespondenţă perfectă între acest manuscris şi cel folosit de
Universal Edition pentru tipărire, în sensul distribuţiei semnelor
muzicale şi a măsurilor. Totuşi nu sunt identice, de unde rezultă că
Paul Constantinescu a scris, aşa cum obişnuia, mai multe partituri
generale. Pagina de gardă a manuscrisului: Nunta în Fundul
Moldovei. Balet de Floria Capsali. Muzica de Paul Constantinescu. Pe
motive din satul Fundul Moldovei, Câmpulung (Bucovina) culese în
monografia Domnului Profesor Dimitrie Gusti. Pe verso: Orchestra:
piccola (schimbă cu flaut 3), 2 flaute, 2 oboe, corn eng., 2 clarinete
Sib, clarinet bass Sib, 2 fagoţi, contrafagot, 4 corni Fa, 2 trompete Do,
3 tromboni, tuba, timpani, baterie (toba mică, tamburina, piatti,
triunghiu, gran cassa), celesta, pian, violina I, violina II, viole,
violoncel, contrabas. Ultima pagină a manuscrisului este uşor pătată
iar la sfârşitul lucrării, apare pe diagonală, semnătura compozitorului
şi data: Paul Constantinescu, 24 VI 938. Dedesubt, există un text scris
de dirijorul George Georgescu: Picăturile de sudoare sunt căzute de
pe fruntea mea în seara premierei. George Georgescu.
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 4;

Paul Constantinescu: La început se numea „Nuntă în Fundul
Moldovei”. Cum costumele acestei regiuni nu erau destul de „scenice”
s-a făcut o combinaţie de costume şi apoi i s-a dat un nume generic:
„Nuntă în Carpaţi”

1
. „Pană Lesnea Rusalim nu va vedea luminile

rampei decât în stagiunea viitoare, când, probabil, se va relua şi

1
 Din interviul O vizită la compozitorul Paul Constantinescu, apărut în

„Evenimentul‖, an V, Nr. 1535, luni, 11 oct. 1943, p. 2. Publicat în volumul
Paul Constantinescu, Despre „poezia” muzicii, Argument, notă asupra ediţiei,
transcrierea textelor, note şi comentarii: Sanda Hîrlav-Maistorovici, Editura
„Premier‖, Ploieşti, 2004, p. 47-48.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

71

baletul Nunta în Carpaţi‖
1
;

V.T.; M.P.; S.I.
TIPĂRITĂ: Universal Edition, Wien 11 477, 1943
ÎNREGISTRATĂ: în Fonoteca Radiodifuziunii Române, cu Orchestra
Naţională Radio, Dirijor Constantin Silvestri. 27:30 (Înregistrare
Electrecord)
DISTINCŢII: Premiul I „G. Enescu‖ 1938
FORMAŢIA: Picc., 2 fl., 2 ob., Corn eng., 2 cl., Cl. bass, 2 fg., c-fg., 4
corni, 2 trp., 3 trb., tuba, timpani, bateria, celesta, harfa, pian, v-celli I,
v-celli II, viola, violina, c-bass.
PRIMA AUDIŢIE: 5 mai 1939, Opera Română, într-un spectacol
compus din trei momente: Invitaţie la vals de C. M. von Weber, dirijat
de Constantin Silvestri, Gianni Schichi de G. Puccini, dirijat de Ionel
Perlea şi Nunta în fundul Moldovei de Paul Constantinescu, dirijat de
George Georgescu. Distribuţia a fost: Mireasa - Floria Capsali, Mirele
- Oleg Danovski

2
, Flăcăul trist - Mitiţă Dumitrescu, Mama soacră -

Mary Georgescu, Sora miresei - Marie Jeanne Livezeanu, Naşul - D.
Georgescu Oprişan, Naşa - Magda Kenny, Tatăl -Carol Apostolescu,
„Suratele‖ - Nutzi Dona, Josefina Krannich, Magdalena Rădulescu,
Rozina Krannich, Coca Ignat, Tamara Grămadă, „flăcăii‖ - Nicolae
Iacobescu, Bela Balogh, Dimitrie Checais (dublu rol), V. Ivan, Petrică
Bodeuţ; „lăutarii‖ - coriştii: Dragomir Grigoreacu, Costel Simionescu,
Ştefan Mureşeanu, Mircea Zverca

3
. Regia: Panait Victor Cottescu,

regia scenică: sculptorul Mac Constantinescu. Corepetitorii:
Liubomirov, Brânzeu, Carp.
ISTORIC: Spectacolul s-a reluat pe 13 mai, apoi pe 27 mai şi 31 mai
1939, dirijor fiind Paul Constantinescu. (vezi Foto nr. 25, 26, 27

4
). Tot

Paul Constantinescu a dirijat spectacolul la 13 iunie 1942 la Odessa.
Reluare în stagiunea 1942-1943, sub bagheta lui Constantin Silvestri,
în localul Teatrului „Regina Maria‖.

