
https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

1

CUPRINS

PAGINA

INTERVIURI

ANDRA FRĂŢILĂ
DE VORBĂ CU CORNELIU DAN GEORGESCU 3

DEZBATERI

COMPOZITOR VERSUS AUTOR MUZICAL 25

STUDII

NICOLAE BRÂNDUŞ
MUZICA - OBIECT TRANSDISCIPLINAR (IV) 55

CREAŢII

VERONICA GASPAR
BURLESQUE DIN PIÈCES IMPROMPTUES OP. 18 DE GEORGE ENESCU: O RETROSPECTIVĂ 62

ETNOMUZICOLOGIE

OVIDIU PAPANĂ
FESTIVALUL FOLCLORIC – UN MAGAZIN „CULTURAL”..... DE COSMETICĂ 85

ISTORIOGRAFIE

VIOREL COSMA

TEXTE ȘI DOCUMENTE INEDITE. ISTORIA MUZICII ÎN AUTOBIOGRAFII (IX)
FONDUL MARIA CHEFALIADY (II) 93

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

2

TABLE OF CONTENTS

PAGE

INTERVIEWS

ANDRA FRĂŢILĂ
DIALOGUE WITH CORNELIU DAN GEORGESCU 3

DEBATES

COMPOSER VERSUS MUSIC AUTHOR 25

STUDIES

NICOLAE BRÂNDUŞ
MUSIC – A TRANSDISCIPLINARY OBJECT (IV) 55

CREATIONS

VERONICA GASPAR
BURLESQUE FROM PIÈCES IMPROMPTUES OP. 18 BY GEORGE ENESCU: A RETROSPECTIVE 62

ETHNOMUSICOLOGY

OVIDIU PAPANĂ
THE FOLK FESTIVAL – A “CULTURAL”... COSMETICS STORE 85

HISTORIOGRAPHY

VIOREL COSMA

ORIGINAL TEXTS AND DOCUMENTS. MUSIC HISTORY IN AUTOBIOGRAPHIES (IX)
THE MARIA CHEFALIADY ARCHIVE (II) 93

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

3

INTERVIURI

De vorbă cu Corneliu Dan Georgescu

Andra Frăţilă

Având unul dintre cele mai

interesante trasee din

componistica românească,

Corneliu Dan Georgescu a plecat

de la clasicism, creaţia lui Bartok,

a lui Aurel Stroe, muzica

americană, de la atemporalitate şi

arhetipalism sau sugestii ale

artelor vizuale, de la acceptarea

imperfecţiunii, a irealizabilului.

Admite prezența, în sinea sa, a

mai multor tendințe componistice

contradictorii și nu dorește deloc

“să facă să tacă” vreuna dintre

vocile sale interioare. Vă propun

spre lectură un interviu căruia eu

nu i-aș pune punct

A.F.: Vorbiți-mi despre amintiri care v-au marcat din

perioada studenției sau poate din perioada în care ați mers
la Darmstadt.

C.D.G.: De fapt, amintiri care m-au marcat decisiv au
existat cu mult înainte de perioada studenţiei sau de Darmstadt.
Vă rog să-mi permiteţi să mă refer la ele, cu toate că depăşesc
probabil intenţiile interviului dumneavoastră. Este vorba de
perceptia sublimului sau tragicului, încă din perioada în care
eram un elev de 13-14 ani la Liceul „Fraţii Buzeşti” din Craiova,
vizitam şcoala de arte „Cornetti” ca violonist şi concertele de
duminică ale Filarmonicii din localitate, inclusiv repetiţiile zilnice.
Este vorba desigur de o percepţie incipientă, care s-a maturizat

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

4

apoi neîncetat. Astfel am „descoperit“ una după alta simfoniile
lui Haydn, Mozart, Beethoven, Schubert, Schumann, Brahms
etc. Ascultam partea 1-a din simfonia a 5-a sau a 9-a (dar nu
finalul!) de Beethoven, Simfonia neterminată de Schubert, câte
un preludiu de Chopin sau piesă de orgă de Bach şi dintr-odată
simţeam că ceva mă impresionează adânc, fără să pot înţelege
ce. Ceva inexplicabil, care face ca viaţa să apară deodată altfel,
să aibă o altă valoare. Aceasta era muzica pe care o căutam,
mă fascina, voiam să o ascult şi înţeleg. Muzică franceză nu se
prea cânta la Craiova atunci, iar cea românească, rusească sau
italiană (primele două se cântau din plin), mi se păreau fie
stângace, fie grosolane sau dulcege. Rareori am întâlnit pe
cineva cu care să rezonez pe această temă şi încă de atunci
mi-am fixat ideea că este o calitate, sensibilitate sau un blestem
numai şi numai al meu... Fapt este că această fixaţie pe un
anumit aspect al muzicii clasice „m-a urmărit“ apoi în anii
Conservatorului şi m-a împiedicat să privesc tot ce auzeam şi
studiam (de la Prokofiev şi Bartók – la modă atunci - la
Schönberg şi Boulez) altfel decât cu rezervă şi cam de sus:
cum se poate trăi cu asemenea banalităţi? Desigur că am
învăţat cu timpul să „trec peste asta”, dar o urmă a rămas
permanent în mine. Astfel se explică faptul că la Darmstadt am
căutat ce nu se prea putea găsi acolo, poate doar în unele
pagini din Webern, Ligeti, Messiaen, Xenakis, la americani sau
compozitori necunoscuţi, dar nu în post-serialism, bruitism,
aleatorism sau teatru instrumental, devenite repede rutine.

O nouă revelaţie a survenit mult mai târziu, ascultând în
anii 60 Arcade de Aurel Stroe, apoi Laude 2 şi concertul său de
pian, sau Clepsidra 1 de Anatol Vieru. Dar am găsit şi la Olah,
Cezar sau Nemescu momente similare. Nu mai era vorba de
„do-minorul beethovenian“, ci de ceva modern, dar la fel de pur,
solid, cristalin, nobil. Mai târziu l-am cunoscut pe La Monte
Young şi Steve Reich, pe Scelsi şi apoi Sciarrino – nu era uşor
în anii 60 să ai acces la muzica lor. Ce au comun aceşti ultimi
compozitori citaţi, ce apreciez eu la ei? Poate, între altele, faptul
că nu s-au înscris în avangarda oficială, au trecut pe lângă ea,
au depăşit-o, în căutarea Muzicii.

A.F.: Cum vedeți muzica? Are o definiție, are un

sens (doar unul pentru toți?)?
C.D.G.: Nu cred că muzica poate avea doar un singur

sens pentru toţi oamenii, nici măcar pentru o anumită grupă,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

5

deoarece acest sens este atribuit în funcţie de structura psihică
şi intelectuală a fiecăruia. Continui ideile enunţate: pentru mine,
muzica a fost mai ales scena unor trăiri sublime, ca în tragediile
antice. Mi-au trebuit ani buni până să pot accepta că muzica
poate fi şi distractivă... dar am învăţat tot timpul câte ceva şi
cred că acum pot spune că înţeleg cât de diferită poate fi
muzica şi cât de necesare sunt toate aceste forme ale ei de
manifestare. Dar - pentru mine - nu egale... M-am delectat însă
pe atunci ascultând jazz, Beatles dar şi stilul dhrupad hindus
sau muzică pentru quin chinezească. Deci, mie mi se pare că
ar fi vorba de un fel de „paletă de aspecte“ ale muzicii, infinit de
colorată, atât de variată încât este greu de cuprins într-o unică
definiţie. (Câteva exemple recente, din cele auzite la SIMN
2016: cum am putea include în aceeaşi definiţie muzica
tensionată, profund dramatică, solid construită a lui Adrian
Iorgulescu sau Octavian Nemescu şi jocul spontan, voit
copilăresc-agresiv, improvizat, „trăznit” al lui Irinel Anghel? Sau
divagaţiile permanente, colajele fine sau bizar umoristice ale lui
Dănceanu cu linia continuă, unitară, sobru colorată a lui Ulpiu
Vlad sau cu flexibilitatea expresivă a Maiei Ciobanu?)

A.F.: Sunteți un compozitor de muzică arhetipală şi

îl admirați pe Brâncuși în cinstea căruia ați compus piesa
Studiu pentru Columna infinită. Vorbiți-mi despre arhetip în
viziunea Dumneavoastră, vorbiți-mi de locul lui Brâncuși în
preferințele Dumneavoastră.

C.D.G.: Am afirmat de multe ori că Brâncuși a fost
adevaratul şi singurul meu profesor de compoziţie... pe care nu
am avut curajul să-l urmez decât „de la distanţă“. (De ce?) În
cinstea lui am compus până acum trei lucrari, de fapt, toate
dedicate Columnei Infinite, opera unică a unui artist unic,
considerată de el ca „una dintre puținele, poate singura, care i-a
reușit...“ Este vorba de un obiect care nu vrea să reprezinte
nimic, în acelaşi timp concret şi abstract, static şi dinamic,
limitat și infinit, un obiect care unește geometrie cu
decorativism, primitivism cu subtilitate, simplitate cu măreție,
ritm cu meditație. Muzica încearcă să adopte acest mod de a
gândi; nu este vorba de a ilustra ceva, ci de a recunoaște,
regăsi şi rezona cu ceva. Ea trebuie percepută ca o
contemplare a unei structuri geometrice simple, elementare,
repetitive, ea este în acelaşi timp decorativă, tensionată și
hieratică. Ideea „muzicii văzute ca o contemplare a unui

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

6

arhetip“, la care ţin foarte mult, deoarece reușește să spună
mult în puține cuvinte, este direct inspirată de Brâncuși. O altă
grupă de lucrări, cele pentru orgă, scrise în Germania începând
din 1992 (“Ascendo”, “Spatium”, ciclul “Orbis”) este centrată în
jurul unor altor "gesturi arhetipale" nu departe însă de Brâncuşi
- mișcarea ascendentă sau circulară.

A.F.: Sunt compozitori care susțin că orice poate fi

considerat arhetipal, de la rezonanța naturală la un interval,
un acord...sunteți de acord cu aceste idei?

C.D.G.: Sincer să fiu, nu ştiu cine susţine asta. În ceea
ce mă priveşte, eu am amintit această idee ca o perspectivă
absurdă a folosirii la întâmplare a noţiunii de arhetip. M-am
exprimat de multe ori în acest sens, de aceea încerc doar să
sintetizez aici. Deci: totul depinde de ceea ce întelegem prin
arhetip – şi bineînţeles că „avem voie” să înţelegem tot ce
vrem, dar ar fi bine să definim clar sensul acordat. V-aţi referit
la „arhetip“ şi nu la „arhetip muzical“. Dacă prin „arhetip în
general“ înţelegem tot ce poate fi redus la ceva simplu,
elementar, atunci vom gasi într-adevăr arhetipuri în spatele
oricarui obiect sau oricărei noţiuni. Ceea ce nu ar fi incorect, în
sens platonician, şi subîntelege modul de a privi şi interpreta în
acest sens lumea. Pomul, floarea, focul, sângele, ura, tigrul,
fuga, cerul, moartea, cercul, crucea, culoarea albă sau verde,
valul, norii, copilul, mama, fierul, dialogul, strigătul etc. etc. –
desigur şi rezonanța naturală, un interval sau un acord,
pentatonica sau tritonul, legato-ul sau crescendo-ul, toate pot fi
privite ca arhetipuri. Va fi greu să găsim ceva ce „nu este
arhetip”, poate mai corect spus, puţine noţiuni nu au sau nu pot
căpăta o valoare simbolică, pentru că despre asta este vorba
de fapt: culoarea verde simbolizează natura, prospeţimea,
cercul simbolizează „perfecţiunea centrată“, crescendo
simbolizează apropierea, eventual agresiunea etc. Anumite
noţiuni le regăsim, după cum vedem, şi în muzică, dar nu numai
în muzică: un crescendo sau forma ABA (deci repriza) există şi
în natură şi chiar denumirile tradiţionale ale unor elemente
muzicale trimit la obiecte sau noţiuni uzuale: portativ, cheie,
scară, registru, frază, punte, pedală, coroană, diminuendo,
tenuto, legato, allegro etc. Psihicul uman reflectă desigur
natura, dar funcţionează pe baza unor arhetipuri caracteristice,
pe care le putem numi arhetipuri psihice (de ex. după Carl
Gustav Jung: Persona-Ombra, Animus-Anima, Naşterea-

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

7

Moartea, Copilul, Maternitatea, Le vieux sage etc.). Există
categorii speciale, cum ar fi numerele, ce pot fi recunoscute
peste tot. O categorie de asemenea cu totul specială ar fi
constituită de arhetipurile existente în artă, respectiv în muzică;
le putem numi „arhetipuri muzicale“. Din nou, desigur că şi
acestea reflectă natura, dar prin intermediul psihicului uman şi
încă într-un mod specific artei, pe care nu (prea) îl aflăm în
natură. Acesta este pentru mine punctul decisiv. Arhetipurile în
general sunt „elemente pre-formante“, universale, absolute,
nelegate de un timp-loc anume, ele nu există material, ci se „se
exprimă“ prin forme concrete, relative, legate de un timp-loc
anume. În timp ce arhetipurile psihice se constituie odată cu
conştiinţa omului şi se schimbă foarte geu, odată cu aceasta,
formele lor de exprimare sunt trecătoare, depind de context.
Cred că am scris cel puţin vreo zece studii diferite, începând de
prin 1980 (dar desigur că ideile sunt mult mai vechi) în care am
arătat relaţia între universalitatea arhetipului, componenta lui
naturală, şi relativitatea formelor lui de existenţă, componenta
lui culturală. La rândul lui, Octavian Nemescu afirmă repetat
acelaşi lucru, deşi înţelege oarecum altceva prin arhetip, iar
relaţia „Natural-Cultural” apare la el chiar ca titlu al unei
compoziţii. Aceste niveluri sunt legate deci inseparabil între ele,
deoarece nu se poate vorbi despre un arhetip fără a se avea în
vedere o anumită formă concretă de existenţă a lui. Elementele
ce „concretizează” un arhetip ar putea fi numite „componente
arhetipale“. Pentru că - dacă scara armonicelor naturale este un
arhetip fizic şi nu muzical – ea poate fi înglobată într-un arhetip
muzical, ca o componentă a lui. Consider această diferenţiere
necesară, pentru a evita confuzia între noţiuni, pentru a înţelege
şi sensul unui arhetip. Aş mai reaminti că arta poate fi
„decodată“ la mai multe niveluri, nivelul arhetipal fiind cel mai
profund, şi reprezentând natura, urmat de cel estetic şi de cel
semantic. Mai ales ultimul nivel este relativ, superficial,
reprezentând cultura. Este muzica un limbaj universal? Numai
la nivel arhetipal se poate afirma asta: acest nivel acţionează
intuitiv, „înaintea“ oricărei receptări culturale. Un mare
crescendo va impresiona pe cineva instinctiv, fără să aibă idee
de şcoala de la Mannheim. Deoarece percepţia estetică
necesită familiarizare cu convenţiile epocii şi regiunii respective,
este necesară o pregătire asemănătoare cu învăţarea unei limbi
străine, pentru a înţelege o poezie în acea limbă: Bach ne
poate suna frumos şi sunetul orgii ne poate impresiona, dar nu-l

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

8

vom înţelege fără să stăpânim noţiunile de polifonie, fugă,
funcţii tonale. Între alte idei ale studiilor despre arhetipuri
muzicale, aş mai aminti afirmaţia că orice muzică, de la
sunetele didgeridoo-ului la Perotinus, la Stravinski şi la muzică
techno are un nivel arhetipal, deci noţiunea de „muzică
arhetipală“ nu prea are sens, deşi este uzuală. Acest nivel
arhetipal implicit poate fi desigur diferit exprimat estetic – cu cât
mai savantă este exprimarea, cu atât mai mult „se
îndepărtează” arta respectivă de baza ei arhetipală. O muzică
simplă, în care forma şi toate celelalte elemente rămân intuitiv
perceptibile, poate fi „mai aproape de arhetip”. („Primitiv” sau
„grosolan” nu înseamnă prin definiţie „arhetipal”, dar se pot
asocia acestuia). Iată o discuţie în acest sens, cu mult înaintea
definirii explicite a noţiunilor discutate aici: Tiberiu Olah îmi
spunea că el înţelege să „ascundă” intenţiile sale componistice
în spatele unor structuri suficient de complexe; dacă intenţiile
sale sunt încă vizibile, ar considera că piesa „trebuie încă
lucrată“. Eu îi replicam că nu văd de ce ar ascunde intenţiile
sale, odată ce ele există; în acest caz, lucrul ar consta tocmai în
a găsi forma cea mai clară şi convingătoare pentru expunerea
lor... Sigur că „neînţelegerea“ era relativă, dar ea poate explica
diferenţele dintre piesele noastre dedicate Columnei infinite a
lui Brâncuşi. Pentru mine, piesa lui Olah „Columna Infinită” din
ciclul său dedicat lui Brâncuşi, o amplă piesă simfonică, o
muzică densă, tensionată, cu accente expresioniste, scrisă cu
măiestria sa cunoscută - nu are mai nimic comun cu Brâncuşi
(sigur că nici nu trebuie, dacă asta vrea, ea poate fi doar o
dedicaţie); pentru el probabil, piesa mea „Studiu pentru
Columna Infinită” – o muzică minimalist-arhetipală bazată pe o
formulă ascendentă în trepte - ar suna „prea explicit
Brâncuşian” – dar asta este exact ceea ce am vrut eu. (Dacă aş
reproşa ceva piesei mele, ar fi că nu am fost destul de radical
pe linia Brâncuşiană..). De aici se poate înţelege ce înseamnă
„a fi mai aproape de arhetip”. În orice caz: pentru mine nu este
vorba de o soluţie „mai bună” decât altele. Spun asta pentru că
există păreri care declară că „aceasta este muzica viitorului”.

O ultimă idee ar fi aceea că arhetipurile nu pot fi definitiv
clasificate, pentru că le putem „vedea“ doar în măsura în care
ne controlăm viaţa psihică, ceea ce nu este nici simplu, nici nu
se va încheia vreodată (slavă Domnului!). Ceea ce nu
înseamnă că sistematizări ca acelea ale lui Dan Dediu nu sunt

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

9

utile, chiar dimpotrivă: cred că abia încercând „să facem ordine
în noi“ ne putem cunoaşte mai bine.

Dacă este vorba arhetip... Noţiunea respectivă îi
aparţine lui Platon. Frank Lloyd Wright în arhitectura americană
(principiul „Simplicity and Repose”), Piet Mondrian, Kasimir
Malevici, Joseph Albers în pictura europeană si americană,
Brâncuşi în sculptură, pot fi consideraţi „artişti arhetipali” în
prima jumătate a sec. XX. Constantin Brăiloiu foloseşte
noţiunea în etnomuzicologie. Pictura franceză şi americană de
după razboi (Pierre Soulages, Ives Klein, respectiv Frank Stela,
Ad Reinhardt, Marc Rothko şi mulţi alţii) adoptă masiv principii
arhetipale. Urmează curând parţial şi muzica nouă americană
(Cage, La Monte Young). În muzica romanească, ideea „plutea
în aer” în anii 1960. Dănceanu o exprimă prin denumirea
ansamblului său „Archaeus”, Stroe o aplică radical în muzică
(deşi el nu dorea să fie considerat „arhetipalist”), alţi
compozitori o folosesc mai mult sau mai puţin consecvent
(Vieru, Cezar, Glodeanu, Nemescu, Horaţiu Radulescu, Maia
Ciobanu şi alţii, între care şi eu). O teoretizare şi folosire
explicită a noţiunii va apărea mai târziu. Între teoreticienii ei -
alături de Nemescu, Dediu, Anghel - mă număr şi eu.