1
 Din interviul Entretien avec... Paul Constantinescu, compoziteur, semnat

Silvia Roşculeţ, apărut în „Roumanie nouvelle‖, an VII, Nr. 50, 15 dec. 1954,
p. 2. Publicat în volumul Paul Constantinescu, Despre „poezia” muzicii,
Argument, notă asupra ediţiei, transcrierea textelor, note şi comentarii: Sanda
Hîrlav-Maistorovici, Editura „Premier‖, Ploieşti, 2004, p. 66.
2
 În lucrarea Opera Română. Al doilea deceniu. 1931-1941, Editura Info

Team, Bucureşti, 2002, p. 293-301, Anca Florea afirmă că în rolul Mirelui a
fost Dimitrie (Trixy) Checcais, şi nu Oleg Danovski.
3
 Anca Florea, Opera Română. Al doilea deceniu. 1931-1941. Editura Info

Team, Bucureşti 2002, p. 293-301.
4
 Imagini din patrimoniul Muzeului ONB, oferite cu amabilitate de Iulia

Mureşan.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

72

24 ianuarie 1943 se cântă de către Wiener Philarmoniker.
9 oct. 1943 se reprezintă baletul la Staatsoper Wien. S-a reprezentat
pe tot parcursul stagiunii.
La 30 ianuarie 1972 ONB anunţa o nouă premieră a lucrării Nuntă în
Carpaţi (vezi Foto nr. 28, 29

1
). Dirijor: Cornel Trăilescu. Distribuţia:

Mireasa – Valentina Massini; Mirele – Petre Ciortea; Sora miresei –
Luminiţa Dumitrescu; Flăcăul trist – Gheorghe Cotovelea; Mama
soacră – Coca Nenciu; Tatăl – Bojidar Petrof; Naşa – Rodica Istrate;
Naşul – Dumitru Bivolaru; Fraţii miresei: Raul Erceanu, Ovidiu Vîlcu;
Gospodina – Valentina Iacovache; Bătrânul satului – Mihai Beluri;
Fârtaţii: Victor Marcu, Adrian Gheorghiu, Nicolae Pantazi, Bela
Covaci; Cumetrele: Ioana Butnaru, Eugenia Olteanu, Lidia Lăzărescu,
Gabriela Ioniţă, Emanuela Cosacu; Suratele: Ruxandra Racoviţă,
Anca Ştefănescu, Viorica Moise, Sonia Dumitrecu; Lăutarii: Mihai
Soroţchi, Anatol Dumitrescu, Cuşa Hristu.
REFERINŢE ÎN PRESĂ:

 Alexandrescu Romeo, Plimbare în lumea muzicii, Câteva
ceasuri cu Paul Constantinescu, articol apărut în „Universul literar‖, an
I, nr. 32, sâmbătă, 2 august 1941 şi republicat integral în volumul
Paul Constantinescul, Despre „poezia” muzicii, Argument, notă asupra
ediţiei, transcrierea textelor, note şi comentarii: Sanda Hîrlav-
Maistorovici, Editura „Premier‖, Ploieşti, 2004, p. 37-45.
 Paul Constantinescu, deşi abia trecut de treizeci de ani, este,
precum cred că se ştie, singurul muzician român tânăr care a înscris
două compoziţii în repertoriul Operei Române: O noapte furtunoasă,
după Caragiale şi Nunta în Carpaţi, balet a cărui muzică a găsit un rar
ecou şi în Germania, deşi ar putea părea, la prima vedere, în afara
hotarelor, prea impregnat de „exotismus”. Dar, muzica adevărată e
una singură, şi de aceea a putut să placă şi va putea să placă în
orice parte „muzicală” a lumii, iar Germania, şi din acest punct de
vedere, reprezintă imens de mult.
Executată în întreg turneul din Germania al Filarmonicii conduse de
maestrul George Georgescu, muzica Nunţii va fi cântată, zilele
acestea chiar de Filarmonica din Berlin, sub bagheta lui Ionel Perlea.

Articolul O vizită la compozitorul Paul Constantinescu, apărut
în ziarul „Evenimentul‖, an V, nr. 1535, luni 11 oct. 1943, p. 3, semnat
O.C. Republicat integral în volumul Paul Constantinescul, Despre

1
 Imagini din patrimoniul Muzeului ONB, oferite cu amabilitate de Iulia

Mureşan.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

73

„poezia” muzicii, Argument, notă asupra ediţiei, transcrierea textelor,
note şi comentarii: Sanda Hîrlav-Maistorovici, Editura „Premier‖,
Ploieşti, 2004, pp. 46- 49.

 - Dar Nunta în Carpaţi?
 - A fost tot o experienţă. Am scris-o întemeindu-mă pe
materialul monografiei lui D. Gusti. La început se numea Nuntă în
Fundul Moldovei. Cum costumele acestei regiuni nu erau destul de
„scenice” s-a făcut o combinaţie de costume apoi i s-a dat un nume
generic: Nunta în Carpaţi.
OBSERVAŢII: Alături de partitura generală în manuscris de la cota
6115, există la ONB, tot materialul de orchestră în partitură de copist,
la cota 6116.
Foto nr. 25

Foto nr. 26

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

74

Foto nr. 27

Foto nr. 28

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

75

Foto nr. 29

39a.
TITLUL LUCRĂRII: Suita „Nunta în Carpaţi”
DURATA APROXIMATIVĂ: 10 minute
ANUL TERMINĂRII: 1940

1

UNDE SE GĂSEŞTE MANUSCRISUL: nu a fost găsit încă. La
Biblioteca UCMR, la Fondul de Difuzare, există la Cota 97A materialul
de orchestră al suitei, fără partitura generală
COTA: UCMR, Fond Difuzare, 97A
CINE O MENŢIONEAZĂ: V.T.; M.P.
TIPĂRITĂ: nu
ÎNREGISTRATĂ: Fonoteca Radio. Orchestra Naţională Radio, Dirijor:
George Georgescu, 10:30; Filarmonica „George Enescu‖, Dirijor:
George Georgescu, 10:25 (înregistrare din concert); Filarmonica
„George Enescu‖, Dirijor: Ionel Perlea, 10:33; Orchestra Naţională
Radio, dirijor Emanoil Elenescu 9:15

1
 Vasile Tomescu, Paul Constantinescu, Editura Muzicală, Bucureşti, 1967,

p. 224.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

76

DISTINCŢII: Premiul I „George Enescu‖
FORMAŢIA: picc., 3 fl., 2 ob., corn eng., 2 cl., cl. bass, 2 fg., c-fg., 4
corni, 2 trp., 3 trb., tuba, timpani, bateria, celesta, harfa, pian, vioara I,
viora II, viola, violoncelli, c-bass.
PRIMA AUDIŢIE: Ateneu, 29 decembrie 1940 sub conducerea lui
George Georgescu în Concert de muzică românească, alături de
lucrări de G. Enescu, N. Brânzeu, M. Negrea, D. Lipatti.
ISTORIC: lista concertelor în care George Georgescu a prezentat
această lucrare

1
: 29 dec. 1940 la Bucureşti, 4 ianuarie 1941 la Viena,

5 ianuarie 1941 la Praga, 6 ianuarie 1941 la Dresda, 7 ianuarie 1941
la Leipzig, 8 ianuarie 1941 la Berlin, 10 ianuarie 1941 la Hanovra, 13
ianuarie 1941, la Augsburg, 14 ianuarie 1941 la München. Din nou, la
Bucureşti, la 16 februarie, într-un concert în care solist este Enrico
Mainardi. La 19 octombrie 1941, Nunta figurează într-un concert în
care solist este Walter Gieseking. La 26 octombrie 1941, la Bratislava,
alături de Simfonia a V-a de Beethoven, Concertino clasic de Lipatti,
Suita a doua de Enescu, este prezentată şi Suita din Nunta. Apoi, în
22 noiembrie 1941, la Viena. La 4 aprilie 1942 Georgescu dirijează
lucrarea la Roma, la 23 mai 1942 la Sofia iar în 18 octombrie, într-un
concert în care evoluează Wilhelm Kempff, la Milano, cu Orchestra
Scala. Pe 24 ianuarie 1943 lucrarea este programată la Viena, în
interpretarea orchestrei Filarmonicii de acolo. Pe 15/27 august,
aceeaşi orchestră vieneză o interpretează la Salzburg. O regăsim pe
afişe abia în 20 februarie 1949, la Bucureşti, apoi pe 5 martie 1950.
La 1 februarie 1951 într-un concert al Orchestrei Radio, Georgescu
reia lucrarea, după care urmează o pauză de 2 ani. O programează
din nou pe 3/4 ianuarie 1953 la Bucureşti, ca mai apoi s-o dirijeze pe
25 ianuarie 1953, la Praga şi pe 28 ianuarie, la Brno. O mai regăsim
pe afiş în 2 oct. 1955, la Kosice, unde solistă era Silvia Şerbescu, în
Concertul nr. 1 de Rahmaninov. Din nou pe afiş, la 21 februarie 1957
la Bucureşti şi la 24 aprilie în acelaşi an, interpretată de Orchestra
Gewandhaus, la Leipzig. La Bucureşti s-a reluat pe 12/13 martie
1960, 20/21 mai 1962, 7 iunie 1962 la Sofia, 6 octombrie 1962 la
Debreţin, 10 octombrie 1962 la Budapesta, 21 septembrie 1963 la
Bucureşti. George Georgescu a dirijat această lucrare pentru ultima
oară la Leipzig în data de 11/12 martie 1964, cu câteva luni înainte de
a se despărţi de lumea pământeană. Era a 32-a oară. Nunta în
Carpaţi a cunoscut cel mai răsunător succes internaţional, datorită

1
 Ruxandra Arzoiu, Cronologia concertelor dirijate de George Georgescu, în

vol. George Georgescu. Mărturii în contemporaneitate, Ed. Muzicală,
Bucureşti 1987, p. 240-272.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

77

dirijorului George Georgescu. Din fişa lucrării aflată la Biblioteca
Filarmonicii din Bucureşti reiese că lucrarea a mai fost cântată la 12,
13 şi 14 noiembrie 1955 sub conducerea muzicală a lui Mircea
Basarab, pe 24/25 decembrie sub bagheta lui Mihai Brediceanu care
a reluat-o în concertul din 17/18 septembrie 1987. Ionel Perlea a
dirijat-o în 23/24 septembrie 1969. Antonin Ciolan a dirijat Suita
extrasă din baletul „Nunta în Carpaţi” la 22 februarie 1948 în Sala
Teatrului Naţional „Sf. Sava (vezi Foto nr. 29a.