Astăzi ideea a devenit un fel de loc comun obsesiv...
Mai există şi această ambiţie de a proclama exclusivist
„paternitatea” unei idei (în etnologia anilor 1980 se vorbea de
protocronism, desigur în alt context). Dar această ambiţie
aparţinea iniţial avangardei – sute de ani, nimeni nu s-a
interesat de cine „a inventat” o idee. Este însă Dada o creaţie
germană, elveţiană, franceză sau românească? Fiecare teză
are justificarea ei – pentru ţara respectivă. Lăsând la o parte
vanităţi penibile, poate că o asemenea discuţie ar putea fi totuşi
interesantă eventual din punct de vedere documentar-istoric,
dacă pe parcursul ei nu s-ar face abstracţie de date obiective,
publicaţii, surse etc, dacă nu ar exista tendinţa de a proiecta
optica proprie asupra realităţii şi a o deforma, deci falsifica,
dacă fiecare nu ar vedea decât ce a realizat el şi ar suferi de o
ciudată orbire faţă de ceea ce au făcut alţii. Permiteţi-mi acum,
după ce am făcut această teorie, să fac ceea ce tocmai am
criticat: să afirm că, în momentul în care eu am scris despre
muzică atemporală şi arhetipuri muzicale începând din 1978, nu
îmi era cunoscută nici o contribuţie pe această temă - până
după 1990... (Cine nu vede auto-ironia în spatele acestei
precizări ar trebui să-şi verifice umorul...). Dar asta nu m-a

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

10

interesat niciodată şi, de fapt, nu interesează pe nimeni. Pe
cine interesează – mă refer la publicul obişnuit - cine a
„inventat” dodecafonismul, Arnold Schönberg sau Josef
Matthias Hauer, Herbert Eimert, Josef Rufer? (N.B. primul a
fost nu Schönberg, ci Josef Matthias Hauer.)

A.F.: Aveți și alți creatori, din alte arte, care v-au

inspirat?
C.D.G.: Desigur, iată câteva dintre sursele mele de

inspiraţie: arhitectura (piramidele egiptene, bisericile gotice,
arhitectura americană de la începutul sec. XX., unele creaţii ale
Bauhaus-ului german), muzicile exotice (gamelanul indonezian,
unele genuri ale muzicii tradiţionale hinduse, chinezeşti,
japoneze, africane) alături de folclorul românesc, motive
decorative folclorice, dar mai ales Natura (aceasta oferindu-mi
temele filmelor mele: marea, cascada, muntele, pădurea,
pustiul, norii, soarele, stelele...).

O categorie specială o constituie însă arta plastică. Am
afirmat repetat că, pentru mine, arta plastică a fost întotdeauna
mai modernă, revoluţionară decât muzica, devansând-o
continuu cu câteva decenii, fiind chiar mai interesantă şi bogată
în idei. Iata câteva dintre ele: fovism, nouveau-art (Jugendstil),
expresionism (decorativ, abstract), futurism, cubism analitic şi
sintetic, neoplasticism, constructivism, abstracţionism, non-
obiectualism, suprematism, nabism, taşism, orfism, simbolism,
pre-rafaelism, pictura mecanică, suprarealism, ready-made,
dadaism, noul realism, noua obiectivitate (neue Sachlichkeit),
arta brută, action painting, color-field-painting, hard-edge-
painting, pop-art, op-art, pictura monocromă, minimal art,
conceptual art, land-art etc.

Aş putea chiar „ilustra“ diferite componente ale idealului
meu muzical prin nume de artişti plastici. Astfel, Mondrian şi
Brâncuşi corespund năzuinţei mele spre esenţializare,
geometrie, hieratic, arhetipal, Ion Ţuculescu corespunde
tendinţei spre expresionism, mai precis expresionism decorativ,
culoare vie, tensiune, folclorism, Juan Miro corespunde nevoii
de „joc liber, quasi-naiv“ cu motivele, simbolurile, formele,
Alexander Calder corespunde fascinaţiei „jocului întâmplător“ în
spaţiu cu aceleaşi elemente pre-definite. (Miro şi Calder au fost
prieteni buni.). Pe pictorul şi poetul berlinez Christoph Niess l-
am secondat de prin 1994 cu muzica scrisă special pentru el
(„ambiental music”) pentru câteva expoziții de pictură, inclusiv

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

11

la Institutul Cultural Român din Berlin, cea mai amplă fiind cea
realizată în 2001 la citadela Spandau; dar, cu asemenea
prilejuri, am organizat și multe alte concerte. Nu mai puţin de 12
lucrări ale mele (muzică de cameră, corală, electronică) se
datorează colaborării noastre, care a culminat prin realizarea
unor filme, proiectate, redactate vizual și auditiv de mine, multe
însă inspirate nemijlocit de picturile sale. De fapt, lui îi datorez
integral această idee, pornită modest de la intenția de a ilustra
muzical diapozitivele realizate după seria lui de acuarele
Silberklang („Sunet de argint” - filmul cu acelaşi nume, primul
dintr-o grupă, l-am prezentat amândoi cu mare succes la o
„academie” pe insula Sylt, în marea Nordului). Niess a murit în
2009, întrerupând astfel o colaborare ce devenise aproape o a
doua natură a noastră și care promitea noi opere, din ce în ce
mai interesante. El a reprezentat pentru mine solicitarea de a
acorda gustul meu pentru geometrie şi ordine cu înclinaţia lui
spre expresionism şi dezordine, schiţe sumare, parcă
neterminate.

A.F.: Credeți că inspiraţia e un proces pur, care ține
de Divinitate? Ori poate ne putem și ”construi”, oarecum,
inspiraţia?

C.D.G.: Sunt convins că inspiraţia ţine de Divinitate,
după cum cred că un „bun meştesugar“ îşi poate provoca
inspiraţia, o poate „chema” sau îşi poate „construi“ ceva foarte
asemănător. Brâncuşi spunea (citez din memorie): „Nu este
greu sa faci ceva, greu este să te pui în starea necesară pentru
a putea face acel ceva“. Cred că se referea la un anumit mod
de „a te monta”, a „provoca” şi a te lăsa apoi condus de
inspiraţie. Părerea mea este că ar fi o greşeala însă să se
considere că o muzică algoritmică sau, în general, produsă prin
aplicarea unor formule matematice stricte, ar fi o muzică ce nu
are nevoie de inspiraţie; aceasta se manifestă doar altfel, la un
alt nivel (de ex. în alegerea unor parametri pentru formula
respectivă). Nu ar trebui confundate instrumentele de lucru cu
ideea ce le conduce, dirijează. În concluzie, cred că inspiraţia
se poate manifesta şi în forma romantică a unui „fulger” ce
oferă pe loc o operă de artă de-a gata fericitului ales, dar mai
ales îl însoţeşte pe acesta pas cu pas în munca de realizare a
acestei opere, de la intuirea ei vagă până la formularea ei
definitivă.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

12

A.F.: De unde au pornit şi cât de mult s-au schimbat
orientările Dvs. componistice de-a lungul carierei?

C.D.G.: Încerc să descriu câteva puncte de reper. Am
pornit, cum spuneam, de la un clasicism sever, aproape
intolerant. Muzică modernă, ca şi muzică folclorică/tradiţională
autentică (nu numai românească) nu am cunoscut şi apreciat
decât după intrarea la Conservator. Datorită profesorului meu,
Tiberiu Olah, m-am apropiat foarte mult de Bartók, poate prea
mult, apoi de Stravinski. După aceasta am cunoscut muzică
dodecafonică şi serială, muzică poloneză şi pe Enescu (după
1955). Cu adevarat „mulţumit“ am fost însă numai după ce am
reusit să am acces la Morton Feldman, John Cage şi
minimaliştii americani - şi la Stroe, ca şi la muzica secolelor
premergătoare lui Bach, pe care o iau şi acum foarte în serios:
Perotinus, Machaut, de Vitry, Ockeghem, Gabrieli, Monteverdi.

Poate ar trebui să explic odată ce admir atât de mult la
Stroe. În timp ce, de exemplu, dodecafonismul „s-a ocupat” de
desfiinţarea tonalităţii şi de re-organizarea înălţimilor sunetelor,
Messiaen s-a ocupat de moduri, Stravinski a îmbogăţit ritmul
etc. Stroe a acordat atenţie atât structurii melodice – prin
folosirea sistemelor de acordaj descrise de Alain Daniélou, celei
ritmice – folosind opoziţia giusto-rubato, celei arhitectonice –
folosind modele formale fixe, principii morfogenetice, în opoziţie
cu aleatorismul bazat pe module liber combinabile, şi chiar
timbrului muzical – folosind selectiv culori instrumentale cu totul
speciale cum ar multiphonics, ondes martenot sau instrumente
de percuţie exotice. Nu numai că nu a trecut cu vederea peste
nimic, dar a căutat în fiecare domeniu soluţii care privesc latura
arhetipală a domeniului, ca şi cum ar dori să-l reconsidere
radical, de la originea sa. Câţi compozitori au realizat aşa ceva?
Pe de altă parte, eu văd aici şi o „viziune clasică“, completă
asupra muzicii, foarte rară - „clasic“ în sensul iniţial al
cuvântului, deci nu de viziune tradiţionalistă, conservatoare, ci
de viziune care se ocupă de toate componentele obiectului
respectiv şi doreşte să realizeze un acord, un echilibru între ele.

Ideea unei muzici „aproape de arhetip” s-a format în
mintea mea treptat pe la începutul anilor 60, dar noţiunea îmi
lipsea: am numit „Modele“ un ciclu de piese simfonice sau
vocal-simfonice din acei ani, dar înţelegeam prin această
denumire „arhetipuri”. La o teorie conştientă despre arhetipurile
muzicale am ajuns prin anii 70, datorită lui Ştefan Niculescu,
care folosea deja această noţiune şi cu care am discutat

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

13

întreaga operă a lui Jung, pe care am citit-o datorită lui. Cred
deci că el este iniţiatorul noţiunii de arhetip muzical (nu doar de
arhetip!), chiar dacă el a menţionat-o doar pe scurt. Nu mă
gândeam la folclor în acel moment, ci la Jung, la Mondrian
(ciclul de cvartete dedicat lui l-am început în 1980) şi la
Brâncuşi (lucrări dedicate lui am compus abia în 2008, 2011 şi
2012).

Dar m-am ocupat de folclor în ciclul „Jocuri“, început tot
în anii 60, chiar înainte de „Modele”. Am considerat folclorul nu
ca pe un „rezervor de structuri muzicale arhaice“, ci ca pe un
limbaj de sine stătător, bine constituit, cu care se poate dialoga.
Eu nu armonizez, acompaniez deci, prelucrez, „port mai
departe moştenirea folcorică” etc. ci dialoghez cu un limbaj
tradiţional, de a cărui valoare istoric-documentară sunt convins
şi de care nu, „nu mă ating”. Din optica actuală, această
atitudine mi se pare mai aproape de un „postmodernism avant-
la-lettre”, de poli-stilism, decât de modul pe atunci uzual de a
„se inspira din structurile folclorice“, disecându-le şi
reorganizându-le într-un limbaj propriu, în care ele abia mai pot
fi recunoscute. Acest dialog cu folclorul, care se putea
manifesta prin colaje sau planuri diferite, aproape
independente, m-a condus la ideea isonului, văzut foarte
general, ca un fel de fundal permanent al unei compoziţii.
Puţine lucrări ale mele nu au, sub o formă sau alta, un ison la
bază... Nu am renunţat niciodată la folclorism ca la o alternativă
necesară (vezi mai noul ciclu „Transsilvanische Motive“, început
după 1999, constituit până în prezent din 50 de piese), cu toate
că am avut de-a face cu interpretări greşite ale intenţiilor mele,
atât din partea tradiţionaliltilor cât şi a avangardiştilor.

În anii 70„ mi-am clarificat (şi apoi teoretizat) o altă idee
mai veche, cea a „atemporalităţii“. Şi în acest caz nu pot decât
să sintetizez aici: este vorba de o muzică „statuară”, non-
evolutivă, ce refuză dramaturgia clasică sau „anecdotica“,
„povestirea unei istorii“ (literare, dar chiar muzicale), în favoarea
unei viziuni contemplative, pe scurt, proclamează monotonia ca
principiu estetic. Teoretizarea ideii a fost stimulată de
participarea mea la un workshop în Olanda în 1978 şi de
cunoştiinţa cu compozitorul olandez Ton de Leeuw, om de
înaltă cultură cu care am avut o comunicare ideală. Desigur că
nu eu am „inventat” nici muzica atemporală, nici arhetipurile
muzicale... ele au existat de când lumea, sub diferite forme.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

14

Consonanţe am folosit începând din 1968 în piesele
pentru pian şi bandă „Opt Compoziţii Statice”, apoi, de prin
1975, consecvent: de exemplu, ca pedală în Preludiul Simfoniei
1-a „Armonii Simple”, 1975, ca alternanţă de două acorduri
majore şi minore în Preludiul Simfoniei a 2-a „Orizontale”, 1980
sau în Studiul Atemporal Nr. 1 („Corona Borealis”). De
asemenea, din 1980, consonanţele ca un şir de cadenţe
(tonică-subdominantă-dominantă) ne-tonale, decontextualizate,
sunt prezente ca idee principală în toate cele opt cvartete de
coarde dedicate lui Mondrian, ca şi în celelalte opt care le vor
urma (până în 2016); dar pedale pe acorduri majore sau
minore, ca şi alte relaţii armonice simple (la interval de cvintă,
triton, terţă) sunt prezente în multe alte lucrări ale mele. (După
cum se vede, anul 1980 a fost un an cu totul special pentru
mine, mai ales dacă se consideră că tot atunci am terminat şi
lucrul la „Tipologia muzicii instrumentale de joc româneşti”, la
care lucram de vreo 10 ani, după ce m-am eliberat cu mare
greutate de şefia de sector de la ICED având şi de luptat cu
mari greutăţi pe plan privat).

Un cuvânt despre ciclul „Atemporal Studies”. Permiteţi-
mi vă rog să-l parafrazez pe Brâncuşi (cu toată modestia
posibilă): cred că prima piesă, „Corona Borealis”, este singura
mea compoziţie care mi-a reuşit destul de bine. Probabil şi
pentru că nu am avut iniţial intenţia să o arăt cuiva, ci doar să o
folosesc pentru un tratament psihic. Oricum, acest ciclu este
singurul care cred că „mă reprezintă” într-o oarecare măsură,
poate alături de lucrări electronice ca, din 1987, ciclurile
“Crystal Silence”, “New Zealand Meditations”,
“NordSeeHorizonte”. La efectul terapeutic al acestor piese m-
am referit adesea.

A.F.: Considerați că ați ajuns la un nivel ideal, la o

formă perfectă creatoare? Ce ”căutări” și ce frământări mai
are compozitorul Corneliu Dan Georgescu?

C.D.G.: Nu, nu cred câtuşi de puţin că aş fi ajuns la un
nivel ideal – în niciun domeniu. Iar frământări am o mulţime.
Există în mine o tendinţă „clasicistă” (am precizat mai sus ce
înţeleg prin asta: echilibru, armonie), alta, expresionistă, alta,
„decorativistă”, una pentru transparenţă şi nuanţe fine, alta
pentru masivitate şi blocuri compacte, pentru ironie şi spiritual,
pentru obiectivitate rece sau melancolie şi tragic, pentru puritate
şi grotesc diabolic, pentru serenitate şi forţă oarbă... Nu doresc

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

15

„să fac să tacă” niciuna dintre „vocile mele interne” enumerate.
Nu am vrut niciodata să produc ceva la comandă, în serie, care
să se înscrie pe o linie oficială etc. ci mai ales să las toate
aceste voci să vorbească, să spună ce vor ele, cum vor ele...
Evident că îmi asum mari riscuri, dar perspectiva „proiectului
irealizabil”, a „ideii de neatins” am acceptat-o de mult, nu mă
pot sustrage atracţiei ei. O idee uşor de atins mi s-a părut
întotdeauna ne-interesantă.

Dar există şi alte cauze ale unei „imperfecţiuni
asumate”: Aurel Stroe îmi spunea, ca răspuns la o întrebare a
mea referitoare la câteva detalii din „Arcade” (redare din
memorie): „Domle, eu am obiceiul să-mi stric singur lucrările...
după ce am terminat o piesă, revin şi adaug, nu ştiu de ce,
detalii care nu se mai potrivesc”. Există deci şi un fel de „supra-
prelucare” a unei idei, care acţionează de la un punct împotriva
ideii. Greu de explicat, dar „principiul” îmi este binecunoscut...

A.F.: Din punct de vedere estetic, unde am putea

încadra creația Dvs.?
C.D.G.: Am încercat odată să „cuprind” muzica

românească, în toată diversitatea ei (tocmai de necuprins...), în
câteva formule, respectiv direcţii ca: liric-contemplativă,
structuralist-constructivistă, reflexiv-arhetipală, ludic-burlescă.
Eu m-aş „încadra” în direcţia reflexiv-arhetipală, alături, între
alţii, de Aurel Stroe, Corneliu Cezar, Liviu Glodeanu, Mihai
Moldovan, Octavian Nemescu, Horațiu Rădulescu, Maia
Ciobanu, Mihaela Vosganian. Desigur că sunt de acord cu toţi
criticii acestei clasificări forţate... ce se poate face mai mult
decât a schiţa câteva linii directoare? Aş mai preciza că o
orientare comună a compozitorilor români din diaspora nu
există, poate cu excepţia grupei pariziene.

În ceea că mă priveşte, eu sunt încadrat uzual, deci
„clasat”, într-o grupă cu Liviu Glodeanu şi Mihai Moldovan, ca
prieteni buni şi presupuşi promotori în anii 50-70 ai unui
minimalism românesc, independent de cel american. Cred că
observarea “pre-minimalismului” lui Bartók sau Stravinski ar
spune mai mult decât apropierea de minimalismul american,
oricum total necunoscut pe atunci în România.

Sigur că aparţin acestei generatii şi am o mulţime de
lucruri comune cu aceşti compozitori. Am fost toţi trei „tineri
veniţi din provincie la Bucureşti“ şi asta ne-a situat de la început
într-o categorie aparte. Nimeni nu-şi poate imagina ce însemna

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

16

asta: nu numai lipsa unui acces la izvoare culturale şi la relaţii
sociale minime, foarte necesare la orice pas, dar chiar şi o serie
de probleme administrative dificil de rezolvat. Doar un exemplu:
la terminarea Conservatorului, neprimind o repartiţie în
Bucureşti, noi trei am rămas literalmente „pe drumuri“; în timp
ce „bucureştenii“, locuind la părinţi şi dispunând de contacte
sociale normale favorizante, se întâlneau pentru a discuta noile
idei avangardiste şi se descurcau fără probleme în ceea ce
priveşte traiul cotidian, noi eram nevoiţi să ne căutăm o locuinţă
nu prea periferică, cu chirie mai rezonabilă, să găsim motive
pentru a ne prelungi viza temporară la miliţie, apoi să dăm lecţii
de pian în tot oraşul pentru a ne câştiga existenţa.

Prietenia noastră „în trei” a fost într-adevăr, o perioadă,
foarte strânsă, caldă, colegială, creativă şi există nenumărate
elemente comune între compozițiile noastre – dar și mari
deosebiri. Glodeanu şi Moldovan au cunoscut folclorul din
copilărie, eu – fiind orășean – doar în Conservator. Din acest
motiv, acea mitică şi mereu evocată „inspirație folclorică” este la
ei organică, iar la mine este adăugată. Poate de aceea,
respectul meu faţă de folclor nu are margini... Dar asupra
deosebirilor voi reveni.

Din perspectiva actuală, cred că ei erau mai talentați
decât mine, de aceea ideile lor au fost mai clare de la început.
Poate că eu aveam o perspectivă culturală ceva mai largă, dar
acest detaliu funcționa, cel puțin la început, mai mult ca o
piedică. (În anii 1960-70 am pictat, dintr-un impuls spontan,
poate cam 100 de tablouri în ulei; nu numai că pictura m-a
interesat întotdeauna, dar vedeam în ea şi o modalitate de a
experimenta combinaţii de planuri sau mişcări; pe deasupra, îmi
făcea plăcere. Nu mi-i pot însă imagina pe prietenii mei făcând
şi ei aşa ceva... nici măcar nu m-am gândit să le arăt „operele”
mele). Ei erau mult mai practici decât mine: nu i-am auzit
niciodată vorbind admirativ despre muzica clasică sau
ocupându-se de altceva decât de satisfacerea interesului
profesional imediat, ca şi de tot ceea ce le putea ajuta concret
în carieră.