Foto nr. 29a

40.
TITLUL LUCRĂRII: Cântecul Miresii (fragment din „Nunta în Carpaţi)
pentru pian
ANUL TERMINĂRII: nedatat
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: 839M
DESCRIERE: 3 pagini de manuscris în cerneală, semnate la început
şi sfârşit.
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 20, poziţia 16.
TIPĂRITĂ: în Pagini din creaţia românească de balet, supliment la
revista „Muzica‖ nr. 1, 1958.
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: pian
PRIMA AUDIŢIE:
ISTORIC:
OBSERVAŢII: achiziţie Minister

1

1
 Cf. Caietul manuscris Lucrări muzicale, p. 20, poziţia 16.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

78

41.
TITLUL LUCRĂRII: Ostaşii Crucii, cor pe versuri de I.U. Soricu
ANUL TERMINĂRII: 1939
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 2682
DESCRIERE: manuscris de o filă, faţă-verso, în creion, pentru cor
mixt. Face parte din muzica filmului documentar Ţara Moţilor
CINE O MENŢIONEAZĂ: nu este menţionată
TIPĂRITĂ:
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: cor mixt
PRIMA AUDIŢIE
ISTORIC:
OBSERVAŢII:

42.
TITLUL LUCRĂRII: Hora fetelor, Oborocul, Corăbiasca (după
Carol Miculi)
ANUL TERMINĂRII: 1939
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 2682
DESCRIERE: manuscris de 4 pagini, faţă-verso, în creion, pentru
pian. Face parte din muzica filmului documentar Ţara moţilor
CINE O MENŢIONEAZĂ: nu este menţionată
TIPĂRITĂ:
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: pian
PRIMA AUDIŢIE
ISTORIC:
OBSERVAŢII:

43.
TITLUL LUCRĂRII: Marş
ANUL TERMINĂRII: (1939)
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 2682
DESCRIERE: manuscris de 3 pagini, în creion, scriitură pe sisteme de
4 portative. Face parte din muzica filmului documentar Ţara moţilor.
CINE O MENŢIONEAZĂ: nu este menţionată
TIPĂRITĂ:

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

79

ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: pian
PRIMA AUDIŢIE
ISTORIC:
OBSERVAŢII:

44.
TITLUL LUCRĂRII: Variaţiuni libere asupra unei melodii bizantine
din secolul XIII (temă culeasă de I. D. Petrescu) - varianta pentru
violoncel şi pian
DURATA APROXIMATIVĂ: 12 minute
ANUL TERMINĂRII: 5 IX 1939
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 526
DESCRIERE: F. sp. 526: manuscris în creion, 16 pagini, datat
Bucureşti 5 IX 1939.
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 4. Paul Constantinescu
o mai menţionează şi în alte ocazii

1
; V.T.; M.P.; S.I.

TIPĂRITĂ: UNIVERSAL EDITION 1943 (UE 11456)
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: violoncel, pian
PRIMA AUDIŢIE: 7 februarie 1940

2
, Sala Dalles. Interpreţi: Theodor

Lupu (v-cel), Constantin Silvestri (pian)
ISTORIC:
OBSERVAŢII: Tema este Cântarea din Săptămâna Patimilor, De trei
ori tăgăduindu-Te Petru.

44a.
TITLUL LUCRĂRII: Variaţiuni libere asupra unei melodii bizantine
din secolul XIII (temă culeasă de I.D. Petrescu) - varianta pentru
violoncel şi orchestră
DURATA APROXIMATIVĂ: 12 minute

1
 Paul Constantinescu, autobiografie existentă în Fondul Breazul al Bibliotecii

UCMR, cota 202, publicată în volumul Paul Constantinescu, Despre „poezia”
muzicii, Argument, notă asupra ediţiei, transcrierea textelor, note şi
comentarii: Sanda Hîrlav-Maistorovici, Editura „Premier‖, Ploieşti, 2004, p.
197-198.
2
 Cf. Caietul manuscris Lucrări muzicale, p. 4, rubrica Prima execuţie.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

80

ANUL TERMINĂRII: Mangalia, 13 august 1940
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 492
DESCRIERE: F. Sp. 492: manuscris în creion, 33 pagini. Pe prima
pagină, Paul Constantinescu a scris: Melodie din Antifoanele Paştilor,
transcrisă de părintele I.D. Petrescu). Pe pagina 33 compozitorul a
scris: Sfârşit şi lui Dumnezeu laudă; Urmează semnătura şi data:
Mangalia, 13 august. 1940.
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 4, unde se precizează că
lucrarea a fost orchestrată în anul 1940 şi reorchestrată în 1951

1
;

V.T.; M.P.; S.I.
TIPĂRITĂ: inedită
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: 2 corni, gong, harpa, coarde.
PRIMA AUDIŢIE: (în program nu se precizează că este prima audiţie,
dar nu am găsit nicăieri o altă informaţie că ar fi fost interpretată
înaintea acestei date) 14 februarie 1943, la Ateneu, dirijor Ionel
Perlea, solist, Theodor Lupu (vezi Foto nr. 30)
ISTORIC: s-a mai cântat la 7 martie 1968, Dirijor, Constantin
Bugeanu, solist, Götz Teutsch.

2

OBSERVAŢII:
Foto nr. 30

1
 Cf. Caietul manuscris Lucrări muzicale, p. 4, rubrica Formaţie.

2
 Octavian Lazăr Cosma, Simfonicele Radiodifuziunii Române, Editura „Casa

Radio‖, Buc. 1999.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

81

44b.
TITLUL LUCRĂRII: Variaţiuni libere asupra unei melodii bizantine
din secolul XIII (temă culeasă de I. D. Petrescu) - varianta pentru
violoncel şi orchestră - reorchestrată în 1951.
ANUL TERMINĂRII: 3 septembrie 1951, Herculane
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 492 bis,
DESCRIERE: F. Sp. 492 bis: manuscris de 15 pagini, semnat la
sfârşit şi datat 3 septembrie 1951, Herculane.
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 4. Paul Constantinescu
o mai menţionează şi în alte ocazii

1
; V.T.; M.P.; S.I.

TIPĂRITĂ: inedită
ÎNREGISTRATĂ: ECE 01188-1976, Orchestra de Cameră a RTV.
Solist: Cătălin Ilea. Dirijor: Ludovic Bacs. ECE 02325-1983, Orchestra
Simfonică a Filarmonicii din Oradea, Dirijor Erwin Acel, Solist: Szabo
Geza; ECE 03974-1991, Orchestra Simfonică a Filarmonicii
,,Moldova‖ din Iaşi, Dirijor: Cristian Mandeal; Solist: Alexandru
Moroşanu.
DISTINCŢII:
FORMAŢIA: 2 corni, gong, arpa, coarde.
PRIMA AUDIŢIE:
ISTORIC:
OBSERVAŢII:

45.
TITLUL LUCRĂRII: 12 arii naţionale române (balade, cântece de
păstori, arii de dans etc.) culese şi transcrise pentru pian de
Carol Miculi (tipărite după 1850) prelucrate şi orchestrate de Paul
Constantinescu. Apare în unele izvoare bibliografice sub titlul de
Suită bucovineană

I. Hora
II. Focu la mine, focu la tine - Moderato)
III. Arcanu (giocu) - Vivacissimo
IV. Puiculiţa mea – Allegretto semplice

1
 Paul Constantinescu, autobiografie existentă în Fondul Breazul al Bibliotecii

UCMR, cota 202, publicată în volumul Paul Constantinescu, Despre „poezia”
muzicii, Argument, notă asupra ediţiei, transcrierea textelor, note şi
comentarii: Sanda Hîrlav-Maistorovici, Editura „Premier‖, Ploieşti, 2004, p.
197-198.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

82

V. Hora - Moderato
VI. Oborocu – Vivace
VII. Hora – Allegretto
VIII. Copilă frumoasă şi teneră – Moderato
IX. Hora – Moderato
X. Corăbiasca – Vivace
XI. Plinu-s, plinu-s de duşimani – Lento
tristamente
XII. Hăţi cumătre – Animato

DURATA APROXIMATIVĂ:
ANUL TERMINĂRII: 1940
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 488
DESCRIERE: manuscris în cerneală, 59 de pagini, foarte îngrijit scris,
semnat Paul Constantinescu şi datat 1940, la sfârşit, pe pagina 59.
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 20, poziţia 12; V.T

1
;

M.P.
2
; S.I.

TIPĂRITĂ: inedită
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: fl. picc., 1 fl., 1ob., 1 cl., 1 fg., 1 corn, 1 trp., trianglu,
vioara I, vioara II, viola, v-cel, c-bass.
PRIMA AUDIŢIE:
ISTORIC: V.T. spune că s-a cântat la Timişoara, dirijor Mircea Popa;
la Botoşani, dirijor Max Weber; Fragmente din suită au fost prezentate
coregrafic la Teatrul UGS, Bucureşti.

3

OBSERVAŢII:

46.
TITLUL LUCRĂRII: Sonata bizantină pentru violoncel (violă) solo

I. Praeludium

1
 Vasile Tomescu, Paul Constantinescu, Editura Muzicală, Bucureşti, 1967, p.

494. Anul terminării lucrării este eronat: 1950.
2
 Mihai Popescu, Repertoriul general al creaţiei muzicale româneşti. Vol. I

Muzica Simfonică, muzica concertantă, muzica vocal-simfonică, muzica de
operă, operetă, balet, muzica de fanfară, Editura Muzicală, Bucureşti, 1979,
p. 56. (dă eronat anul terminării: 1951).
3
 Vasile Tomescu, Paul Constantinescu, Editura Muzicală, Bucureşti, 1967, p.

371.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

83

II. Passacaglia
III. Finale

DURATA APROXIMATIVĂ: 8 minute
ANUL TERMINĂRII: 18. III. 1940
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 2712
 F. Sp. 502
DESCRIERE:
F. Sp. 2712: manuscris în creion, probabil schiţa lucrării. Partea I,
Praeludium, este scrisă pe pagina 1 şi două portative din pagina 2;
Partea a II-a începe pe pagina 2 şi se continuă pe paginile 3, 4, 5.
Partea a III-a, Finale, începe pe pagina 5 şi se încheie pe pagina 6,
unde există semnătura şi data, scrise cu cerneală neagră: Paul
Constantinescu, 18 III 940.
F. Sp. 502: manuscris în tuş negru, foarte frumos scris. Pagina de
gardă: Sonata bizantină pentru viola solo. Praeludium; Passacaglia;
Finale. Jos, dreapta: P. Constantinescu, 1940. Conţine 5 pagini. La
sfârşit este semnat şi datat Paul Constantinescu, 18 III 1940.
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 5; V.T.; M.P.; S.I.
TIPĂRITĂ: Editura Muzicală Bucureşti 1967
ÎNREGISTRATĂ: STM-ECE 01188-1976. Violoncel: Cătălin Ilea.
DISTINCŢII:
FORMAŢIA: violoncel solo/ viola solo
PRIMA AUDIŢIE: Cenaclul UCMR 6 oct. 1966. Wilhelm Berger
(violă)

1
.

ISTORIC:
OBSERVAŢII: P I : tema este regăsibilă în I. D. Petrescu - Studii de
paleografie muzicală, 1967, p. 73. P a II-a, idem, nr. 353. P. a III-a,
Studii de paleografie muzicală, vol. II.