O comparaţie între noi este dificil de făcut, ea are sens
numai dacă se limitează la perioada în care au trăit şi ei. Pe de
altă parte, dacă Glodeanu a fost şi este în general prezent în
viaţa de concert şi există mai toate operele lui pe CD precum şi
publicaţii despre el, deci el este bine cunoscut, Moldovan este
reprezentat (în ipotetica conştiinţă a unui ipotetic public

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

17

interesat) doar prin câteva piese, iar eu, poate prin chiar şi mai
puţine piese şi în plus, mai toate prost înregistrate. Voi încerca
însă o asemenea comparaţie pentru perioada 1967-78,
perioadă care corespunde ultimilor 11 ani de viaţă la Glodeanu.
Mă refer numai la lucrări cântate în această perioadă.

Glodeanu a compus în aceşti 11 ani o cantitate
impresionantă de lucrări în toate genurile: de la renumitele
Studii pentru orchestră, 1967, la Ricercari, 1971, la opera
Zamolxe, 1969, apoi cantata, poemul şi baletul, toate pe tema
Ulisse, 1967-1972, la Simfonia pentru suflători, 1971, oratoriul
Un pământ numit România, 1977, dar şi două cvartete, 1970,
muzică de camera (Melopee pentru instrumente+bandă 1971),
muzică de film, piese pentru cor (Glorie, Sabaracalina 1973),
poemul simfonic Pintea Viteazul, 1976, concerte pentru flaut,
vioară, pian şi în fine în 1978 un ultim concert pentru orgă şi
alămuri.

Pentru Moldovan, aceasta este de asemenea cea mai
bună perioadă a sa: acum compune multă muzică de cameră
(Cadenţă pentru flaut şi percuţie, 1971, Sonatina, 1976, trei
cvartete 1968-78), apoi Rituale pentru soprană şi orchestră,
1963, un concert pentru flaut, 1970 şi altul pentru contrabas şi
orchestră, 1973, piesele simfonice Texturi, 1967, Vitralii, 1968,
Scoarțe, 1969, Vibrații, 1970, Tulnice, 1971, în fine opera-
frescă Trepte ale istoriei, 1972, dar în acelaşi an şi Spaţii şi
timpuri mioritice şi Cântece străbune, apoi muzică pentru cor
(Obârşii, 1971, Popas la Vorona şi Cântecul vântului, 1978),
apoi Cantemiriana, 1976 şi Imaginaţi-vă un spectacol Kabuki,
1978.

Începând cu 1967 mie mi se cântă multe piese din ciclul
pentru orchestră „Jocuri” (Motive Maramureşene, Jocuri festive,
Colaje, Refrene, Pianissimo, Hore lungi) urmate în 1968 de
Partita şi din 1969 de ciclul Modele (Alb-Negru, Continuo,
Rubato), ciclu care se încheie cu opera Model Mioritic, 1972, în
fine Simfonia 1-a Armonii Simple, 1975 şi doar două piese de
muzică de cameră (1968 şi 1978, Opt compozitii statice şi
Semne, amândouă pentru pian+bandă). În acest interval există
pentru mine doi ani în care nu am dus la capăt nimic, ani irosiţi
cu şefia sectorului muzical-coregrafic de la ICED.

Superioritatea lui Glodeanu apare evidentă. Mai trebuie
adăugat, că toate compoziţiile lui au fost cântate şi înregistrate,
şi încă bine, şi imediat după ce au fost terminate; această
remarcă este valabilă în mare măsură şi pentru Moldovan;

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

18

relaţia cu zona natală a Clujului l-a ajutat mult. În cazul meu,
mai toate lucrările au avut de aşteptat câţiva ani. Succes şi
premii ale UCMR am avut toţi trei, dar Glodeanu era încă din
anii Conservatorului un artist matur, admirat şi respectat, atât
de public cât şi de colegi sau oficialităţi.

În acei ani am scris cu toții câte o operă, toate montate
la Opera de Stat din Cluj datorită lui Glodeanu, în regia
prietenului său clujean, regizorul Ilie Balea. Glodeanu a scris
Zamolxe (după Lucian Blaga), Moldovan - Trepte ale istoriei (pe
un scenariu propriu), eu - Model Mioritic (pe un libret propriu
constituit din multiple variante ale baladei Miorița). Diferențele
între noi sunt aici considerabile. Temele alese sunt
concludente: Glodeanu preia de la Blaga o temă mitic-istorică
din antichitatea dacă, Moldovan realizează un fel de excurs prin
istoria României (începând cu Decebal, oprindu-se însă elegant
înainte de epoca Ceauşescu...), eu aleg o temă aparent
tradiţional folclorică, dar care permite nu numai o „prelungire
filozofică” ci şi o aplicaţie ideală a principiilor atemporalităţii şi
arhetipalităţii; dacă am terminat lucrul în 1972, după câţiva ani
de căutări, este pentru că opera era programată şi trebuiau
urgent să înceapă repetiţiile. Operele lui Moldovan şi a mea au
fost programate împreună: din cauza subiectului mistic, al
titlului şi al muzicii, „Model Mioritic” nu ar fi fost acceptată de
oficialităţi fără cuplajul cu o lucrare „pe linie”. Ceea ce nu a
împiedicat noua direcţie a operei să scoată aceste piese din
program după numai două reprezentaţii.

Singura de mare succes a fost opera lui Glodeanu,
dramatică și foarte eficientă; şi ea era mistică în felul ei, dar
„mistic-patriotică” şi nu „mistic-filozofică”. Singura „pe linia
oficială” era cea a lui Moldovan, iar cea mai complicată şi
neconvenţională a fost opera mea – un fel de minimalism-
atemporal static, destul de greu de suportat pentru cine nu
acceptă o anumită estetică, de mine însumi pe atunci abia
întrezărită conştient, dar intuitiv consecvent aplicată. În orice
caz, nu cred că existau în acel timp multe opere minimalist
repetitive de o durată de 50‟, bazate pe evenimente ciclice non-
evolutive, axate pe un ison continuu pe bandă de magnetofon şi
având ca subiect o serie de variante diferite ale aceleiaşi teme.
În mod prietenesc, lui Moldovan opera mea i se părea bizară,
mie a lui mi se părea cam convenţională. Pe Glodeanu îl
admiram amândoi, el însuşi fiind cred mai aproape de
Moldovan decât de mine.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

19

Diferențele de orientare se reflectau și în discuțiile
noastre, în care începuseră să apară tonuri critice; pe mine mă
interesa din ce în ce mai mult muzica americană (atât cât era
posibil de cunoscut pe atunci, mai ales Morton Feldman, dar și
minimal music), pentru care ei nu aveau nici o simpatie. Către
sfârşitul acelei perioade, cred că fiecare dintre noi se afla într-o
anumită criză, la ei manifestată mai ales prin tendinţa de a scrie
mari lucrări vocal-simfonice oficial acceptate (dar ei au căutat şi
acceptat în acel timp şi posturi de răspundere la Consiliul
Culturii, respectiv Radio), la mine, prin căutarea încă nesigură a
unui drum propriu. Dar nici unul dintre noi nu mai era pe atunci
„competitiv” față de noua generație de compozitori care se
afirmau, între care, mulți mai radical-avangardiști decât noi şi
mai bine informaţi referitor la ceea ce petrece în occident. Noi
trei „am stagnat” cândva la un anumit nivel. Doar viitorul va
putea decide dacă aceasta a fost o eroare fatală sau o
calitate… Pentru că ceea ce am făcut noi nu era reflectarea a
ceea ce făcea avangarda occidentală, ci ceva inventat de noi;
de aceea a şi fost trecut cu vederea de grupul colegilor noştri
avangardişti. Interesant este totuși faptul că, după cum
spuneam, din perspectiva contemporană, se vorbește uneori
despre un anumit „minimalism românesc”, inițiat de noi trei,
independent şi chiar în contextul necunoaşterii minimalismului
american: acestei forme de minimalism, cea mai cunoscută
astăzi, nu i se poate asocia decât în cazuri izolate atributul
arhetipal, ca în cazul celui românesc.

La nouă ani de la moartea lui Glodeanu şi şase ani de la
cea a lui Moldovan, eu am părăsit definitiv ţara, desigur că nu
de bunăvoie, fapt de neconceput de noi în perioada în care ei
mai trăiau. A fost tot un fel de moarte, pe care nu aş încerca să
o explic aici. Dar desigur că eu am avut totuşi o şansă, de care
ei nu au avut parte.

A.F.: În ce „generație stilistică” de compozitori

români credeți că v-ați putea regăsi?
C.D.G.: Nu prea am avut înţelegere pentru muzica

idilică, pentru uverturi, potpuriuri şi rapsodii, pentru cea a
realismului socialist, deci pentru peste 80% din ceea ce
auzeam în anii 1950-60. Asta este realitatea... Mult mai târziu
am devenit atât de tolerant, încât să găsesc calităţi unor
compozitori ca Toduţă, Andricu, Jora şi să regret că se cântă
atât de puţin... acum îi consider maeştri ai unui „stil clasic“

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

20

românesc, poate uşor naiv, dar original, ce aşteaptă încă să fie
înţeles corect. Dar chiar şi de Enescu m-am apropiat cu greu.
Din nou, asta este realitatea... De rapsodii eram sătul, iar alte
lucrări le cunoşteam superficial – partituri şi înregistrări nu prea
se găseau - şi mi se păreau ciudate, de neînteles. Mi-au trebuit
ani buni până să le cunosc bine şi apoi, agreez. Mâna unui
mare maestru o simţeam însă, încă din prima suită sau
simfonie, iar ideea eterofoniei sau forma sa specifică de
„atemporalitate lirică“ mi se par acum chiar mai geniale decât
unele realizari concrete. De pe poziţia mea de „partizan” al
formelor geometrice şi al minimalismului arhetipal „mă uit cu
jind” la flexibilitatea şi bogăţia extraordinară a limbajului
enescian, ca la ceva de neatins pentru mine...

Dar de Stroe, Vieru, Olah, Nemescu m-am apropiat
imediat, fără probleme; de Niculescu, Marbe, Ţăranu, ceva mai
târziu. Dacă este vorba de generaţia stilistică în care m-aş
regăsi, cred că aceasta s-ar situa între generaţiile Stroe-Vieru-
Niculescu-Olah, Ţăranu-Glodeanu-Moldovan şi Cezar-
Nemescu. În timp ce prietenia mea cu Cezar se baza pe
interesul nostru comun pentru programarea primelor
computere, apărute prin anii 1980 în România, înţelegerea
profundă şi prietenia cu Nemescu porneau de la intuirea
arhetipalismului ca şi de la o anumită „critică moralizatoare” a
contextului social-cultural în care trăiam.

A.F.: Câte categorii estetice există, de fapt? Și care

ar fi cele care predomină în timpurile actuale (cum, de
pildă, Antichitatea definea totul în funcţie de Frumos și de
armonia lucrurilor).

C.D.G.: Dar nu în orice regiune a globului. Cred că
Frumosul şi Armonia ca principii estetice se leagă de culturile
mediteraneene şi au un sens foarte profund, simbolizează un
fel de sinteză prin artă a universului cunoscut. Africa, Asia,
America au preferat din cele mai vechi timpuri alte principii,
chiar şi Nordul european „are probleme“ cu acceptarea
Frumosului, aşa cum îl vede de ex. Renaşterea italiană, care a
impus accepţiunea acordată azi – încă... pentru că, de fapt,
ocolirea sau depăşirea Frumosului clasic este de mult ţelul artei
moderne, cu mult înainte de postmodernism. Dar... regret, mă
tem însă că nu sunt competent să port o discuţie stiinţifică
despre categoriile estetice actuale.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

21

M-aş referi doar la un singur aspect, care mă priveşte
direct, pentru a releva complexitatea temei. Se vorbeste de un
neo-primitivism, o noţiune aparent destul de clară; parţial mi-o
asum eu însumi. Ce se (poate) înţelege însă prin această
noţiune? Poate fi vorba de (1) structuri geometrice „scheletice”,
perfect ordonate, prea ordonate, sau de (2) ceva complet
haotic, neordonabil, de (3) ceva naiv, copilăresc, „ne-copt”, de
(4) ceva brutal, violent, „orb”, de (5) ceva punk, morbid, murdar,
de (6) ceva foarte „subţire”, abia existent material, neterminat –
sau (7) masiv, grosolan, foarte dens, lipsit de spiritualitate, de
(8) ceva sentimental, „siropos”, deci ne-intelectual – sau de
ceva (9) foarte intelectual, uscat, lipsit de orice sentiment,
căldura omenească... Cum putem defini (într-un interviu, deci
pe scurt) chiar şi numai acest neo-primitivism?

A.F.: Există o competiție între tradițional şi modern,

deşi nedeclarată destul de prezentă. Unde vă regăsiți cu
muzica pe care o scrieți, în tradiție prin arhetip sau în
avangardă?

C.D.G.: O scurtă explicaţie în prealabil: am privit
permanent cu interes avangarda de orice fel (nu numai cea
franceză, gen Darmstadt sau Varşovia, şi nu numai cea
muzicală), dar eu nu am aparţinut acesteia niciodată. Sigur că
m-au interesat întotdeauna ideile noi (dar şi cele „vechi” din
optica avangardei) şi personalităţile reale, în măsura în care au
existat, dar nu moda pe care ele au impus-o. Această înrolare
într-o grupă avangardistă, grupă care se întâlneşte regulat la
cafenea sau altundeva ca să-şi proclame, mai mult sau mai
puţin agresiv, apartenenţa la spiritul revoluţionar inovator şi mai
ales dispreţul faţă de toţi ceilalţi... sunt elemente care nu m-au
atras niciodată. Sigur că am plătit scump asta, nu mai suntem
în timpurile în care se poate trăi fără apartenenţa la o grupă sau
alta. Pe de altă parte, am găsit idei interesante şi acolo unde
avangarda nu vedea nimic – deorece nu se înscria pe linia ei,
singura tolerată. Este de imaginat că am fost privit cu rezervă
sau condescendenţă şi mai ales trecut cu vederea. Nu altfel a
decurs acceptarea mea de către tradiţionalişti: nici aceştia nu
mă puteau recunoaşte, pentru că nici optica lor nu o urmam.
Dar am acceptat cu timpul izolarea şi m-am simţit până la urmă
chiar mai bine „de unul singur”. Nici în Germania situaţia nu
este în principiu alta. Dar tot cu rezervă am fost privit şi din alte
perspective. După cum cred că s-a văzut, am acordat mare

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

22

atenţie temei Mioriţei/mioriticului, ca şi arhetipalismului lui
Brâncuşi, mai ales pentru că mi s-au părut puncte de sprijin
originale pentru ceea ce încercam eu să fac. Iată ce spune un
important compozitor român, principial potrivnic avangardei,
desigur exasperat de abuzul apelării la aceste idei: „Am fost şi
rămân ferm convins că şansele culturii româneşti nu stau nici în
păşunism, nici în revenirea la arhetipuri, nici în spaţiul mioritic,
nici în vreuna din celelalte direcţii folclorizante, care nu pot duce
decât la produse de artizanat, bune de luat ca amintire de
turiştii străini [...] Ideea de a rămâne veşnic în afara istoriei, într-
o fatală şi ineptă admiraţie a acelei înmormântări de lux care se
cheamă Mioriţa, mi se pare o aberaţie, un act sinucigaş pe plan
cultural.” Am răspuns acestei teze cam astfel (pe scurt, pentru
că polemica nu m-a atras niciodată): nu se poate afirma că
opera lui Brâncuşi, care se bazează pe arhetipuri (arhetipuri ce
nu sunt româneşti, ci tocmai universale, odata cu Sigmund
Freud şi Carl Gustav Jung) are valoare doar ca „suvenir pentru
turişti” decât dacă suntem incapabili de o altă perspectivă...
Brâncuşi a re-orientat sculptura modernă pe un drum nou.
Responsabile pentru înapoiere culturală nu pot fi teme în sine,
oricare ar fi ele, folclorice sau avangardiste, ci felul în care sunt
privite, tratate. Deci: pentru mine arhetipul nu este „ceva
folcloric, înapoiat, tradiţional”... astfel poate fi doar o anumită
concepţie - ci tocmai foarte modern, esenţial modern. După
cum se vede, neînţelegerea este aici ireductibilă.

A.F.: Aveți o preferință pentru simplitate, simetrie,

forme elementare. Pot fi aceste concepte definitorii pentru
creația Dvs.?

C.D.G.: Desigur; la cele enunţate aş adăuga aplicarea
consecventă de prin anii 70 a principiului de proporţie sectio
aurea pentru segmentarea formei, principiu care descrie tocmai
o... asimetrie ideală. Deci – jocul între simetrie şi asimetrie este,
de fapt, ceea ce mă intesează. Am „găsit” pentru lucrul la
„Model Mioritic” în 1972 un fel de schemă etajată a aplicării
succesive a sectiei aurea care îmi dă senzaţia că evenimentele
muzicale nu „vin şi se duc” la întâmplare, ci se axează pe o
structură temporală logică, determinată de segmente pozitive şi
negative orânduite în jurul unor axe. În general, după cum
vedeţi, nu mă prea interesează materialul muzical în sine, ci
mai mult forma, dimensiunea temporală. De aceea nu ”mă
deranjează” dacă mă ocup de folclor, de Bach, consonanţe sau

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

23

structuri haotice... toate sunt materiale ce nu trebuie decât să
îndeplinească o anumită funcţie.

A.F.: Ați compus pentru film, cum se derulează

procesul acesta, de unde pornește un asemenea proiect și
care sunt stadiile?

C.D.G.: Până la această dată am lucrat 17 filme, dintre
care primele 4 axate pe picturile lui Niess, alte 5 pornind de la o
muzică a mea pre-existentă iar celelalte 8 – deci, cele mai
multe – „compuse” simultan vizual şi auditiv. Majoritatea au ca
temă natura, într-o formă sau alta, filmată sau fotografiată de
mine. Iată câteva titluri: Silberklang, NordSeeHorizonte, Sliding,
Crystal Silence, Atemporal Scenery 1-2-3, Orbis 1, De Sublimi
Finis, Geometrie de Stille, Übergang zum Licht. Nu sunt filme
obişnuite, ci filmele experimentale ale unui compozitor, un fel
de „muzică sonoră şi vizuală”, un joc al congruenţei şi
incongruenţei între aceste planuri. De aceea ele nu respectă
reguli elementare ale unui film clasic şi nici logica clasică a
relaţiei obiect-culoare, imagine-sunet sau constanţa formatului.
Mai toate se axează din punct de vedere al sub-segmentării
formei pe sectio aurea, partida sau partidele video ocupând
anumite niveluri, alături de liniile muzicale şi generând o
anumită „poli-ritmie audio-vizuală”. Prietenul meu, Nucu
Teodoreanu spunea pe drept cuvânt, că a observat că este
aproape egal de unde pornesc, de la ce subiect, esenţialul
pentru mine este de a produce o anumită „vibraţie” specifică
între elemente.

A.F.: Vorbiți-mi despre creația dvs. din perspectiva
creatorului, cu detalii despre mesajul original, așa cum ați
vrea să se vorbească despre ea.

C.D.G.: Revin la ideea de sublim/tragic. Cred că
„mesajul“ meu ar fi reprezentat de o strădanie greu de explicat
şi imaginat de a păstra un echilibru pe muchia de cuţit a unei
viziuni profund pesimiste, care nu se acceptă însă pe sine şi
vrea să ajungă la armonia pe care o presupune undeva (nu
vreau să spun: în natură, spirit, religie, eternitate... deoarece
noţiunile sunt pentru mulţi definitiv compromise). La unul din
punctele precedente era vorba tocmai de preferinţa mea pentru
simplitate, simetrie, forme elementare; dar dacă în spatele lor
nu ar exista o tensiune complexă, continuă, irezolvabilă, mi s-ar
părea banale, incomplete. De aceea – Mondrian, dar şi

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

24

Ţuculescu, Brâncuşi, dar şi Niess, natura pură, spontană, dar şi
algoritmuri bine gândite. Aş dori desigur „să se simtă” aceste
lucruri... şi nu doar acorduri major-minore sau folclor.