47.
TITLUL LUCRĂRII: Patru cântece pe versuri de Radu Gyr (Radu
Demetrescu)
Bate vântul vinerea
La poartă la Ştefan Vodă
Doi voinici trec peste Jii
De trei ori potcovii calul
DURATA APROXIMATIVĂ: 10 minute
ANUL TERMINĂRII: 1940

1
 Cf. Vasile Tomescu, opera citată.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

84

Bate vântul vinerea: 20 mai 1940
La poartă la Ştefan Vodă: 19 iunie 1940
Doi voinici trec peste Jii: 25 iunie 1940
De trei ori potcovii calul : 21 mai 1940
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 530
 F. Sp. 486
DESCRIERE:
F. Sp. 530 este un manuscris în creion, neîngrijit; pare a fi prima
variantă. Conţine piesele: La poartă la Ştefan Vodă (colindă) - 7
pagini, semnată şi datată: 19. VI. 940 ; Doi voinici trec peste Jii, 7
pagini, semnată şi datată, 25. VI. 940.
F. Sp. 486: manuscris în cerneală albastru închis. Conţine toate patru
liedurile. Datele diferă. E limpede că autorul a considerat această
versiune ca finală: Bate vântul vinerea, 4 pagini de manuscris semnat,
datat: 20 mai 1940; La poartă la Ştefan Vodă (colindă), 7 pagini de
manuscris semnat, datat: 19 iunie 1940; Doi voinici trec peste Jii, 6
pagini de manuscris semnat, datat: 25 iunie 1940; De trei ori potcovii
calul , 3 pagini de manuscris semnat, datat: 21 mai 1940.
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 5; V.T.; M.P.; S.I.
TIPĂRITĂ: Paul Constantinescu, 4 Cântece – voce şi pian - Versurile
de Radu Demetrescu. Ed. Muzicală 1973
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: voce şi pian
PRIMA AUDIŢIE: 1941, la Radio

1

ISTORIC: Liedul Doi Voinici a fost interpretat de Nicolae Secăreanu
într-un recital dat la Sala Dalles la 14 mai 1954.
OBSERVAŢII:

48.
TITLUL LUCRĂRII: Cântarea Basarabiei

2

DURATA APROXIMATIVĂ: 15 minute
ANUL TERMINĂRII: 28 iunie 1941, Bucureşti
UNDE SE GĂSEŞTE MANUSCRISUL:
Arhiva Ion şi Ilinca Dumitrescu

1
 Cf. Caietul manuscris Lucrări muzicale, p. 5, rubrica Prima execuţie.

2
 Octavian Lazăr Cosma, Restituiri: „Cântarea Basarabiei” poem şi „Moartea

eroului”, cantată, de Paul Constantinescu, în revista „Muzica‖ nr. 4 /1993, p.
4-16.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

85

UCMR
COTA: F. Sp. 2687
DESCRIERE:
Arhiva Ion şi Ilinca Dumitrescu: manuscris în cerneală, 42 de pagini.
Pe pagina de gardă, apare titlul Cântarea (cuvântul Basarabiei este
şters cu grijă). La pagina 42 este semnat şi datat: Bucureşti, 24-28 VI
1941
F. Sp. 2687 (UCMR): Manuscris în creion pentru orchestră. 42 de
pagini. Pagina de gardă: Cântarea cântărilor. Andantino. Este semnat
şi datat, la pagina 42: 24-28 VI 1941
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 20, poziţia 1, sub titlul
Cântarea (poem simf); Octavian Lazăr Cosma

1

TIPĂRITĂ:
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: picc., 2 fl., 2 ob., 2 cl. Sib, cl. bass, 2 fg., ctrfg., 4 corni, 3
trp., 3 trb., tuba, timp., bat., coarde.
PRIMA AUDIŢIE: 30 aprilie 1942, la Cinematograful ARO, în prezenţa
Regelui Mihai şi a Reginei Mamă Elena, cu prilejul przentării filmului
Războiul Sfânt”, în interpretarea Orchestrei simfonice şi Corului
Armatei, conduse de Căpitan Dumitru Juncu. La 10 mai 1942 la
Ateneu, lucrarea a fost reluată în aceeaşi interpretare.
ISTORIC: părţi din lucrare au fost interpretate de Orchestra
Filarmonicii‖Paul Constantinescu‖ din Ploieşti, sub bagheta dirijorului
Ovidiu Bălan, în concertul dedicat Aniversării Centenarului naşterii
compozitorului (11 iunie 2009). În acelaşi concert s-au mai cântat
Balada haiducească (Solist: Marin Cazacu), Rapsodia a II-a, Jocuri
populare Româneşti (Brâul, Huţulca, Sârba).
OBSERVAŢII: Comandă M.St.M

2

49.
TITLUL LUCRĂRII: Rugăciune pentru bariton solo, cor bărbătesc şi
pian (orchestră) pe versuri de Ion Marin Sadoveanu
ANUL TERMINĂRII: 8 VII 1941
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR

1
 Octavian Lazăr Cosma, Restituiri: „Cântarea Basarabiei” poem şi „Moartea

eroului”, cantată, de Paul Constantinescu, în revista „Muzica‖ nr. 4 /1993, p.
4-16.
2
 Aşa cum reiese din cel de-al doilea catalog manuscris al lui Paul

Constantinescu, existent la UCMR, Fond Breazul, Cota 713.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

86

COTA: F. Sp. 2725
DESCRIERE: manuscris în creion, îngrijit scris, 10 pagini, semnat şi
datat la sfârşit: Paul Constantinescu, 8. VII 1941
CINE O MENŢIONEAZĂ: nu am găsit nicio menţiune
TIPĂRITĂ: inedită
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: bariton solo, cor bărbătesc, pian care prefigurează
orchestra
PRIMA AUDIŢIE:
ISTORIC:
OBSERVAŢII:

49a.
TITLUL LUCRĂRII: Rugăciune pentru bariton solo, cor bărbătesc şi
orchestră pe versuri de Ion Marin Sadoveanu
ANUL TERMINĂRII: 8 VII 1941
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 484
DESCRIERE: manuscris în cerneală, foarte îngrijit scris, 15 pagini,
semnat şi datat la sfârşit: Paul Constantinescu, 8. VII 1941
CINE O MENŢIONEAZĂ: nu am găsit nicio menţiune
TIPĂRITĂ: inedită
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: bariton solo, cor bărbătesc, orchestră: 2 cl. Sib, 2 fg., 4
corni, 3 trp., tuba, timpani, coarde.
PRIMA AUDIŢIE:
ISTORIC:
OBSERVAŢII:

50.
TITLUL LUCRĂRII: Cantata Moartea eroului (Cantata eroică) (text
propriu)

1

DURATA APROXIMATIVĂ: 20 minute
ANUL TERMINĂRII: 5 octombrie - 5 noiembrie 1941
UNDE SE GĂSEŞTE MANUSCRISUL: Arhiva Ion şi Ilinca Dumitrescu
COTA:
DESCRIERE:
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al

1
 Cf. Caietul manuscris Lucrări muzicale, p. 5, rubrica Titlul lucrării.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

87

lui Paul Constantinescu, Lucrări muzicale, p. 5; Octavian Lazăr
Cosma

1

TIPĂRITĂ: inedită
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: cor bărbătesc, mezzosoprană (Mama), bariton (Moartea),
şi orchestră (2.2.2.4-4.3.3.1. timp. bat., harfa, coarde.
PRIMA AUDIŢIE: nu a fost prezentată în public

2

ISTORIC:
OBSERVAŢII:

51.
TITLUL LUCRĂRII: Două colinde: Ce stai murg legat

 Tatăl nostru bun
DURATA APROXIMATIVĂ: 5 minute
ANUL TERMINĂRII: 1941
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 2706: Ce stai murg legat
 F. Sp. 2707: Tatăl nostru bun
 F. Sp. 2708: cuprinde 3 fascicole, dintre care Fascicolul III
conţine cele două colinde.
DESCRIERE:
F. Sp. 2706: Ce stai murg legat. Colind de voinic (melodie din col.
Breazul). (Variaţiuni pe o temă populară), manuscris în creion, foarte
dezordonat, dar lizibil, 4 pagini, datat 1 XII 1941. Este scris pentru
voce şi pian. Pe portativul pentru voce apar intervenţiile alternative ale
Basului şi Tenorului. Nu există text literar scris sub textul muzical.
F. Sp. 2707: Tatăl nostru bun, manuscris de o pagină, semnat şi datat
1 XII 194. Este scris pentru 2 voci (Vocea I şi Vocea a II-a) şi pian.
Sub textul muzical există la ambele voci şi textul literar.
F. Sp. 2708, fascicolul III. Are 4 pagini, este semnat de compozitor pe
pagina 1 şi 4 şi conţine cele două colinde scrise în tuş negru. Prima
are titlul Stai tu murg şi este ştima tenorului, scrisă foarte ordonat,
extrasă din partitura nr. 2706. A doua are titlul Tatăl nostru bun şi este
ştima tenorului extrasă din partitura nr. 2707.

1
 Octavian Lazăr Cosma, Restituiri: „Cântarea Basarabiei” poem şi „Moartea

eroului”, cantată, de Paul Constantinescu, în revista „Muzica‖ nr. 4 /1993, p.

4-16.
2
 Octavian Lazăr Cosma, Restituiri: „Cântarea Basarabiei” poem şi „Moartea

eroului”, cantată, de Paul Constantinescu, în revista „Muzica‖ nr. 4 /1993, p.
4-16.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

88

CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 5; V.T.; S.I.
TIPĂRITĂ: inedită
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: tenor şi bas solo şi pian
PRIMA AUDIŢIE:
ISTORIC:
OBSERVAŢII:

52.
TITLUL LUCRĂRII: Poemul marinei (poem simfonic)
DURATA APROXIMATIVĂ: 13 minute
ANUL TERMINĂRII: 30 VII – 6 VIII 1942
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 2711
 F. Sp. 535
DESCRIERE:
F. Sp. 2711: manuscris în creion, probabil, schiţa lucrării, scrisă pe
sisteme de 2 portative, cu ştersături, adaosuri. 16 pagini, datate la
sfârşit: 30 VII – 6 aug. 1942
F. Sp. 535: manuscris în creion foarte îngrijit scris, 57 de pagini,
semnat şi datat: 30.VII – 6. VIII. 1942
CINE O MENŢIONEAZĂ: Lucrare menţionată în caietul manuscris al
lui Paul Constantinescu, Lucrări muzicale, p. 20, poziţia 2; V.T.
TIPĂRITĂ: inedită
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: picc, 2 fl., 2 ob., 2 cl., 2 fg., 4 corni, 3 trp., 3 trb., tuba,
timp., bat., coarde. Conţine notaţii autografe programatice scrise cu
creion roşu: Poezia mării (pagina 1); Jocul vântului cu marea (pagina
6); Semnalul de pornire a navelor (pagina 12); Furtuna creşte (pagina
13); Navele înaintează în uraganul dezlănţuit (pagina 20); Lupta
(pagina 27); Comenzile de foc (pagina 36); Navele inamice sunt lovite
(pagina 38); Victoria (pagina 39); Totul se calmează (pagina 40); Dor
de acasă (pagina 41); Întoarcerea. Marşul marinei (pagina 44).
PRIMA AUDIŢIE
ISTORIC:
OBSERVAŢII: comandă Marele Stat Major