 A.F.: Cum v-ar plăcea să fiți descris de către
tinerele generații când vă vor asculta muzica peste, să
zicem, 20 de ani?

C.D.G.: Sunteţi optimistă... Cine ştie ce muzică se va
mai asculta peste 10-20 de ani? Spuneam într-un interviu
precedent că m-am resemnat demult să mai fiu înţeles sau
descris în vreun fel.

Dar suntem liberi să ne imaginăm ce vrem. Dacă mă
întrebaţi: dat fiind faptul că eu consider imperfecte lucrările
mele, aş dori ca cineva să înteleagă şi aprecieze nu atât
realizarea lor, cât idealul lor, ceea ce ar dori ele să atingă, către
ceea ce tind ele; eventual conştiinţa, felul de a gândi, cantitatea
de viaţă şi dragoste pentru oameni, chiar stângaci exprimată,
care stă în spatele acestor structuri.

SUMMARY

Andra Frăţilă - Dialogue with Corneliu Dan Georgescu

Corneliu Dan Georgescu: I do not believe in the least that I
could have reached an ideal level – in any field. And my
torments are countless. In me there is a “classicistic” tendency
(by that understanding balance and harmony), an
expressionistic one, a “decorativistic” one, one towards
transparency and fine nuances, another one towards
massiveness and compact blocks, towards irony and wit,
towards cold objectivity or melancholy and tragedy, towards
purity and devilish grotesqueness, towards serenity and blind
force... I do not wish to “silence” any of the “inner voices” in me
that I have enumerated. I have never wanted to compose
anything on command, in mass-production, anything that
should be inscribed within an official trend, etc., but above all I
have meant to allow all those voices to speak, to say what they
wanted, as they wanted... Of course the risks I am running are
great, but I have long accepted the perspective of the
“unachievable project”, of the “unattainable idea”, I cannot shun
its attraction. I have always found easily attainable ideas un-
interesting.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

25

DEZBATERI

Compozitor versus Autor muzical

O temă de mare interes și actualitate pentru creatorii

muzicali și nu numai a fost dezbătută pe 2 februarie a.c. în
cadrul unei conferințe cu titlul ”Compozitor versus autor
muzical. Opera în sunet și Opera în partitură – ipostaze ale
creației sonore”. Întâlnirea a fost organizată la Sala de proiecții
a Mediatecii din cadrul Universității Naționale de Muzică din
București sub seria ”Conferințelor Brăiloiu”. Conferința a avut
structura unei mese rotunde cu dezbateri în jurul problematicii
cu care se confruntă compozitorii români: drepturile de autor și
lipsurile legislative în domeniu. Din acest motiv au fost invitați
unii dintre cei mai cunoscuți compozitori atât din zona muzicii
clasice dar și din zona muzicii pop-ușoară care și-au exprimat
propriile opinii – bine argumentate – asupra problemei în cauză,
pe baza unei extinse experiențe în domeniul muzical, aducând
exemple concrete din marea diversitate a ipostazelor creatoare.

Primul vorbitor, prof. univ. dr. Viorel Munteanu,
compozitor și fost Rector al Universității Naționale de Artă
”George Enescu” din Iași, a debutat cu definirea sintagmei de
ilustrație muzicală. De fapt, întreaga sa cuvântare a fost
centrată pe ideea de ilustrație muzicală pe care domnia sa a
conturat-o ca fiind ”un fond muzical, uneori combinat cu efecte
sonore, care însoțește un film mut, un spectacol de teatru, o
evocare literară sau o expunere despre artă...” menționând că
timpul a dus la lărgirea sferei de cuprindere și a procedeelor
care întregesc o producție artistică finală. Sincretismul este
cuvântul cheie pe care s-a concentrat autorul când a lansat
conceptul de ”tot indivizibil” format din elemente provenite din
domenii artistice diferite. Mai mult, ilustrația muzicală poate fi
întâlnită și în spectacolul modern, prin excelență neșablonizat,
însumând modalități de expresie artistice și para-artistice –
desprinse din contextul lor – dar apte să fuzioneze cu întregul
sincretic; ajungem să identificăm, astfel, prezența ilustrației
muzicale în cadrul happening-ului sau spectacolului de sunet și

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

26

lumină și chiar și în spectacolul total sau teatrul instrumental.
Autorul atrage atenția asupra faptului că în acest context este
vorba despre structuri muzicale cvasi-autonome, despre efecte
sonore și modalități improvizatorice ale muzicii aleatorice în
forme determinate structural, care asigură, fără echivoc,
paternitatea de concepție a întregului spectacol exclusiv
compozitorului. O altă ipostază a ilustrației muzicale ar fi
prezența ei în montaje de poezie și muzică, lecturi dramatizate,
muzică pentru publicitate, adaptări dramatice etc. care îi
accentueaza rolul de ”ilustrație”, deosebindu-se evident de
muzica de scenă sau muzica de film, deoarece nu reprezintă o
compoziție ci o asamblare de fragmente ale unor lucrări
preexistente, situație în care apare obligația de a plăti drepturi
de folosință compozitorilor. Viorel Munteanu afirmă că: ”Orice
compozitor știe că de la melodie la variațiune, de la armonizare
la aranjament și orchestrație, muzica trebuie să-și găsească
acel ceva original care ține numai și numai de creație, notat în
partitură, chiar dacă plecăm de la mijloace electro-acustice și
mixaje”. Aprecierile și definirile pe care le oferă autorul
comunicării se bazează pe cercetarea sa amănunțită
concretizată în volumul Roman Vlad – modernitate și tradiție
(apărut la Editura Muzicală, București 2001) în care a tratat pe
larg numeroase aspecte ce ar putea interesa ilustratorii
muzicali. În încheiere, Viorel Munteanu a oferit un citat
reprezentativ pentru tematica întâlnirii, câteva cuvinte care îi
aparțin lui Muir Mathieson, dirijor și compozitor de muzică de
film: ”Muzica poate umaniza un subiect, poate exalta mesajul
său. Muzica poate face un film mai puțin intelectual și mai
emoționant. Ea poate influența reacția publicului la o anumită
secvență a filmului. Ea poate prepara ochiul prin ureche”.

Compozitorul Dan Buciu este cel care alătură
conceptele de ilustrație muzicală și aranjament muzical, pornind
de la întrebarea dacă acestea sunt sau nu creații muzicale
generatoare de drepturi de autor. Încercarea de a răspunde la
această întrebare pornește de la definirea celor două noțiuni și
are ca incipit ideea de aranjament muzical. Autorul comunicării
semnalează necesitatea unui ”nucleu muzical” care aparține
altcuiva decât autorului aranjamentului (o melodie populară,
muzică ușoară sau o temă muzicală clasică) pe care cel care
face aranjamentul îl înveșmântează muzical. Mai în detaliu, ca
modalități de lucru sunt menționate aici procedee armonice și
polifonice, neexcluzând aspecte eterofonice sau antifonice.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

27

Ceea ce iese în evidență aici este posibilitatea aranjamentului
de a ajuge într-o zonă de dezvoltare liberă din punct de vedere
stilistic în funcție de destinația pe care o are lucrarea. Dan
Buciu îi acordă credit aranjorului muzical afirmând că aportul
său creator este indiscutabil, mai cu seamă când se pune
problema ”socotelilor” pentru drepturile muzicale. Dan Buciu
oferă exemple concrete ale formelor evoluate de aranjament
muzical – tema cu variațiuni, parafrazele, rapsodiile,
improvizațiile jazzistice pe o temă oarecare – Variațiunile pentru
orchestră de Max Reger pe o temă de Mozart, Parafrază de
Liszt după Rigoletto de Verdi, Rapsodia I de George Enescu, o
improvizație de Adrian Ciceu pe o temă de D. Scarlatti. Toate
aceste lucrări enumerate vor avea drept autori incontestabili pe
Reger, Liszt, Enescu și Ciceu. Altfel stau lucrurile în cazul
ilustrației muzicale, care presupune alegerea unor fragmente
muzicale din lucrări scrise de diverși autori dar nu și de cel ce
face ilustrația muzicală! Aceste ilustrații vor fi prezentate ca
suport muzical pentru piese de teatru, în emisiuni radiofonice
etc. Ca și Viorel Munteanu, autorul comunicării semnalează
faptul că drepturile de autor aparțin, în aceste situații, exclusiv
celui de la care provin fragmentele respective. Dan Buciu
afirmă: ”Consider că ilustrația muzicală nu presupune un act
creator, generator de drepturi de autor: cel care o realizează
are meritul de a fi găsit echivalențe sonore potrivite cu ceea ce
se întâmplă în filmul respectiv, în piesa de teatru sau în
emisiunea care beneficiază de această ilustrație, fără a putea
vorbi de un aport creator propriu-zis”.

Ca un bun cunoscător al muzicii ușoare și cu o
experiență de cel puțin 30 de ani în domeniu este compozitorul
George Natsis care a expus problematica celor două concepte
foarte concentrat. El a pornit de la definirea aranjamentului
muzical și a ilustrației muzicale, observând o diferențiere clară
între cele două, mai cu seamă faptul că un aranjament muzical
poate fi oricând prezentat ca o muzică de sine stătătoare
(muzică de scenă, coloana sonoră a unui film) pe când o
ilustrație muzicală, prin definiție, însoțește un spectacol, un
eveniment, nefiind, așadar, un act de creație artistică ci ”o
muzică preexistentă folosită pentru a îmbogăți sau sublinia
anumite scene, replici, dialoguri, stări etc.”. La fel ca și ceilalți
vorbitori, George Natsis pune accent pe unicitatea actului
creator.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

28

Aceleași opinii sunt exprimate ferm de către compozitorii
Adrian Pop și Acad. Cornel Țăranu. Ambii evidențiază lipsa de
elemente creatoare în cazul ilustrației muzicale, aceasta fiind
doar ”o selectare de fragmente muzicale în vederea însoțirii
unei imagini cu scopul obținerii unei sublinieri de ambianță dar
care nu reprezintă o creație în sens muzical!”. Mai mult decât
atât, Adrian Pop utilizează termenul de ”utilizator de muzică” în
locul celui care face o ilustrație muzicală și menționează ca fiind
absolut necesară autorizarea în prealabil din partea autorilor
lucrărilor de care se servește.

O comunicare extrem de bine documentată și
cuprinzătoare ne este oferită de compozitorul George Balint
care prezintă mult mai amplu contextul de termeni, pornind de
la definirea creației sonore și împărțind-o (sub aspectul utilității)
în operă sonoră și lucrare sonoră. În descrierea conceptului de
creație – a cărei stare autorul lucrării o definește ca fiind
”nonipostaziabilă și, prin urmare, insondabilă ca resort” – îi este
alăturată ideea de execuție/interpretare. Aceasta din urmă nu
poate exista fără un instrument abstract în raport cu sunetul și
anume partitura. Ceea ce dorește George Balint să evidențieze
este necesitatea notării creației, fără de care un autor de creație
sonoră nu poate exista. O zonă aparte de problematizare apare
când o operă sonoră este realizată în raport cu alte opere
sonore și aici George Balint enumeră, ca procedee, armonia,
orchestrația, timbrometria, aranjamentul, reducția, prelucrarea,
colajul, citatul, acompaniamentul și ilustrația, pe care le și
detaliază amănunțit în expunerea sa.

Compozitorul Dan Dediu, în schimb, a venit cu o soluție
la toate aceste probleme care au făcut obiectul întâlnirii.
Comunicarea sa a purtat titlul Către un model al sistemului de
credite creative făcând analogia cu sistemul creditelor
transferabile din educație. El a imaginat un sistem al aportului
original în creație și al gradelor de derivație de la original, pe
scurt, un sistem care să măsoare volumul de creativitate pe trei
criterii: Conținutul muzical (adică organizarea înălțimilor,
duratelor, ce poate fi original, derivat, corupt sau copie),
Articularea temporală (ideea de formă muzicală care poate fi
inedită, preformată sau fixă) și Anvelopa sonoră (pendulând
între timbralitate nouă sau timbralitate cunoscută, scriitură
similară sau scriitură diferită). Compozitorul prezintă gradele de
aport creativ pe 5 nivele: 1. Original ex nihilo (totul este 100%
aport creativ, conținutul muzical, forma, noutatea timbrală); 2.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

29

Original derivat dintr-o operă existentă și aici apar variațiunile
pe o temă preluată sau citatul; 3. Original după model
schematic/stilistic unde au fost enumerate parodia (ca o imitație
cu sens schimbat) și pastișa sau parafraza (à la maniere de); 4.
Copie parțială (sau așa cum l-a numit Dan Dediu, ”imperiul lui
readymade”) unde el a identificat mai multe nivele de aport
creativ în funcție de aspectul timbralității (anvelopă timbrală
diferită sau anvelopă timbrală identică) și în fine 5. Copie
identică – plagiat, cu un aport creativ de 0%. Un altul este
aportul de creativitate când este vorba de ilustrație muzicală,
ipostază în care accentul pică în principal pe arta aflată în prim
plan: literatură, pictură, film, dans iar muzica este pe locul doi.
Dan Dediu spune că ”...aportul de creativitate este de altă
natură, efortul fiind îndreptat spre adecvarea și asortarea la/cu
alt material artistic. E mai mult un act de cultură decât unul de
creație: ca și cum am vorbi în citate și am vrea drepturi de autor
pentru conținut.” Foarte originală a fost propunerea de acordare
a creditelor creative pe care compozitorul Dan Dediu o prezintă
la finalul comunicării sale.

Întâlnirea a continuat cu o serie de discuții libere pe
baza unor întrebări enunțate de persoane din publicul prezent,
cele afirmate de invitați fiind dezbătute aprins și oferite
eventuale soluții. Din nefericire concluziile au fost aceleași și
anume că lipsa unei baze legale favorizează apariția acestor
probleme. Lucrurile nu se pot rezolva simplu pentru că
multitudinea de ipostaze în care se poate afla un ilustrator sau
un aranjor muzical este extrem de dificil de identificat iar
soluțiile legale ar trebui să îmbrace fiecare dintre aceste situații.
Partea bună este că primul pas spre un asemenea demers a
fost deja făcut prin această întâlnire în care compozitori
consacrați și cu o mare experiență și-au expus punctele de
vedere asupra conceptelor de compozitor versus autor muzical,
mai cu seamă asupra ipostazelor de ilustrator, aranjor, autor și
compozitor. Această problemă a aportului de creativitate este
una extrem de actuală iar transpunerea ei în zona legislativă ar
trebui să fie o prioritate, pentru o apreciere concretă și corectă
a creatorilor de valori artistice. Vă prezentăm mai departe
textele integrale ale comunicărilor prezentate în cadrul întâlnirii.

Andra Frățilă

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

30

Prof. univ. dr. Viorel Munteanu

Compozitor

Rector al Universității Naționale de
Artă ”George Enescu” din Iași în
perioada 2004 - 2012

Ilustrația muzicală

Sintagma Ilustrație muzicală – definind un fond muzical,

uneori combinat cu efecte sonore, care însoțea un film mut, un
spectacol de teatru, o evocare literară sau o expunere despre
artă – și-a lărgit, în timp, sfera de cuprindere și ansamblul de
procedee care întregesc producția artistică finală sub semnul
sincretismului, ducând astfel la contopirea într-un tot indivizibil a
unor elemente provenite din domenii artistice diferite.

Drept dovadă, ilustrația muzicală și-a găsit locul cuvenit în
sincretismul artelor, în formele cele mai diverse: de la simplul
fond sonor (cum s-a spus) la însoțirea sau includerea în cadrul
unor manifestări artistice (teatrale, plastice, cinematografice),
producții audio sau audio-vizuale. Mai mult, ilustrația muzicală
poate fi întâlnită și în spectacolul modern, prin excelență
neșablonizat, înglobând modalități de expresie artistice și para-
artistice – desprinse din contextul lor – dar apte să fuzioneze cu
întregul sincretic; ajungem să identificăm, astfel, ilustrația
muzicală de la simpla prezență în cadrul happening-ului și a
spectacolului de sunet și lumină, în spectacolul total și în teatrul
instrumental. Dar, atenție, aici vorbim despre structuri muzicale
cvasi autonome, despre efecte sonore și modalități
improvizatorice ale muzicii aleatorice în forme determinate
structural, care asigură, fără echivoc, compozitorului,
paternitatea de concepție a întregului spectacol (după DEX și
Dicționar de termeni muzicali).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

31

Deși componentă și a altor producții artistice de sinteză,
cum ar fi montajul de poezie și muzică, lecturi dramatizate,
adaptări dramatice și cinematografice, muzică pentru
publicitate, colajul, ilustrația muzicală se deosebește total de
muzica de scenă sau de muzica de film, deoarece nu reprezintă
o compoziție ci o asamblare de fragmente ale unor lucrări
preexistente. În cazul în care într-o producție de genul celor
amintite (sau altele) au fost folosite piese integrale (miniaturi,
dansuri, melodii de diversment etc.) atunci avem obligația de a
plăti drepturi de folosință compozitorilor, conform Legii
drepturilor de autor.

Se poate ivi și cazul în care atât producătorul (să-l numim
autor) cât și ilustratorul muzical (aici compozitor) au în montajul
respectiv și fragmente care țin de creația proprie; atunci cei doi
creatori vor beneficia de drepturile de autor. Referitor la muzică,
totul este clar. Orice compozitor știe că de la melodie la
variațiune, de la armonizare la aranjament și orchestrație,
muzica trebuie să-și găsească acel ceva original, care ține
numai și numai de creație, notat în partitură, chiar dacă plecăm
de la mijloace electro-acustice și mixaje.

Am cunoscut mulți ilustratori muzicali, care funcționau în
Radio sau Televiziune și pe post de regizor muzical (unii fiind
compozitori): Dumitru Capoianu, Paul Urmuzescu, Florin
Bogardo (pentru scurt timp), Ileana Popovici, Veronica
Maximilian, Lucian Ionescu, la Iași – Constantin Munteanu,
Cornel Popescu, Ioan Teodoru și Silviu Iurașcu – ale căror
creații le ascultăm sau le vizionăm și astăzi, ca mari bucurii și
împliniri sincretice. Când lucram în Radio și Televiziune căutam
întotdeauna o formă de plată a ilustratorului muzical, mai ales
când activitatea respectivă nu figura în cerințele postului,
contribuția ilustratorului muzical la valoarea estetică a întregului
fiind de netăgăduit, trebuia răsplătită din bugetul de producție.

Discutând despre ilustrația muzicală, este firesc să
ajungem la muzica de scenă și muzica de film. În volumul
Roman Vlad – modernitate și tradiție (Editura Muzicală) – Vlad
fiind renumit compozitor de muzică de scenă și muzică de film –
am tratat pe larg multe aspecte care ar putea interesa
ilustratorii muzicali, de aceea, în încheiere, îl voi cita pe Roman
Vlad, care are nenumărate Documentarii și scurt-metraje puse
pe note, și pe celebrul Eric Satie, care a fost, poate, cel mai

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

32

important dascăl al mai tinerilor compozitori de film de la Paris.
El i-a influențat pe Arthur Honegger, Darius Milhaud, Georges
Auric, Henri Sauget, ca și pe americanii Virgil Thomson, Aaron
Copland, George Antheil. În 1924, Satie a scris muzica primului
film al lui René Clair, Antr’acte, un interludiu din baletul
suprarealist Relâche al lui Francis Picabia (a cărui muzică era
compusă tot de Satie). ”Muzica lui Eric Satie nu urmărea să fie
absolută ci funcțională, golită de demnitatea artificială a
conștiinței de sine, iar relația dintre imaginile vizuale și muzică
nu trebuia să fie o simplă ilustrare naivă, ci de o natură subtilă
și sofisticată”. (Frederick W. Sternfeld). În anul 1971, când
ediția festivalului Maggio musicale de la Florența a fost dedicată
muzicii dintre cele două războaie, adică neoclasicismului, René
Clair și Roman Vlad (în calitate de compozitor și director al
festivalului) au restituit acel spectacol (la care a mai fost invitat
și compozitorul Darius Milhaud). Scenografiile originale ale
spectacolului au fost descoperite de René Clair și Roman Vlad
la Muzeul Teatrului din Stockholm.

Roman Vlad apreciază, credem, obiectiv, raportul dintre
muzica pură și cea consacrată scenei sau ilustrației muzicale:
”Muzica, după mine, trebuie să fie adevărul meu. Muzica de film
trebuie să dea adevărul regizorului, care e adevăratul autor al
creației cinematografice. Sigur, unicul creator al filmului, ca
operă întreagă și definitivă, este regizorul. Celelalte sectoare –
adaptare cinematografică a textului originar, dialog, imagine,
decoruri, costume, sunet, muzică, trucaje etc. – toate sunt
elemente componente ale operei, inclusiv interpretarea
actoricească. Pot fi în sine creații admirabile, uneori geniale,
totuși, acestea au valoare doar în ansamblul operei.”

”Muzica poate umaniza un subiect, poate exalta mesajul
său. Muzica poate face un film mai puțin intelectual și mai
emoționant. Ea poate influența reacția publicului la o anumită
secvență a filmului. Ea poate prepara ochiul prin ureche (s.n.)”.
Astfel concentra în câteva cuvinte Muir Mathieson rolul muzicii
de film, arătând importanța integrării ei în structura dramatică a
filmului.

Le doresc multă inspirație ilustratorilor muzicali, pentru
ca variațiunile și piesele lor de autor să străbată și în repertoriul
de concert, ca lucrări cu viață proprie.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

33

Prof. univ. dr. Dan Buciu

Compozitor
Rector al UNMB în perioada
2000 - 2008
Coordonator al Secţiei de
muzică vocală a UCMR

Ilustrația muzicală și aranjamentul muzical,
creații muzicale generatoare de drepturi de autor?

Pentru a putea răspunde la o asemenea întrebare, tot

mai actuală și mai controversată în zona creației muzicale
contemporane dar și a legislației privind drepturile de autor,
consider că ar fi necesar, mai întâi să definesc aceste două
noțiuni, acești doi termeni în spatele cărora se ascunde o
muzică originală, parțial originală sau fragmente muzicale care
nu aparțin deloc celui care realizează textul muzical.

Aranjamentul muzical presupune, ca punct de pornire,
un element, un nucleu muzical (sau poate mai mult decât atât)
care aparține altcuiva decât autorul aranjamentului: ar putea fi o
melodie (populară, de muzică ușoară sau o temă muzicală
clasică) pe care cel care face aranjamentul o înveșmântează
muzical (folosind sintaxe muzicale pe care le consideră
adecvate, cel mai adesea armonia, dar nu sunt excluse nici
elementele de polifonie sau, rar, cele de eterofonie; sau alte
ipostaze precum antifonia etc). Acest ”aranjament” poate duce
la o dezvoltare liberă (stilistic vorbind) a melodiei (tema)
respective în funcție de destinația pe care o are lucrarea pe
care o concepe (prezentarea în concert, muzică de scenă, de
film, muzică ambientală, pentru emisiuni TV etc). Se pot face
adaptări libere (schimbând sursele sonore – de la voce se trece
la flaut, de exemplu) sau stricte, cu alte cuvinte păstrând textul
muzical inițial dar modificând ”orchestrația” (formația) dar și
tratându-l liber (textul muzical inițial), dezvoltându-l,
comprimându-l sau variindu-l și modificându-i și destinația
interpretativă (alt ansamblu sonor sau altă orchestrație).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

34

În toate aceste cazuri consider că aportul creator al celui
care face aranjamentul muzical nu poate fi neglijat și că atunci
când se ”fac socotelile” pentru drepturile muzicale compozitorul
respectiv nu poate și nici nu trebuie omis în calculele contabile,
aportul său creator fiind indiscutabil. Fără îndoială, cel care face
un aranjament nu poate fi decât un profesionist, un muzician.

Mai mult decât atât, în formele evoluate ale
aranjamentului – cum ar fi tema cu variațiuni, parafrazele,
rapsodiile, improvizațiile jazzistice pe o temă oarecare pun în
prim plan pe cel (eventual cei în cazul unei formații de jazz)
care semnează o asemenea lucrare (sau improvizație). Am
putea exemplifica: Variațiunile pentru orchestră de Max Reger
pe o temă de Mozart, Parafrază de Liszt după Rigoletto de
Verdi, Rapsodia 1 de George Enescu, o improvizație de Adrian
Ciceu pe o temă de D. Scarlatti vor avea drept autori
incontestabili pe Reger, Liszt, Enescu, Ciceu. Iar în cazul unui
aranjament pentru pian al celebrelor ”Dansuri românești”
(varianta originală, pentru pian) de Bela Bártok, autorul va fi
considerat ... Bártok, chiar dacă aportul lui se rezumă ”doar” (!!)
la armonizarea pur și simplu a unor melodii de dans românești
(din Ardeal), melodii nemodificate, partitură scrisă pentru pian.

În cazul ilustrației muzicale lucrurile stau substanțial
diferit. Ilustrația muzicală presupune alegerea unor fragmente
muzicale din lucrări scrise de diverși autori (nu și de cel ce face
ilustrația muzicală!) care se vor prezenta ca suport muzical într-
o piesă de teatru, într-un film (pentru anumite imagini, tot ca
idee de suport, de fundal), într-o emisiune radiofonică (piesă de
teatru, povestiri, diverse emisiuni) sau de T.V. (la fel), etc.

În această situație drepturile de autor consider că ar
trebui să se îndrepte către cel (sau cei) de la care provin
fragmentele respective, luate dintr-o lucrare sau mai multe.
Autorul ilustrației muzicale, fie că subliniază, în concordanță cu
cerințele regizorului (de teatru, film, TV, radio) anumite
momente speciale, nuanțând și amplificând efectul textului și al
imaginii (cu care stabilește o relație sincretică) fie marchează în
mod specific concepția regizorală care stă la baza spectacolului
(filmului, emisiunii TV sau Radio), concepție subliniată prin
muzica aleasă de cel care a imaginat ilustrația.

Consider că ilustrația muzicală nu presupune un act
creator, generator de drepturi de autor: cel care o realizează

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

35

are meritul de a fi găsit echivalențe sonore potrivite cu ceea ce
se întamplă în filmul respectiv, în piesa de teatru sau în
emisiunea care beneficiază de această ilustrație, fără a putea
vorbi de un aport creator propriu-zis. O asemenea ilustraţie
muzicală poate fi realizată și de un neprofesionist, condiția fiind
doar aceea de a cunoaște piese muzicale din care va selecta
fragmentele considerate potrivite. Sigur, se pot folosi și
elemente sonore extramuzicale (zgomote, imagini sonore din
natură etc.).

Este de fapt o regie muzicală! Un regizor nu poate
căpăta drepturi de autor la o piesă de teatru decât dacă el
însuși este chiar autorul piesei respective! Altminteri ... NU!

Sigur că și o ilustrație muzicală poate fi bună sau
proastă, ca și o muzică originală de scenă (producătoare de
drepturi de autor!), dar realitatea ține de abilitatea aranjorului de
a găsi soluțiile potrivite și nu de potențele sale creatoare
propriu-zise!

Concluzionând, pot afirma că singurele drepturi de autor
în acest caz (al ilustrației muzicale) le poate primi doar cel (sau
cei!) căruia îi aparțin fragmentele muzicale utilizate.

Aceste zone muzical ... financiare rămân însă delicate și
uneori greu de delimitat cu perfectă precizie datorită granițelor
deseori fragile ce separă ilustrația muzicală de aranjament.
Precizările legale ar trebui însă făcute pentru a se putea instala
rigoarea și pe aceste pante muzicale încă prea alunecoase
deopotrivă pentru novici și muzicienii experimentați.

George Natsis

Compozitor, pianist,
orchestrator, dirijor

Coordonator al Secţiei de
muzică jazz-pop a UCMR

Aranjament muzical versus ilustrație muzicală

Lumea începutului de secol 21 este una puternic

informatizată, o lume în care aproape orice activitate este
computerizată și în care principala sursă de informare nu este

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

36

cartea, ci internetul. Pe lângă marele avantaj de a putea fi
conectat aproape instantaneu cu orice colț al lumii, trebuie să
suportăm și consecințele nefaste ale acestei informatizări iar
peisajul muzical nu face excepție. Există o mulțime de softuri
care oferă mostre de sunet (samples) făcând posibil să
beneficiezi de o imensă ”orchestră” la tine acasă. În aceste
condiții au apărut în peisajul numit ”industrie muzicală” tot felul
de muzicieni care nu au habar de ABC-ul muzicii dar se
autonumesc compozitori, orchestratori, aranjori, făcând ca
acești termeni consacrați să fie aruncați în derizoriu. Nu este de
mirare ca în aceste condiții să apară confuzii.

O astfel de confuzie este cea dintre ”aranjament muzical”
și ”ilustrație muzicală”.

Se pune întrebarea: poate fi considerată ilustrația
muzicală un ”act de creație”?

Pentru a răspunde la această întrebare trebuie să vedem
cum sunt definite cele două:

Aranjament muzical:
a) Prelucrare a unei bucăți muzicale pentru

instrumente sau voce (DEX)
b) Maniera de a prelucra un text muzical sau o piesă

în întregime, destinate fie unui solist (vocal sau
instrumental), fie unui grup de interpreți, substituind,
îmbogățind sau reducând numărul acestora.
Aranjamentul poate transfigura total o temă muzicală
inițială; în acest caz, aranjorul are un important rol
creator. În muzica ușoară aranjamentele sunt deosebit
de utile și de multe ori înnobilează temele, mai ales prin
orchestrații izbutite. O manieră frecventă de a aranja
este reactualizarea unor piese care în trecut s-au
bucurat de mare popularitate. (DTM)

Ilustrație muzicală

a) Acompaniament, fond muzical sau efecte sonore
care însoțesc un film mut, un spectacol de teatru sau o
evocare literară;

b) Fragmente sau bucăți muzicale executate ca
exemplificări la o expunere de specialitate (DEX);

c) Însoțirea unei manifestări artistice (teatrale,
plastice, cinematografice) cu elemente sonore adecvate.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

37

Ilustrația este larg utilizată în teatrul radiofonic, recitatul
de poezie, filmul artistic și documentar, expoziții etc. Se
deosebește de muzica de scenă și de muzica de film
prin faptul că, în general nu reprezintă o compoziție ci o
asamblare de fragmente ale unor lucrări preexistente
(DTM)

Observăm, astfel, o diferență esențială între aranjament

muzical și ilustrație muzicală. Aranjamentul muzical înseamnă
prelucrarea unei lucrări muzicale. Acesta presupune o
modificare structurală a lucrării prin intervenția creatoare a
aranjorului. Astfel este posibil ca un aranjament de mare
calitate să transforme o lucrare mediocră într-una foarte reușită.

Ilustrația muzicală, pe de altă parte, nu presupune
modificări structurale ale pieselor muzicale, ci folosirea unor
lucrări sau fragmente de lucrări preexistente. Acesta nu este un
act creator, ci un playlist. Nici fonotecarea diferitelor lucrări
muzicale nu reprezintă un act creator, atâta vreme cât nu se
realizează modificări structurale ale respectivelor lucrări. O
mulțime de DJ fac acest lucru și nu am auzit vreodată să fie
numiți ”aranjori”.

Un alt aspect important se referă la faptul că un
aranjament muzical poate fi oricând prezentat ca o muzică de
sine stătătoare (muzica de scenă, coloana sonoră a unui film)
pe când o ilustrație muzicală, prin definiție, însoțește un
spectacol, un eveniment. Astfel, ilustrația muzicală nu poate
face obiectul unei prezentări publice ca muzică de sine
stătătoare deci nu poate fi un act de creație artistică, ci o
muzică preexistentă folosită pentru a îmbogăți sau a sublinia (a
ilustra) anumite scene, replici, dialoguri etc.

Un ultim aspect se referă la UNICITATEA actului
creator: un aranjament muzical este gândit și executat pentru o
anumită lucrare muzicală, ceea ce îl face unic, în timp ce
aceeași ilustrație muzicală poate fi folosită de mai mulți oameni,
fără ca măcar să știe unul de celălalt. Este exact diferența
dintre o haină pe care un creator de modă o face pe corpul tău,
după modelul pe care îl vrei (unicat) și haina pe care ți-o
cumperi din magazin și pe care a doua zi s-ar putea să o vezi
”umblând” pe stradă, îmbrăcând oameni pe care nu i-ai văzut în
viața ta.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

38

Prof. univ. dr. Adrian Pop

Compozitor

Rector al Academiei de Muzică
„Gh. Dima” din Cluj-Napoca în
perioada 2008-2012

Aranjament muzical și ilustrație muzicală

Aranjamentul muzical reprezintă transformarea unei

lucrări muzicale prin operațiuni - mai simple sau mai complexe -
ce țin de tehnica specifică compoziției. Presupune preexistența
unei opere muzicale finite, cu autor de regulă cunoscut, asupra
căreia un alt autor efectuează adaptări în vederea posibilității
de a aborda opera respectivă într-un alt context sonor decât cel
inițial prevăzut. De exemplu, o lucrare simfonică poate fi
adaptată ca un aranjament pentru fanfară, sau ca o versiune
pentru pian („extrasul de pian”); un lied cu acompaniament de
pian poate fi aranjat pentru ansamblu cameral sau orchestră;
un cor a-cappella poate primi un acompaniament; o lucrare
pentru pian este orchestrată și devine piesă de repertoriu
simfonic (exemple celebre: Musorgski-Ravel - Tablouri dintr-o
expoziție sau Ravel-Constant - Gaspard de la nuit).

Aceste operațiuni constau în mod preponderent în
instrumentație, dar pot comporta și modificări minore
(simplificări sau îmbogățiri, după caz) sub raportul armoniei,
facturii instrumentale sau contrapunctului - mai rar ale formei.
Versiunea rezultată astfel poate circula ca piesă de sine
stătătoare, dar într-o formă diferită de cea inițial conferită de
autorul său, care va fi întotdeauna recunoscut și menționat ca
atare. Numele aranjorului trebuie la rândul său menționat, dar
numai legat de contribuția sa la expresă la varianta respectivă.
Aranjorul este asimilat astfel unui autor de rangul al doilea, fiind
cu totul îndreptățit la un procent din acele drepturi de autor ce
rezultă din utilizarea variantei alcătuite de el - în timp ce

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

39

cuantumul major al drepturilor revine în mod firesc autorului
inițial. Nu arareori aranjamentele unor lucrări sunt realizate de
însuși autorul lor (de exemplu Brahms a realizat Variațiunile pe
o temă de Haydn în două versiuni - pentru două piane și pentru
ochestră; Stravinsky a realizat o versiune pentru trio a
cunoscutei Histoire du soldat, de asemenea o versiune pentru
două piane a și mai cunoscutei Sacre du printemps).

Ipostazele aranjamentului sunt foarte diverse. Practica
jazzului cultivă prin definiție tehnica aranjamentului, pe care o
accentuează considerabil prin masiva contribuție a improvizației
și implicit a variațiunii: una și aceeași melodie, interpretată de
diverse formații va comporta sub multe aspecte diferențe
notabile de la un interpret la altul. Cu toate acestea, autorii
pieselor sunt întoteauna menționați. În muzica pop, noțiunea de
„cover” reprezintă tocmai o formă a aranjamentului, la fel ca și
majoritatea interpretărilor live, în care componența grupului de
instrumente este de multe ori diferită de cea a versiunii
originale.

Situații aparte se ivesc atunci când avem de a face cu
prelucrarea melodiilor folclorice, neasociate cu numele vreunui
autor. Armonizarea / acompanierea melodiilor populare
practicată de ansamblurile folclorice specializate se încadrează
în categoria aranjamentului. Pe de altă parte însă, prelucrările
elaborate, unde cuantumul și complexitatea operațiunilor
componistice efectuate asupra unei astfel de melodii conduc la
un alt nivel muzical, vor putea fi pe drept cuvânt considerate
opere de autor.

De asemenea, genul temei cu variațiuni reprezintă o
creație de autor, indiferent de faptul că pornește de la o temă
proprie sau preluată.

În ceea ce privește ilustrația muzicală, este evident că
aici nu avem de a face cu operații de natură componistică.
Selectarea de fragmente muzicale în vederea însoțirii unor
imagini, a „ilustrării” lor sonore cu scopul obținerii unei sublinieri
de ambianță nu reprezintă o creație în sens muzical.

Realizarea unei bune ilustrații muzicale presupune
sensibilitate artistică și o anumită cultură - legată atât de
domeniul muzical, cât și de cel abordat de producția vizuală
ilustrată - fără a avea însă legătură cu tehnicile de compoziție,
cu vreo aplicare efectivă a acestora. În mod evident, ilustrația

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

40

muzicală nu poate substitui compoziția muzicală originală - și
ca atare nu poate avea vreo îndreptățire la generarea de
drepturi de autor sub raport muzical.

Persoana care realizează o ilustrație muzicală nu devine
prin aceasta un creator de muzică, ci dimpotrivă, este un
utilizator de muzică, pe care o utilizează pentru a o adăuga
unui produs artistic de o altă natură. Evident, este necesar ca
pentru aceasta să obțină autorizarea de la autorii lucrărilor de
care se servește (cel mai adesea fragmentar). Remunerarea
cuvenită realizării unei ilustrații muzicale - contribuție adusă
unei opere cinematice - ține de producția efectivă a acelei
opere, ca o prestație specializată, stipulările contractuale fiind la
înțelegerea producătorului cu prestatorul respectiv.

Acad. Cornel Ţăranu

Compozitor

Prof. univ. dr. la Academia
de Muzică „Gh. Dima” din
Cluj-Napoca

Vicepreşedinte al
Uniunii Compozitorilor şi
Muzicologilor din România

În încercarea de a defini deosebirea dintre aranjament și

ilustrație muzicală, sunt necesare câteva precizări:
aranjamentul implică o participare în actul de creație, cum ar fi,
spre exemplu, aranjamentul unui vals de Strauss realizat pentru
o formație restrânsă de către Arnold Schönberg. În acest caz se
justifică drepturile de autor. Ilustrația muzicală (în teatru, film,
TV etc.) nu implică o participare creatoare, ci doar selecția
fragmentară sau întreagă din una sau mai multe opere
muzicale. În acest caz, drepturile de autor nu se justifică, ele
fiind remunerate după criteriile în vigoare.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

41

Conf. univ. dr. George Balint

Compozitor şi dirijor

Redactor-şef al Revistei
“Actualitatea Muzicală” a UCMR

Autorul şi compozitorul în raport cu punerea
în-operă a creaţiei sonore

Creaţie sonoră; Ordine de utilitate; Operă şi Lucrare

Înţelegem prin Creaţie sonoră (CrS) rezultatul acelui tip

de activitate intelectuală a cărei materialitate de exprimare o
constituie sunetele. Sub aspectul utilității căreia îi integrăm CrS,
deosebim mai multe ordine: spiritual sau artistic; contemplativ
sau estetic; emoţional sau de divertisment; medical sau
terapeutic; arhitectural sau ambiental; comunicaţional sau
semnalizator. Dintre cele şase ordine de utilitate enumerate,
primele trei sunt încă insuficient delimitate teoretic, fiind referite
laolaltă noţiunii de operă muzicală1. Generic, convenim pentru
acestea termenul de Operă sonoră (OpS), iar pentru celelalte
trei ordine de utilitate rămase, pe acela de Lucrare sonoră
(LcS).

N.B. Doar pentru OpS este necesară declararea ei de
către autor, spre a fi protejată juridic. Pentru LcS protecţia
survine în baza contractuală între furnizorul unui serviciu
(public) şi autorul-prestator.