1

1
 Cf. Caietul manuscris Lucrări muzicale, p. 20, poziţia 2.

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

89

53.
TITLUL LUCRĂRII: Cântecul pescarilor pe versuri de I.U. Soricu
ANUL TERMINĂRII: 1943 (face parte din muzica pentru filmul
Paradisul pescarilor) vezi nr. 8 din Catalogul Muzica de Film
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: F. Sp. 2727
DESCRIERE: manuscris în creion, foarte sumar, fără text, pe două
pagini, pentru cor şi pian. Pe o altă filă, Paul Constantinescu a scris
doar partitura corală, pe un singur portativ. La aceeaşi cotă există şi
partitura tipărită de Ministerul Culturii, Casa Centrală a Creaţiei
Populare, în anul 1954
CINE O MENŢIONEAZĂ: S. I.: p. 95-97: descriere şi analiză
TIPĂRITĂ: Ministerul Culturii, Casa Centrală a Creaţiei Populare, anul
1954, în 5000 exemplare
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: cor bărbătesc
PRIMA AUDIŢIE
ISTORIC:
OBSERVAŢII: face parte din muzica filmului Paradisul pescarilor, vezi
nr. 8 din Catalogul muzicii de film.

54.
TITLUL LUCRĂRII: La ţintă (Mireasa) pe un libret de I.V. Anestin şi
Oleg Danovski
ANUL TERMINĂRII: stagiunea 1943-44
UNDE SE GĂSEŞTE MANUSCRISUL: UCMR
COTA: 2673
DESCRIERE: manuscris de 7 pagini neglijent scris, în creion. Este
schiţa muzicii scrisă pentru pian, dar pe pagina de gardă Paul
Constantinescu a notat formaţia. Pagina de gardă: La ţintă. Pretext de
Ion Anestin. Vl., Br., Cello., Cl., trp., Bat., Pian. Pe pagina 7,
manuscrisul este semnat şi datat: Paul Constantinescu, 1943. Alături
de manuscrisul lui Paul Constantinescu există o anexă de o pagină
scrisă cu altă grafie, probabil a lui Ion Anestin: Pretext de Ion Anestin
pentru o muzică de Paul C-tinescu dansată de Oleg. Ţiganul este
amorezat şi gelos pe sergentul din post care, bun ochitor, trage
întotdeauna la ţintă, în vreme ce el nu poate ochi. Adoarme, visează
că trage necontenit încât mireasa abia are timp să se ivească şi se
retrage ca să apară iar. Mireasa – el sfârşind gloanţele – apare, îşi
face dansul. Ţiganul fericit.
- Baragladină! Arde puşca să scot mireasa!

https://biblioteca-digitala.ro

Revista MUZICA Nr.4 / 2013

90

În josul paginii, Paul Constantinescu adaugă idei, care, probabil, vor
deveni teme: Tumult. Ţiganul trage la ţintă. Adoarme, visează.
Mireasa. Se stinge.
CINE O MENŢIONEAZĂ: V.T.

1

TIPĂRITĂ: inedită
ÎNREGISTRATĂ:
DISTINCŢII:
FORMAŢIA: vl., br., cello., cl., trp., bat., pian
PRIMA AUDIŢIE:
ISTORIC: Se pare că spectacolul a fost prezentat la Teatrul
„Colorado‖, iniţial local de „bar-varieteu‖, care se afla pe strada G. G.
Assan, fostă Bursei. Clădirea a căzut la cutremurul din 1977. În Istoria
teatrului românesc

2
 se vorbeşte despre o premieră din 3 iulie 1943, a

unui spectacol intitulat Arlechinada, alcătuit din scenete, scheciuri, cu
fundal pictural-muzical-coregrafic, dar în care nu este menţionată
lucrarea respectivă.
OBSERVAŢII:

1
 Vasile Tomescu, Paul Constantinescu, Editura Muzicală, Bucureşti, 1967, p.

245: Trei compozitori au participat la alcătuirea unui spectacol satiric cu
subiecte ciudate, dat la Teatrul „Colorado” sub direcţia lui Ion Anestin în
stagiunea 1943-1944: „Serenada 1880” – Muzica N. Kirculescu, „Rică” pe
versuri din „Cântice ţigăneşti”de Miron Radu Paraschivescu, muzica Ion
Dumitrescu, „Mireasa” - muzică de Paul Constantinescu […]. Spectacolul
avea o ţinută comică satirică şi se mai bucura de contribuţia lui Soare Z.
Soare, Ion Şahighian şi Nicolae Massim.
2
 Ioan Massoff, Teatrul românesc. Privire istorică. Vol. VIII, Editura Minerva,

Bucureşti, 1981, p. 161.

https://biblioteca-digitala.ro