1
 Folosirea excesivă a termenul adjectival de muzical a dus la

prezumarea apriorică a unui frumos sonor ce trebuie să incumbe
oricărei OpS. În plus faţă de estetic, artisticul se diferenţiază însă şi
printr-o valoare de sens detectabilă pe cale reflexivă (activă, critică),
aşadar, nu doar contemplativă (pasivă, admirativă).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

42

Creaţie şi Execuţie/Interpretare
de prima și a doua instanță

Dacă, în general, prin creaţie înţelegem ceea ce se

produce pe cale mentală (intelectuală), prin execuţie
considerăm ceea ce se înfăptuieşte concret, într-un mod fizic
evident. Spre deosebire de creaţie, a cărei stare este
nonipostaziabilă şi, prin urmare, insondabilă ca resort, execuţia
are ca obiect tocmai aducerea creaţiei într-un fapt probator, de
punere în-sunet. Pe relaţia creaţie – execuţie, OpS este mai
greu definibilă decât LcS, motivul sau determinarea (resortul
interior al) producerii OpS fiind dominant subiectiv(ă).

În domeniul artistic, procedura de execuţie este referită
generic noţiunii de interpretare. Dar, ca ceva să poată fi
interpretat, este nevoie ca acela să existe deja ca lucru (obiect)
într-un mod oarecare. Dacă creaţia şi interpretarea
(exprimarea) ei coincid indecelabil, ne aflăm într-o zonă a
spontaneităţii, proprie culturii orale. Ca atare, nici nu putem
aprecia mărimile de proporţionare între cele două, deoarece
creaţia nu se probează decât în măsura aducerii în concret. În
situaţia unei totale suprapuneri creaţie-interpretare, autorul se
poziţionează totodată şi ca interpret al propriei creaţii pe care:
fie tocmai o creează (spontan, ca într-o improvizaţie), fie şi-a
elaborat-o mental şi o interpretează (execută/redă) din
memorie.

Dar chiar şi executând din memorie, autorul are nevoie
de un mijloc al exprimării sale, respectiv un instrument. Aceasta
însemnă că autorului îi este necesară şi o competenţă de
instrumentare. Prin urmare, ca să-şi exprime creaţia sonoră,
autorul trebuie să fi deprins deja cântul pe un instrument
sonor/muzical (inclusiv vocal), prin intermediul căruia să o
poată prezenta, adică să o pună în-operă. Așadar, creația se
relevă ca operă doar printr-un fapt de prezentare. Prezentarea
creaţiei ca operă în-sunet de către autor constituie un fapt
executiv şi/sau interpretativ de primă instanţă.

În situaţia când autorul nu (mai) poate fi prezent în act,
este nevoie fie de un martor-memorator al uneia din
prezentările autorului-interpret, fie - mai ales când execuţia
presupune o distribuţie instrumentală de ansamblu - de un
instrument având o natură diferită celui muzical, în care autorul

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

43

să-şi fi depus (marcat) opera. De regulă, acest alt-instrument -
abstract (simbolic) în raport cu sunetul - este de natură grafică:
partitura. În partitură OpS este notată utilizând un cod de
simboluri specifice, astfel încât, prin denotare, să fie posibilă
redarea sonoră a operei. Cât din ceea ce a creat a reușit
autorul să noteze, ţine atât de propria competenţă, cât şi de
cultura de instrumentare prin care este agreat (practicat) un
anumit vocabular semiotic, precum şi, desigur, de instrumentele
muzicale existente. Prezentarea creaţiei ca operă în-partitură
constituie un fapt executiv/interpretativ de a doua instanţă.

Autor şi Compozitor

Cu cele spuse până acum, am dorit să arătăm că

autorul unei CrS se califică şi drept compozitor al ei din
momentul notării. Cât este execuţie şi cât interpretare
componistică nu se poate cuantifica. Cert este că notarea este
faptul propriu-zis de punere în-operă specific compozitorului.
Prezentată în/ca partitură, CrS este predată (spre redarea
sonoră de) către oricare altă persoană cu competenţă de
instrumentare (denotare şi execuţie). Aşadar, compozitorul
realizează un proiect de configurare sonoră – partitura – pe
baza căruia se poate construi atât un fapt redativ, de execuţie
sonoră, cât şi unul interpretativ, de autentificare în raport cu
opera dată ca-proiect.

Aducerea CrS în stadiul de proiect (ca partitură) fiind un
fapt interpretativ, persoana compozitorului poate fi diferită de
aceea a autorului. Bunăoară, cineva pune opera în-sunet ca
autor, iar altcineva o notează ca interpret-componistic.

Dar, dacă pentru o CrS prezentată oral (nenotată)
martorul-memorator şi, ulterior, redator nu este o persoană, ci
un aparat de înregistrare-redare audio, se probează strict doar
momentul unei ipostaze de prezentare, fără nicio garanţie a
posibilităţii de abordare interpretativă. Deci, dacă prezentarea
în-sunet a operei sale de către autor a fost înregistrată, acea
înregistrare probează exclusiv veridicitatea faptului auctorial, nu
însă şi pe aceea a unui fapt componistic. Doar pe baza
înregistrării, OpS nu poate fi înscrisă sub calitatea de
compoziţie. Chiar dacă există în plus şi documente declarative
ale primei prezentări publice (afiş, program, cronică,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

44

transmisiune radio/tv etc.), înregistrarea poate omologa
documentaristic OpS ca versiune interpretativ-auctorială de
primă instanță, nu însă și de a doua instanță, adică nu şi
componistică. Raportat prezentării unei CrS puse în-sunet,
înregistrarea certifică doar autorul, nu şi compozitorul.

Admiţând această diferenţă, referenţiată şi practic, între
autor - probat prin înregistrare plus alte documente ce atestă
prima prezentare publică - şi compozitor - probat suficient prin
partitură -, ne putem pune problema asimilării sub aspect juridic
a celor două obiecte referite aceleiaşi creaţii. În acest sens,
obiectul celui care realizează OpS în-partitură, indiferent că
este sau nu şi creatorul operei, ar trebui să intre sub protecţia
drepturilor conexe pentru interpretare-componistică sau, pur şi
simplu, de compoziţie. Aceeaşi persoană, dacă este şi autorul
propriei compoziţii, se poate legitima fie prin înregistrarea unei
execuţii publice după partitură, fie prin recunoaşterea
autenticităţii de către un for de specialitate, respectiv Uniunea
compozitorilor şi muzicologilor din România (UCMR). În
această situaţie, UCMR poate face serviciul de autentificare a
auctoriatului componistic autodeclarat pe baza partiturii şi,
numai dacă se solicită expres, şi a unei înregistrări sonore
(publice sau de studio).

În consecinţă:

1. Opera sonoră nenotată se poate declara pe baza
imperativă a înregistrării unei prezentări publice.
Dacă autorul muzical este membru UCMR, poate
fi suficientă doar o înregistrare oarecare (MIDI sau
de studio).

2. Compoziţia sonoră se poate declara doar prin
prezentarea în/ca partitură. Dacă compozitorul
este membru UCMR, prezentarea partiturii este
suficientă. Dacă compozitorul nu este membru
UCMR, este necesară o autentificare în cadrul
unei comisii formate din membri UCMR.

3. Atunci când, raportat unei OpS, autorul şi
compozitorul sunt aceeaşi persoană, corelând
condiţiile de la pct. 1 şi 2 se admite declararea
simultană pe baza unei înregistrări oarecare
însoţite de partitură. Dacă autor-compozitorul este

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

45

membru UCMR, poate fi suficientă doar
prezentarea partiturii.

4. Drepturile compozitorului sunt conexe în raport
cu cele ale autorului muzical. Ele decurg din
oricare prezentare publică după partitură, chiar
dacă aceasta nu se află sub auspiciile unei edituri.

Nivelul minim-suficient de recunoaştere a unei

creaţii drept Operă sonoră; Cântul şi Tema/Motivul

Pornind de la coordonatele sunetului – Intensitate,

Timbru, Înălţime, Durată (ITHD) - cele cu cea mai sensibilă
reperabilitate şi sistematizare raţională sunt ultimele două. Cu
înălţimile se alcătuiesc melodii, iar cu duratele ritmuri.
Împreună, ca melo-ritm, formează un cânt. Nivelul minim-
suficient pentru recunoaşterea unei OpS constă în prezentarea
ei prin cânt – indiferent de proporţionarea în expresie a
planurilor melodic şi ritmic, de registrul, intensitatea şi
timbralitatea prezentării sonore.

Se impune aici deosebirea între cânt şi temă/motiv,
exprimabile adesea monovocal. Tema/motivul reprezintă o
valoare de reductibilitate pur formală în raport cu cântul OpS.
Aceasta înseamnă că tema/motivul sunt doar repere de
construcţie sub două aspecte: a) ca elemente sau unităţi
expresive minime (în general, motivele); b) ca paternuri sau
structuri formale modelatoare (în general, temele). În ambele
situaţii, mai cu seamă în zona orală a culturii, ele reprezintă
valori ideatice, pentru care nu se poate stabili cu precizie o
anume paternitate auctorială. De regulă, ele circulă liber într-un
areal cultural. În zona scrisă, autorul îşi poate exprima opera
într-un mod compoziţional mult mai elaborat, configurându-şi cu
particularitate propriile teme/motive de lucru. Tocmai de aceea,
partitura este baza (notativ-prescriptivă) pe care se poate
certifica optim autenticitatea unei exprimări auctoriale.

N.B. În muzică, cântul tematic are şi o expresivitate sui-
generis, imanentă materialităţii sale sonore. Aceasta nu trebuie
însă să primeze în raport cu funcţia ideatică a temei, ca valoare
de construcţie formală în elaborarea unei opere. Adesea,
impresia generată de sonoritatea unei teme expuse este

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

46

emblematică pentru starea emoţională dominantă pe parcursul
întregii opere. Însă nu toate OpS au la bază un cânt tematic,
fiind elaborate în abstract, pe o schemă sau proiect formal cu
valoare de temă.

Alte situaţii interpretative de a doua instanţă

Un câmp aparte de problematizare se deschide atunci

când o OpS este realizată în raport cu alta/alte OpS.
Recunoaştem sub acest mod de interpretare secundă: armonia,
orchestraţia şi timbrometria; aranjamentul şi reducţia;
prelucrarea; citatul; colajul; acompaniamentul şi ilustrația.

Armonia, Orchestraţia şi Timbrometria. Constituie

repere de dramatizare sonoră care presupun competenţe
specifice. Aceasta înseamnă că autorul armoniei poate fi o altă
persoană decât autorul distribuţiei timbrale şi/sau cel al
caracterului de pulsaţie (timbrometriei), cu toţii diferind şi de
persoana autorului cântului. Prin urmare, autorii de
armonie/orchestraţie/timbrometrie a/ale unui cânt sunt
beneficiari de drepturi conexe în raport cu opera originală al
cărei autor are drepturi depline.

Aranjamentul şi Reducţia. Constau în aducerea unei
OpS într-o altă variantă de ordin timbral/instrumental. Reducţia
este un caz particular de aranjament, prin care distribuţia
instrumentală a unei OpS este diminuată numeric, la unul sau
două instrumente. În ambele cazuri, trebuie declarată opera
sursă căreia i se conservă drepturile auctoriale.

Prelucrarea. Atunci când autorul transformă parametrii
sonori ai unei alte opere sau fragment din aceasta, luată ca
model. În acest caz, avem o situaţie de coautorat.

Citatul. Cuprinderea unui fragment dintr-o altă operă în
opera-cadru de referinţă. Deși moral se impune acordul
autorului operei citate, autorul operei în care se citează îşi
păstrează calitatea de autor deplin. Eventual, se poate vorbi de
drepturi conexe pentru opera citată. Însă, dacă mărimea
citatuluidisproporţioneazăîn opera-cadru, avem o situaţie de
plagiat.

Colajul. Presupune alcătuirea unei OpS din fragmente
provenind din alte opere. Deși colajul este asimilabil unei opere

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

47

în sine, considerăm obligatoriu ca realizatorul să aibă acceptul
autorilor ale căror opere le foloseşte prin fragmentare, dacă
acestea mai beneficiază de protecția legii. Acelaşi lucru este
valabil şi dacă autorul îşi prezintă colajul în/ca partitură. Şi aici
putem vorbi de coautorat.

Acompaniamentul şi Ilustrația. Sunt destinate însoțirii
unei alte opere, de aceeaşi natură expresivă –
acompaniamentul unui cânt – sau de naturi diferite: text
literar/poetic, dans, piesă de teatru, film.

Integritatea Operei sonore
Dacă o creaţie sonoră a fost declarată ca Operă, se

consideră aprioric referită utilităţilor de ordin artistic, estetic sau
de divertisment, fiind destinată prezentării doar în sălile de
concert/spectacol şi în mod integral - conform modelului sonor
al înregistrării, iar dacă există şi partitură, conform acesteia. În
consecinţă, OpS declarată nu poate fi expusă (integral sau
fragmentat) în spaţii publice de altă utilitate (magazine, baruri,
staţii, mijloace de transport în comun, săli de cosmetică, masaj,
fitness etc.) fără acordul expres al autorului sau, după caz,
moştenitorilor de drepturi auctoriale, exceptând lucrările care nu
se (mai) află sub protecţia legii sau care sunt prezentate în
medii academice (instituţii de învăţământ sau de conferinţe).
Credem că prezentarea unei creaţii declarate ca Operă sonoră
în alte condiţii de utilitate (artistică, estetică, de divertisment)
decât cele acceptate de autor constituie o alterare a statusului
valoric propriu acelei opere în integralitatea ei şi, prin aceasta,
un afront moral adus autorului. Nu poate intra sub această
condiţionare difuzarea pe cale media (radio/tv), unde se
propagă o prezentare incontrolabilă în raport cu locaţiile de
receptare. Și aici însă, este inacceptabilă fragmentarea OpS
(dincolo de cauze de ordin tehnic), exceptând emisiunile de tip
promo, documentar sau muzicologic.

Sinteză
Cu scopul unei prezentări de sinteză, reiterăm prezentul

text în distribuţia a trei tablouri referite tipologiilor creatorului
sonor (tbl. 1), creaţiei sonore (tbl. 2) şi acţiunilor interpretative
conexe (tbl. 3).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

48

TABLOURI DE SINTEZĂ

TBL. 1 TIPOLOGIA CREATORULUI SONOR

ÎN RAPORT CU MODUL PUNERII ÎN-OPERĂ ŞI OBIECTUL ACESTEIA

SUBIECT MOD DE PREZENTARE OBIECT

Inefabil Concret Interpretativ Probatoriu

↗

AUTOR

Oral (în-concert)
– interpretare de

primă instanţă

Concert
înregistrat

CREATOR

↘
COMPOZITOR

Scris (în-partitură)
– interpretare de

a doua instanţă

Compoziţie
notată

TBL. 2 TIPOLOGIA CREAŢIEI SONORE
ÎN RAPORT CU ORDINELE DE UTILITATE ŞI PERSPECTIVELE DE ABORDARE

TBL. 3 ACŢIUNI CONEXE ŞI/SAU DE COAUTORAT
REFERITE UNEI OPERE GENERICE

GENERIC PARTICULAR

↙

Armonie
Orchestrație
Timbrometrie
Aranjament
Reducție
Prelucrare
Citat
Colaj
Acompaniament
Ilustrație

Operă sonoră
(cânt sau melo-ritm)

↖

Operă de altă natură expresivă
(poezie, teatru, dans, film)

MATERIALITATE UTILITATE PERSPECTIVĂ

Inefabilă Sonoră de Ordin: de Abordare/Integrare

↗

OPERĂ

Artistic
Estetic
Divertisment

Reflexivă (critică)
Contemplativă (admirativă)
Recreativă (empatică)

CREAŢIE

↘
LUCRARE

Terapeutic
Ambiental
Semnalizator

Regenerare (biologic)
Acomodare (psihologic)
Comunicare (social)

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

49

Prof. univ. dr. Dan Dediu

Compozitor
Rector al UNMB în perioada 2008 -
2016
Coordonator al Secţiei de muzică
instrumentală şi multimedia a
UCMR

Către un model al sistemului de credite creative
(Towards a Model of Creative Credits System)

Ce este sistemul creditelor creative? Este un sistem

analog cu sistemul creditelor transferabile din educație. Această
analogie mi-a venit în minte atunci când reflectam asupra
multiplelor aspecte ale compoziției muzicale și încercam să
găsesc o ordine în haosul de acțiuni și lucrări ce o populează.
Mi se pare că ea este interesantă și vă voi înfățișa pe scurt
ideile de pornire, apoi o sistematică succintă, care poate fi
cuprinsă schematic pe o scală de la 100% la 0%.

Dacă este să vorbim de credite, aceasta este o noțiune
financiară, importată la rândul ei în domeniul educației
europene ca ECTS (European Credit Transfer System) pentru a
permite compararea sistemelor de învățământ superior din
Europa. Conceptele centrale sunt ”learning outcomes”, adică
„rezultatele învățării”, competențele (ce trebuie să cunoască, să
înțeleagă și să fie capabili să facă studenții) și ”workload”, ceea
ce s-ar putea înțelege ca volumul de muncă implicat în procesul
învățării (cantitatea de timp aproximativă de care au nevoie
studenții pentru a ajunge la aceste rezultate).

În consecință, se poate imagina un sistem al creditelor
creative, adică al aportului original în creație și al gradelor de
derivație de la original. Pe scurt, un sistem care să măsoare
volumul de creativitate.

Propunem trei criterii de măsurare pentru început:

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

50

1. conținutul muzical, adică organizarea înălțimilor/duratelor,
ce poate fi original/derivat/corupt/copie;

2. articularea temporală, cuprinzând ideea formală/forma
muzicală, ce poate fi inedită/preformată/fixă

3. anvelopa sonoră, pendulând între timbralitate nouă sau
timbralitate cunoscută, scriitură similară sau scriitură diferită.

Gradele de aport creativ (Creative-Volume-Load,

prescurtat CVL) sub raportul materialului muzical:

1. Original ex nihilo. Totul este la 100%: conținutul
muzical, forma, noutatea timbrală.

2. Original derivat dintr-o operă existentă. Muzică
compusă pornind de la un pre-text, de la un text
existent, care amorsează posibilități diverse de
dezvoltare. Este echivalentul comentariului de text
filosofic, care poate porni în apropierea sensului și poate
apoi crea paranteze, extrapola, inventa alte concepte.

a. variațiuni pe o temă preluată (temă
preluată și variațiuni originale): conținutul muzical
este preformat inițial, anume tema; de-abia după
aceea, prin învârtirea în jurul acestui nucleu se
generează un conținut nou; forma muzicală
poate fi mai apropiată sau mai depărtată de tema
preluată (în variațiunile stricte aceasta se
păstrează, în variațiunile libere ea poate varia
sau se poate schimba complet); timbralitatea sau
scriitura se poate păstra, dar poate și diferi.

b. citat (inserții preluate simbolic și
transformate creativ): două sau mai multe tipuri
de conținut eterogen: folosirea citatului este
grefarea unei copii într-un text original, în ideea
de a clarifica, lămuri ori potența sensul existent,
ori în ideea de a crea un punct de fugă care să
deschidă spre alte orizonturi semantice. În citat,
conținutul muzical are 0% aport creativ, 100%
aport al articulării temporale, 50% timbralitate,
căci poate apărea la alte instrumente, ca într-un
aranjament (un exemplu de citat inserat ca

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

51

aranjament – Coralul ”Es ist genug” din
Concertul pentru vioară de Alban Berg).

3. Original după model-schematic/stilistic. Muzică
originală, dar derivată dintr-o schemă stilistică pre-
existentă, ca o matriță în care e pus material divers.
Conținut asemănător, formă identică, timbralitate
diferită. Este aproape de copie, dar nu se confundă cu
ea.

a. Parodie: o imitație cu sens schimbat, o
copie care spune contrariul originalului, realizată
cu umor sau sarcasm, ingrediente obligatorii
pentru parodie. Conținutul e corupt, forma
identică, timbralitate diferită.

b. Pastișă și/sau parafrază (à la manière
de): imitație apropiată de original, în aceeași
”clasă de compoziții”. Pastișa/parafraza poate fi
realizată cu intenție, ca omagiu, ca mască
asumată programatic (a se vedea piesele
Paganini și Chopin din “Carnavalul” lui
Schumann), sau poate fi realizată fără intenție,
epigonic și cu aport minim de creativitate.

4. Copie parțială. Imperiul lui readymade

a. anvelopă timbrală diferită, integritate ontologică a
operei

i. Aranjament: adaptarea și extinderea
creatoare, cu adaosuri, a unui text muzical de la
un instrument / voce / ansamblu la un alt
instrument / voce / ansamblu.

ii. Transcripție: preluarea identică sau cu
minime adaptări a unui text muzical de la un
instrument / voce / ansamblu la alt instrument /
voce / ansamblu. Mai poate fi dată o definiție,
ceva mai simplă: trecerea unei muzici dintr-un
mediu timbral într-un alt mediu timbral (vocal 
instrumental, instrumental  vocal, vocal 
vocal, instrumental  instrumental)

iii. Orchestrație: expandarea unei muzici
instrumentale la un ansamblu orchestral

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

52

iv. Reducție: esențializarea unei muzici
orchestrale la strictul necesar și reducerea ei la
un singur instrument, de regulă pianul.

b. anvelopă timbrală identică (sample), ruptură a
integrității ontologice (selection)

i. Instalație originală. Folosirea
eșantioanelor într-un mod original, astfel încât
anvelopa sonoră să fie originală. Lucrul cu
readymade ca sample, dar configurație sintactică
originală.

ii. Montaj. Folosirea eșantioanelor dintr-o
singură sursă sau stil, combinate (succesiv și
simultan) după o logică anume sau fără nicio
logică (montaj omogen). Folosirea eșantioanelor
din mai multe surse sau stiluri, combinate
(succesiv și simultan) după o logică anume sau
fără nicio logică (montaj eterogen sau colaj).

iii. Mixaj. Suprapunerea mai multor piste (ce
conțin teoretic mai multe instrumente sau
eșantioane sau stiluri) și mixarea lor, ierarhizarea
lor după volum și pregnanță. Sculptare în
intensitate și spațialitate.

5. Copie identică – plagiat.

Ilustrația muzicală face parte din alt continent, anume

cel al suportului muzical anexat unei alte arte principale. În
ilustrația muzicală, muzica este pe locul doi, accentul picând în
principal pe arta aflată în prim plan: literatură, pictură, film,
dans. În ilustrația muzicală aportul de creativitate este de altă
natură, efortul fiind îndreptat spre adecvarea și asortarea la/cu
alt material artistic. E mai mult un act de cultură, decât unul de
creație: ca și cum am vorbi în citate și am vrea drepturi de autor
pentru conținut.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

53

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

54

SUMMARY

Debates
Composer versus Music Author

The article presents the papers delivered by famous Romanian
composers on the topic of royalties. The participants provided a
number of definitions and even two possible systems of
quantifying the degree of musical creativity, whose usefulness
the speakers considered to be undeniable in the context of
today‟s musical life. A great part of the debates focused on the
opposition of the terms “musical illustration” and “musical
arrangement”, detailing all the forms in which these notions can
appear in musical contexts. The floor was given to great names
of the Romanian school of composition: Viorel Munteanu, Dan
Buciu, George Natsis, Dan Dediu and George Balint, while
Academician Cornel Țăranu, even if not present, sent a few
words on the theme of the conference that were read in a
plenary session. The public meeting took place within the
Brăiloiu Conferences held at the National University of Music in
Bucharest.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

55

STUDII

Muzica – Obiect transdisciplinar
(IV)

Nicolae Brânduş

În studiul pe care îl vom iniția ne bazăm pe cele expuse

în Muzica – Obiect transdisciplinar I, II și III. Ne vom referi la
limbajul muzical ca o formă particulară de Ordine. Limbajul se
constituie ca ordine de sunete, cuvinte, structuri (de sunete
și/sau cuvinte), nuanțe ale exprimării, gesticulație etc. Toate,
după cum am menționat citând autorii studiați, reprezentând „o
curgere fără restricții a sensului”. Este clar că metoda de
investigație a acestor ordini este o artă în sensul descoperirii
unor regularități relevante extrase din desfășurarea holografică
a fenomenului.

De la bun început vom menționa că modul de analiză a
faptului global, așa cum ni se prezintă fenomenul muzical, va
duce spre soluții mai mult sau mai puțin individualizate, conform
metodei transdisciplinare pe care o vom aplica. Va fi o sarcină
extrem de personalizată, dezvoltată în mod creator pe o bază
fermă pe care o vom expune. Am și făcut-o în repetate rânduri
în studiile noastre anterioare privind Logica Lumilor posibile.
Deschiderea în ce privește soluția concretă a formării operei
muzicale conform normelor de aplicare în gest și închise într-o
semiografie sau alta rămâne principala breșă în orice tip de
sistematizare urmând a se afirma în desfășurarea prefigurată
simbolic. Este ceea ce reprezintă, de fapt, tăietura dintre două
Niveluri de Realitate asupra cărora urmează să reflectăm. Va fi
vorba despre acea activitate formativă a minții bazată pe o
înțelegere creativă și originală care acționează ca un filtru în
ordinea implicită (holomișcare) unde „orice poate implica orice”
(conform experiențelor de tip cuantic). David Bohm
menționează că percepția relevanței este o artă în sensul că
pretinde o abordare creatoare a unor noi ordini, iar cauzalitatea
acoperă doar un aspect limitat în stabilirea conexiunilor
relevante.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

56

Se va pune deci acut problema modului în care o
analiză de acest tip va duce spre rezultate edificatoare în ce
privește Muzica - Obiect Transdisciplinar și în ce măsură o grilă
de putere ridicată va fi aptă a da legi. Adică de o anume
generalitate și aplicabilitate pasibile a constitui criterii
epistemologice și axiologice relevante în studiul operei
muzicale. Observăm că drumul către o anumită extindere a
aplicației unei legi (norme) sau alta va fi destul de sinuos, fiind
mai presus de orice vorba despre fluctuații imprevizibile ale
opțiunilor libere în organizarea coordonatelor de tip existențial
care definesc domeniul muzical în desfășurarea sa
fenomenologică. Ne vom întreba și dacă acest fenomen este
cognoscibil în datele sale fundamentale, ontologic vorbind. Sau
în ce măsură ? Poate că însăși cercetarea noastră este tot o
artă, în sensul unei perorații cu grad înalt de individualizare: o
altă „beletristica de idei”, conform celor dinainte. Ne vom
încerca în a ticlui noi poetici precum o întreagă literatură critică
și muzicologică în uz? Se poate și așa, evident: o nouă,
frumoasă și nobilă activitate creatoare....

Dar credem că a aplica o metodă transdisciplinară în
abordarea Obiectului - Muzică implică o serie de rigori speciale
de ordin metodologic. În primul rând, decuparea în Niveluri de
Realitate a Obiectului și Subiectului Transdisciplinar. Din
această perspectivă constatăm că analiza muzicală apare
trunchiată când abordează problema la un același Nivel de
Realitate. Am stabilit deja că opera muzicală este definită prin
cel puțin două entități de Niveluri diferite (de Realitate):
structura și lectura. Cea dintâi privește formarea operei în afara
timpului real, fizic al desfășurării procesului de comunicare și
cea de a doua este o funcție a timpului rostirii, în care este
nemijlocit și total implicată persoana (umană). Ne este clar că
ne aflăm în fața unei realități duale când ne referim la practica
muzicală, și conexiunea celor două Niveluri de Realitate ar
trebui cu precădere luată în seamă. Iar intre ele, conform
doctrinei transdisciplinarității (Basarab Nicolescu) se plasează
zona de non-rezistență, de inserție a Sacrului în acest
proces. Modul în care acesta există și se desfășoară rămâne
marea noastră întrebare privind acoperirea în gest simplu a
acestui întreg Univers; misterul ontologic al acelui timp propriu
creat în performanța muzicală de către interpret (rostire).

Se pare că o analiză cât de cât semnificativă a acestui
proces de comunicare s-ar putea desfășura în stadii și

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

57

dimensiuni multiple. Firul s-ar putea împărți nu în patru, ci în
infinit, precum întreaga Realitate care își conține de drept toate
Nivelurile și din care mintea își face tăieturile cuvenite. Va
trebui să trecem în cele ce urmează de la toate aceste
generalități, care vizează mai ales metoda, la realitatea faptică
și să propunem câteva subiecte de strictă competență
muzicală, spre reflecție.

În studiul Baze ale unei analize formale a limbajului
muzical (publicat în cartea Interferențe – Ed. Muzicală 1984,
București) am instituit o serie de criterii de abordare a
domeniului muzical pe care le-am dezvoltat și aplicat
consecvent. Scriam la acea dată: „Organul auditiv îndeplinește
în percepția muzicală o funcție analitică de înaltă complexitate,
operând simultan asupra unor serii întregi de parametrii cu o
precizie, viteză și finețe remarcabile“. Definisem în prealabil
șase spații acustice-muzicale care compun fenomenul sonor, și
anume L (locul sursei sonore în spațiul real), D (prezența-
absența sursei sonore în context – altfel zis, densitatea
fenomenului muzical-sonor), IT (intensitatea prezenței sonore),
T (tempo, viteza de succesiune a atacurilor metrice), TB
(timbrul muzical), I (înălțimea, frecvența măsurată în Hz a
sunetului). În continuare, citez: „Spațiile acustice de mai sus le-
am putea învesti, după expresia lui Ion Barbu, cu acele «elanuri
somatorii, virtuale acumulări de operații», concepându-le ca
entități în care spiritul introduce ordini și edifică. Spiritul ia
nemijlocit cunoștință de realitatea fenomenologică a
desfășurării acestui proces în care se toarnă întreaga
experiență muzicală. Ne aflăm într-o zonă tipică de confluență a
unor energii psiho-fizice declanșate conform unor finalități
specifice. Imaginea muzicală sintetică ne apare ca fapt integrat
de conștiință al tuturor schimbărilor (ordine, măsură etc.) ce se
petrec în structura internă a discursului muzical. Prevedeam
încă de la acea dată (începutul anilor ‟80) mersul cercetărilor
privind muzica, după cum apar în lucrările lui David Bohm, cât
și „mentalitatea” transdisciplinară avant la lettre de investigație,
urmând a se impune ulterior datorită cercetărilor acad. Basarab
Nicolescu în epistemologia generală actuală.

Aș cita, în continuare, din Interferențe: „Scopul principal
al cercetării noastre este de a desprinde o serie de mecanisme
interne proprii percepției aurale, un anume comportament al
psihicului uman în contact cu fenomenul muzical. Acesta se
formează la (cel puțin) trei niveluri [sic!]: la un prim strat

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

58

infrastructural (materie sonoră), la nivelul structurii sistemului
cultural standard, și la un nivel suprastructural (intenționalitate
specifică, conținut, personalizare, sens etc.), ultimele două
implicând norme și strategii complexe de inserție a unor criterii
de ordine în evoluția și comportamentul materiei sonore.
Fiecare Nivel presupune principii de definiție și de analiză
proprii [sic!] (...) Intenția noastră este de a furniza nivelelor
superioare o bază explicită de punere de problemă și un obiect
structurat pasibil a-și integra orice altă ordine suprapusă” (adică
un obiect transdisciplinar, în sensul metodologiei în cauză). Tot
ceea ce în Interferențe apare în continuare în pag. 85-98
detaliază și completează cele deja menționate și ar trebui
parcurse integral. Cităm în continuare: „Concluzia analizei de
până acum este că în totalitatea aspectelor sale
fenomenologice, complexul sonor deține o structură unică.
Coordonatele sale apar sub forma unor puncte-valori scalate
conform unor criterii de relevanță intuitivă (senzorială, de
exemplu), iar modificările interioare de stare ale sistemului au în
fiecare dintre parametrii constitutivi un aspect continuu și/sau
discontinuu. Ca atare, domeniul muzical poate fi descris și
studiat formal în vederea elaborării unui model funcțional care
să țină seama de toate aceste date nemijlocite ale experienței
psiho-acustice.

Este întru totul evident că avem de-a face cu o abordare
structurală care se referă la comportamentul materiei sonore în
raport cu percepția intuitivă a schimbărilor ce au loc în sistemul
astfel definit în desfășurarea discursului muzical. Analiza
urmează un traseu de tip determinist, iar complexitatea
sistemului de investigație se desfășoară pe un același plan,
conform metodei transdisciplinare, pe un același Nivel de
Realitate. Avem de a face cu un studiu extrem de detaliat al
relațiilor ce se stabilesc în „curgerea neîntreruptă, totală a
muzicii” între parametrii constitutivi ai fenomenului în
desfășurare (vezi cercetările lui David Bohm). L-am definit și l-
am descris între paginile 90-125 ale cărții mele sub principalele
aspecte de ordin formativ-funcțional; o desfășurare a unui
obiect sonor încărcat de ordini multiple, ce se va dovedi pe
parcurs a fi multidimensional și constituit pe Niveluri distincte
de Realitate, cărora analiza fenomenologică de până acum le
acoperă numai o anume zonă de definiție. Trecerea la alte
Niveluri de ființare a acestui proces se afirmă – după cum am
menționat – prin tăietură, și anume trecând prin zona de non

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

59

rezistență (conform lui Basarab Nicolescu) într-o altă Realitate
care transcende aspectul fenomenologic al procesului expus
până acum și privește intenționalitatea demersului artistic. Ar
fi, într-o anumită măsură, o referire la ceea ce am afirmat
privind parametrul D (densitatea procesului) care privește
nemijlocit realitatea subiectivă, personalizată a acestei
comunicări inter-personale. Va fi interesant de studiat
modalitatea în care rostirea (artistică) este impregnată – și în ce
fel? – în evoluția concretă, faptică, a comunicării, de către
aceste influxuri de alt Nivel (de Realitate) spre a determina
unicitatea în gest a întregului edificiu subsumat.

În paginile citate din Interferențe ne-am ocupat de
probleme legate de aspectul psiho-acustic al domeniului
muzical. Am studiat modul în care se produc schimbările de
stare ale sistemului și relațiile implicite ce se stabilesc între
parametrii în acest proces complex (vezi A – studiul unui
tablou). Ne-am referit la concepte precum unități elementare de
acțiune (vezi parametrul T – viteza), continuitate și
discontinuitate (prin „salt”) a modificărilor de stare a sistemului,
filtre de succesiune etc. Toate privind măsura cantității de
informație declanșată de trecerea sistemului de la o stare la alta
în desfășurarea globală a procesului. Afirmam (pag. 100): „Este
clar că integrarea rezultatelor parțiale obținute pe fiecare
coordonată a sistemului din complexul multispațial înfățișat va
pune o serie de probleme speciale de calcul și modelare (...).
Chiar dacă spațiile acustice dețin o structură comună,
integrarea mărimilor astfel obținute într-un sistem general în
vederea unei masuratori sintetice nu va fi, după toate
probabilitățile, guvernată de o lege simplă”. Problemele
dezvoltate în carte nu intenționez sa le mai comentez aici. Mai
citez: „Analiza se va aplica pe mai multe straturi (filtre de grad 1
la n) în sensul surprinderii structurărilor etajate ale operei
muzicale în totalitatea realității sale fenomenologice (...). Va fi,
de asemenea, interesant a descoperi pe parcursul segmentelor
muzicale analizate întrucât în formarea unei opere muzicale
avem de a face cu criterii de ordin determinist sau nu (cuantic)
și cât la sută din opera muzicală răspunde unora față de
celelalte”. Un studiu extins al filtrelor de succesiune (pag. 102 –
118) repune în discuție cam întreg repertoriul de noțiuni care
fac parte din concepția standard privind analiza limbajului
muzical. „Orice secvență muzicală poate fi descrisă conform
criteriilor înfățișate și analizată din punctul de vedere al ordinilor

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

60

structurale ce o definesc”, citim în continuare. Se vor aplica în
analiză filtre de diferite grade, care determină înșiruirea valorilor
spațiale în context”. Ceea ce va fi interesant de constatat va fi
că șirurile de valori spațiale de la straturile inferioare primesc
structurări nemijlocite de la cele superioare în secvențe diferite
ale discursului muzical (...). Opera muzicală ne apare ca un joc
complex de condiționări structurale acționând direct sau mediat
pe planul sintagmatic al discursului muzical (...). Orice operă
muzicală va putea fi astfel analizată atât sub aspectul cantitativ
al măsurii informației legate de schimbările de stare per sistem,
cât și al aspectului calitativ-structural al filtrelor de succesiune
(...).

Ar fi iluzoriu să ne propunem în momentul de față
descoperirea unor legi sau axiome operante într-o întreagă
serie de opere muzicale. Ne propunem deocamdată
descoperirea unor invariante sau regularități prezente pe o
secvență sau alta a unei opere muzicale. Din punctul nostru de
vedere, opera muzicală ne apare ca un șir de secvențe de
diverse dimensiuni asociate fiecare unei funcții generatoare de
valori care poate fi cunoscută, desprinsă din context și analizată
(...). Problema centrală este de a oferi analizei (automate și
matematice) toate criteriile de definiție și reperare a secvențelor
ce corespund unei anume funcții generatoare de valori”.
Urmează în text descrierea unor filtre de succesiune a valorilor
din spațiile acustice considerate (pag. 104 – 111) și un studiu
combinat al filtrelor de succesiune (pag. 111 – 118) care duc
spre înfățișarea structurii logico-formale a domeniului astfel
considerat (pag. 118 – 125).

Ceea ce din punctul de vedere transdisciplinar ne apare
important este să distingem în momentul de față în actul
comunicării muzicale elementele de bază, inevitabile, care
definesc domeniul. În cele dinainte observăm că ne-am referit
la suportul existențial, fizic, al transmisiei factuale a acestui
fenomen, la materia sonoră pe care am descompus-o în
constituenți. Nu am intrat în probleme de fizică acustică și am
evitat orice fel de „jargon” disciplinar care ar implica o cultură
tehnică și matematico-științifică specială. M-a interesat tot ceea
ce poate deveni în procesul comunicării muzicale – în structura
și în actul performanței – un element de influx psihic special,
edificator în contactul direct cu persoana umană. Fiecare dintre
noțiunile studiate au un impact nemijlocit asupra persoanei
implicate în actul comunicării muzicale, în percepția

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

61

fenomenului sonor-acustic, și devin purtătoare de sensuri
speciale în configurarea timpului muzical, creație a actanților.
Ca atare se va putea institui, printr-o deslușire metodică, o
disciplină de formare muzicală specială, conform unor criterii de
acută relevanță actuală din punct de vedere epistemologic,
care să fie aptă a deveni școală.

Ne-am delimitat domeniul de orice altceva ce ar putea
primi un aspect „spectacular” (cu sau fără sunet), în afara
implicării directe și concrete a persoanei în producerea
fenomenului, în configurarea timpului muzical, calitativ
deosebit de orice altceva. Muzica este un fapt de cultură pasibil
a fi supus permanent reflexiei creatoare, niciodată încheiată, ca
și abordarea Universului de către știință și filosofie.

Demersul nostru nici nu deschide și nici nu închide
aplicarea metodei transdisciplinare în ordinea de fapte la care
se referă. Se plasează în continuarea cercetărilor de până
acum și își propune regândirea deschisă și sistematică a tuturor
subiectelor puse în discuție de cercetarea muzicologică în
general. Urmează să adâncim în studiile noastre ulterioare
problematica în parte schițată și să ne referim din perspectiva
Nivelurilor de Realitate la Muzica - Obiect transdisciplinar.

SUMMARY

Nicolae Brânduş
Music – A Transdisciplinary Object (IV)

Continuing the ideas developed in “Music – A Transdisciplinary
Object I, II and III” – articles published in the preceding
numbers of the Muzica Magazine – the present study looks at
musical discourse as a particular form of ORDER, made up of
word order, structures (of sounds and/or words), nuances of
expression, gestures, etc., all this amounting, according to the
cited authors, to “an unimpeded flow of meaning”. The method
of investigation is an art, as it discovers certain relevant
regularities extracted from the holographic image of the
phenomenon. The article resumes the debate on the issue of
the existential gap between the Levels of Reality that define the
musical work and the ontological mystery of the musical time
created by the performer in the relation between the
transdisciplinary object and subject during the process.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

62

CREAŢII

Burlesque
din Pièces Impromptues op. 18 de
George Enescu: o retrospectivă

Veronica Gaspar

În iunie 1915, George Enescu, aflat într-o tumultoasă

activitate pe multiple planuri încheia o lucrare pentru pian, a
patra dintr-un ciclu de opt, dintre care șapte terminate, numite
în catalogul său autograf: Pièces Impromptues pour piano, (non
términées) op. 181. Această piesă, „una dintre cele mai
fermecătoare și, totodată, mai necunoscute compoziții”2 s-a
numit Burlesque. Ea ilustrează o fațetă mai rară a stilisticii
enesciene: umorul și spiritul ludic în exprimare directă și nu
sugerate subtil, așa cum se întâmplă în majoritatea lucrărilor
acestui compozitor. Burlesque, aidoma celorlalte Impromptu-uri
s-a pierdut, spre regretul mărturisit adesea de compozitor3. Nu
a avut așadar ocazia de a reveni, sau de a le corecta, așa cum
a procedat cu aproape toate lucrările scrise în acea perioadă și
nici de a o termina pe cea de a opta. Piesele au fost regăsite
abia după moartea sa, în 1957, la Iași de Romeo Drăghici, care
a și realizat prima publicare în Revista Muzica nr. 8 din 1958.
Publicarea s-a făcut sub titlul inexact de Suita a III-a pentru
pian, un titlu considerat de Pascal Bentoiu ca fiind „abuziv și
greșit”4, dar care, totuși, s-a menținut până în prezent, inclusiv

1
 Clemansa Lliliana Firca: Noul catalog tematic al creației lui George

Enescu, Vol. I, Muzica de cameră, Editura Muzicală, București, 2010,
pag. 193
2
 Pascal Bentoiu: Breviar enescian, Editura Muzicală Grafoart, Ediția

a II-a, București, 2014, pag. 62
3
 George Enescu Monografie Vol. I, Editura Academiei RSR,

București, 1971, pag. 438
4
 P. Bentoiu: Breviar..., pag. 63

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

63

la nivel internațional. Mai mult decât atât, Impromptu-urile sunt
adesea identificate ca „Suita inedită” (sic!)...

Ulterior au apărut doar două editări, ambele îngrijite de
pianista Aurora Ienei, care le-a adăugat și câte un Cuvânt
introductiv. Prima, cu titlu bilingv, apărută la Editura Muzicală,
București, în 1982 mai conține și Nocturna în Re bemol major
(Nocturna în Re bemol major / Nocturne en réb majeur, Suita a
III-a pentru pian / 3ème Suite pour piano). Un an mai târziu se
realizează și ediția litografiată pentru uz intern a
Conservatorului de Muzică „C. Porumbescu” din București
(Suita op. 18. Pian).

Scrierile despre această lucrare, ca de altfel despre
întreg ciclul, nu sunt numeroase1. Împromptu-urile sunt, totuși,
menționate în marile lucrări consacrate muzicii românești, ca de
exemplu în Monografia George Enescu2 (capitol redactat de
Adrian Rațiu) și Hronicul Muzicii Românești3 (Octavian Lazăr
Cosma), precum și în alte studii sau capitole de volume sub
semnăturile lui Pascal Bentoiu4, László Ferenc, Clemansa
Liliana Firca, Adrian Oliviu Stoica, Alain Cophignon etc.5
Trebuie să fie menționate și conferințele-recital ale pianistului și
muzicologului Szász Tibor, un promotor al creației enesciene,
interpret și analist (și) al ultimei piese a ciclului Carillon
nocturne. În privința analizei de limbaj și structură, muzicologul
clujean Rodica Oană-Pop are, după cunoștințele noastre, cel
mai aplicat studiu dedicat Pieselor op. 186.

1
 O variantă redusă și modificată a prezentului articol este în curs de

publicare în volumul de promovare a unui proiect cultural botoșănean:
Vis de artist
2
 George Enescu. Monografie, Mircea Voicana (co-ord.) Editura

Academiei RSR, 1971 în:Volumul I, Partea a II-a Afirmarea, Capitolul
6: Anii primului război mondial, pag. 441-447
3
 Octavian Lazăr Cosma: Hronicul muzicii românești, Vol. VIII, Editura

Muzicală, 1988 în: Volumul VIII, pag. 412-413
4
 P. Bentoiu: Capodopere enesciene, Editura Muzicală, București,

1984, Capitolul XXVII Varia, pag. 552-555 și Breviar enescian (2005),
ediția a II-a, Editura Muzicală Grafoart, 2015, pag. 62-67
5
 O listă amănunțită a referințelor se găsește în Catalogul tematic al

Clemansei Liliana Firca, pag. 192
6
 Rodica Oană-Pop: „Suita pentru pian nr. 3 op. 18 de George

Enescu” în: Lucrări de Muzicologie, vol. VI, Conservatorul de Muzică
„Gh. Dima” Cluj, 1970, pag. 48-60

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

64

Acest opus enescian este cel mai adesea considerat a
avea mai mult o valoare istorică, ca mărturie a unei epoci de
tranzit, de căutare a stilului personal: „[Piesele op. 18] constituie
un document artistic însemnat pentru înțelegerea dezvoltării
creatoare a compozitorului”1. Ele sunt de multe ori socotite
drept „improvizații”, „fructe ale vacanțelor”2, cu excepția piesei a
VII-a, Carillon Nocturne, care este unanim elogiată și căreia i se
subliniază originalitatea timbrală în toate studiile. Un anumit
grad de reticență, mai accentuat în Monografie, se poate
explica prin concepția răspândită în secolul trecut, în special
printre compozitori, pentru care atu-ul principal al unei opere
este noutatea propusă. „Destinul dramatic”, „soarta ciudată și
vitregă” adică întârzierea de 40 de ani până la prima publicare
este deplânsă de Pascal Bentoiu pentru „ratarea ocaziei de a
se impune în viața muzicală internațională, măcar cu titlul unei
anteriorități tehnice”3. Același muzician referindu-se la altă
lucrare de Enescu pierdută și regăsită, respectiv Suita a II-a
pentru orchestră op. 20, regretă și aici „cei zece ani esențiali în
care ar fi putut să-și afirme prioritatea [...]”. Totuși Pascal
Bentoiu are și licăriri de entuziasm față de opusul 18 și nu doar
pentru Carillon, afirmând, de exemplu, despre Burlesque în
scurtul fragment ce îi este dedicat în Capodopere enesciene la
pag. 553: Această frumoasă pagină pianistică” [...] „piesă
excepțională” [...] „E curios că pianiștii n-au tăbărât încă pe
ea”... În Breviarul scris două decenii mai târziu, același autor
consacră un spațiu încă mai mic „secțiunii celei mai
spectaculoase a culegerii”, dar adaugă, totuși, cu un optimism,
deocamdată, neconfirmat: „Piesa îmi pare sortită a deveni, cu
timpul, una din preferințele pianiștilor”.

Împrejurări

„Chiar simpla înșiruire a datelor activității lui Enescu în
acești ani ne pune în prezența unei adevărate epopei artistice”
notează autorii Monografiei. Cercurile de interese și preocupări
ale lui Enescu în acea perioadă sunt într-adevăr copleșitoare.
La extrema exterioară se situează activitatea de apostolat întru

1
 Adrian Oliviu Stoica: Creația pianistică românească între anii 1900-

1945. Direcții stilistice, Editura Muzicală, 2007, pag. 47
2
 P. Bentoiu: Capodopere... pag. 552

3
 Idem: pag. 555

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

65

ridicarea publicului românesc, de la luptele birocratice pentru
înființarea sau consolidarea unor instituții, ca de exemplu,
eforturile pentru a crea o Operă națională, dar, totodată și un
public avizat. „Să serv de îndrumător. Să văd vulgarizată
muzica în cartierele mărginașe, în provincie, la țară – prin
serbări, șezători, societăți corale sau instrumentale [...]”
mărturisea Enescu într-un interviu1.

Consecvent acestui crez, a concertat în numeroase
localități modeste „unde suprema distracție era cinematograful”
după cum relatează Mihail Jora, „popularizând muzica și creând
din nimic, un public de concert”2. În toamna anului 1914, la
izbucnirea Primului Război Mondial, după turnele intense de la
Paris și alte orașe din Franța, Spania, Elveția care i-au
consolidat prestigiul de violonist, dar i-au dat ocazia să se
afirme și ca dirijor, Enescu revine în țară3. El continuă să cânte,
dar să și dirijeze, promovând lucrări importante din creația
universală și totodată străduindu-se să îndrepte gustul
publicului abia format și spre lucrările contemporane, incluzând,
firesc și creația românească.

Grație strădaniilor sale, publicul din România a putut
cunoaște opera unor compozitori ca Berlioz, Wagner, sau
Richard Strauss. „Enescu realiza, începând cu Simfonia a IX-a
de Beethoven, continuând cu Actul III din Parsifal de Wagner și
sfârșind cu Damnațiunea lui Faust de Berlioz un triptic
monumental în jurul căruia se axează interesul general al vieții
muzicale din perioada respectivă”4. Erau anii în care Enescu își
dezvolta „vocația de dascăl, ca și pe cea de dirijor, alături de
Orchestra Simfonică a Ministerului Instrucțiunii Publice precum
și de artiștii români refugiați la Iași”5, ca și activitatea de dirijor și
violonist pe scena Ateneului Român, unde a rămas notabil ciclul

1
 Cleante (Cesar Titus Stoika): „Psihologia creaţiunii artistice. Cum o

defineşte maestrul George Enescu” interviu publicat în: Rampa nouă
ilustrată, Bucureşti, An I, nr. 279, 19 iunie 1916. Citat în Monografie
pag. 421
2
 Monografie pag. 555

3
 Idem pag. 408 și urm.

4
 Idem pag. 419-420

5
 Viorel Cosma, „Paradoxurile geniului enescian. Între virtuțile artistice

și servituțile educaționale”, Simpozionul Internațional de Muzicologie,
9-10 septembrie 2002, Editura Muzicală, București, 2006, pag. 54

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

66

său de 16 concerte din „Istoria violinei” în stagiunea 1915-
19161.

Compozițiile

Opera componistică enesciană din această perioadă se

dezvoltă pe planuri și arii stilistice multiple; o parte din lucrări
rămânând nefinalizate. Alături de Pièces Impromptues op. 18
pentru pian, el a mai scris: Cvartetul de coarde în re major op.
16 (1909), Simfonia a II-a op. 17 (1912-1914) Suita a II-a pentru
orchestră op. 20 (1915), Trio cu pian în la minor 1916 (finalizat
de Hilda Jerea în 1967 și de Pascal Bentoiu în 1997), 3 Lied-uri
op. 19 pe versuri de Fernand Gregh. Toți biografii săi au
remarcat că Enescu a revenit frecvent asupra lucrărilor scrise în
acea perioadă, considerată a fi perioada de început a maturității
sale artistice. Dar, așa cum am mai menționat, pierderea
manuscrisului a făcut ca cele șapte, posibil opt piese ale ciclului
Pièces Impromptues pour piano, (non términées) op. 18 să
rămână ne-revizuite.

Creația enesciană destinată pianului solo, care se
rarefiază începând cu jumătatea primului deceniu al secolului
trecut înconjoară Impromptu-urile cu doar două lucrări:
Nocturna în Re b major scrisă în 1907, căreia compozitorul nu i-
a dat număr de opus și nici nu corectat-o ulterior și Pièce pour
piano sur le nom de Fauré (Hommage à Fauré), în 1922. Se
poate constata un ecart stilistic important între neoromantismul
unei piese ample ca Nocturna și cele 10 măsuri dense,
abstracte, de o incredibilă dificultate, ale piesei omagiale.
Drumul parcurs între aceste borne aleatorii este mărturia unei
evoluții jalonate de o activitate titanică, pe multiple planuri.
Impromptu-urile, răsfirate într-o perioadă de patru ani (1913-
1916) și scrise în trei locații diferite (Paris, Cracalia, Sinaia) nu
reprezintă neapărat un moment de cotitură, ci elemente de
parcurs și de clarificare a opțiunilor. Fiind martore ale căutării
directe în fața pianului, Impromptu-urile reprezintă o necesară
punte de înțelegere a redefinirii stilistice enesciene. Mai mult
decât o medie a influențelor neo-clasice, romantice,
expresioniste sau impresioniste, ele ne apar ca o sondare a
extremelor exercițiului stilistic din deceniul al doilea al secolului

1
 Monografie pag. 423

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

67

trecut. Opusul nr. 18 conține atât elemente din lucrările sale mai
vechi, cât și schițe experimentale ce se vor contura în viitor.
Menționăm, în acest sens, afirmația muzicologului clujean citat
anterior: „licăriri ale luminilor proiectate de scriitura armonică a
lui Enescu în ‚opera vieții sale‟, tragedia lirică Oedip, se
întrevăd cu claritate în opus-ul pianistic nr. 18”1.

Pièces Impromptues op. 18

Conținutul ciclului op, 18 este: I Mélodie Andantino
(Paris, 1 iunie 1913), II Voix de la steppe – Allegro moderato
(Paris, 13 iulie 1913), III Mazurk mélancolique – Moderato un
poco allegretto (Cracalia, 23 iunie 1915), IV Burlesque –
Vivace non troppo (23 iunie 1915), V Appassionato – Con
slancio, ma ben sostenuto (Cracalia, 22 aprilie 1916), VI Choral
– Moderato, non troppo lento (Sinaia, 17 iunie 1916), VII
Carillon nocturne – L’istesso tempo (Sinaia, 2 iulie 1916). A
mai existat și o a opta piesă, Défilé dans l’ombre, din care au
mai rămas doar 60 de măsuri2. Formele nu sunt transpuneri
rigide ale schemelor clasice, dar nici desprinse categoric de o
matrice tradițională. Unul dintre argumentele de substanță
împotriva denumirii de „suită” este și faptul că Impromptu-urile
sunt radical diferite între ele și stilistic și formal. Ceea ce ar
putea constitui un element comun între ele, în afara
dimensiunii, este o caracteristică structurală, respectiv
dualismul tematic pe care sunt construite, de cele mai multe ori
contrastant.

Mélodie (ca și Voix de la Steppe) sunt variațiuni libere,
cu mențiunea că în cazul primei piese, variațiunea se îmbină și
cu forma de sonată, evocând așadar primele sonate de tip
divertimento din Epoca Galantă. Tema I, care ar putea trimite
cu gândul la „Motivul Elektra” din opera omonimă a lui Richard
Strauss (1909) are șase apariții cu variații dinamizate progresiv.
Tema a doua apare de două ori, prima dată conducând spre Re
major (măsurile 10-13), a doua oară revenind la Sol major,
tonalitatea inițială (măsurile 26-29) cu variații minime.

În Voix de la Steppe Rodica Oană-Pop identifică 6
moduri de mi „realizând aici o adevărată sinteză a fluctuațiilor

1
 R. Oană-Pop: „Suita pentru pian...” pag. 58

2
 C. L. Firca: Noul catalog tematic ... pag. 193

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

68

caracteristicilor modale pe aceeași bază (mi) și valorificând un
aspect specific cântecului popular românesc”1. Și aici există un
episod secundar independent cu două apariții (măsurile 7-13,
respectiv 23-31), dar caracterul său modulator nu-i conferă rolul
definitoriu pentru o formă de sonată, fie și derivată. În final,
tema este acompaniată de un tremollo descendent (măsurile
60-64). Tremollo-urile de secundă și de terță (în acest caz
intervalele se măresc treptat până la cvintă) pe care se
construiesc momente semnificative sunt procedee prezente în
opera enesciană încă din 1907, în Nocturna în Re bemol major
și valorificate în operele de maturitate, ca de exemplu în părțile
I și III ale Sonatei în fa# minor.

Cu Mazurk mélancolique se trece la un alt nivel de
complexitate și, implicit, de dificultate. Principiul dual se
organizează în formula tripartită cu repriză concentrată, tipică
mazurcilor, iar elementul variațional este intricat în construcția
melodică, anticipând mai mult decât în celelalte Impromptu-uri
procedeul tipic enescian de transformare treptată a motivelor și
temelor; cu alte cuvinte: „menținerea sau prelungirea
elementelor tematice dintr-o secțiune într-alta și caracterul de
travaliu aproape permanent”2. Senzația de perpetuă fluență
generată de principiul după care nimic nu este cu totul nou și
nimic nu este repetat întocmai, „înlocuind principiul repetării cu
cel al necontenitei transformări”3 se va împlini în Sonatele
pentru pian op. 24, în deceniile următoare. Recunoaștem în
fiecare măsură din această piesă confesiunea: „De fapt, eu sunt
prin esența mea un polifonist”4.

Pentru următoarele piese, tonul ușor condescendent al
celor mai mulți dintre cercetătorii care s-au aplecat asupra
acestui opus se schimbă. Cele mai entuziaste aprecieri despre
Impromptu-ul nr. 5, Appassionato, care, de altfel, este una
dintre cele mai interesante piese sub raport ritmic din literatura
pianului, aparțin muzicologului Octavian Lazăr Cosma5.
Melodia, sau melodiile acesteia au, în cea mai mare parte, o

1
 R. Oană-Pop: „Suita pentru pian...” pag. 52

2
 Monografie... pag. 537

3
 R. Oană-Pop: „Suita pentru pian...” pag. 49

4
 Bernard Gavoty: Amintirile lui George Enescu (traducere

românească), Editura Muzicală, 1982, pag. 52
5
 Octavian Lazăr Cosma: Hronicul muzicii românești, Vol. VIII, Editura

Muzicală, Bucureşti, 1988, pag. 412-413

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

69

ritmică stereotipă, dominant iambică, suprapuse peste un strat
compact de arpegii în diviziuni excepționale. Prin țesătura
poliritmică se pot identifica două idei tematice distincte, ambele
reminiscente ale unor arii de café-concert de la începutul
secolului trecut. Rodica Oană-Pop distinge o „îmbinare între
forma tripartită și forma de sonată”, iar Pascal Bentoiu o vede
ca pe o barcarolă, presupunem, datorită scriiturii și balansului
intervalic al melodiei principale. De fapt, această miniatură
neoromantică, este dificil de încadrat într-un tipar formal sau
caracterial ferm.

Ultimele două Impromptu-uri, Choral și Carillon nocturne
alcătuiesc o unitate. Carillon este anticipat în finalul Choral-ului,
acesta fiind la rândul său citat în Carillon, în quasi-cadența ce
începe la măsura 30. De altfel și tema Carillon-ului este
reluarea, cu sfârșit inversat a temei Choral-ului. „Aceste două
ultime piese au fost, dintotdeauna și de toată lumea, percepute
drept culminația indiscutabilă a întregului ciclu”1. Choral-ul se
pare că este singura mișcare cu acest nume din creația
enesciană. El se construiește pe o idee muzicală alcătuită din
suprapuneri consonant-diatonice organizate pe strofe,
întrerupte de un pasaj cu scriitură mai vădit polifonică într-o
desfășurare variațională liberă.

Piesa îi sugerează lui Pascal Bentoiu „atmosfera sobră
a slujbelor catolice” făcând trimitere și la Cathedrale engloutie
de Debussy2, dar credem că aici este mai degrabă evocată
muzica bisericească tradițională rusească, fiind mult mai
numeroase similitudinile cu cântecele rusești străvechi, precum
cele pe care Șostakovici le va evoca în anumite Preludii din
ciclul de 24 Preludii și Fugi op. 87 (1950). Carillon
compensează cromatic diatonismul precursorului său prin
suprapunerea a două tonalități învecinate Mib major cu Mi
major realizând o sonoritate de clopote extrem de rar tratată în
muzica de pian. Sonoritățile speciale, înconjurate de un abur de
armonice superioare și inferioare sunt identificate de Tibor
Szász în sonoritățile mai multor tipuri de orgi de clopote: quasi-
campana, pseudo-campana din bisericile din Europa vestică,
sau hybris-campana Catedralei Westminster din Londra.
Același analist găsește primul model al imitației în Funerailles

1
 P. Bentoiu: Breviar.... pag. 66

2
 Ibidem

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

70

de Liszt (1849)1, dar efecte timbrale similare se pot găsi,
sporadic, și în partituri mai vechi, în anumite pasaje din operele
lui Schumann sau Chopin. Cea mai apropiată sonoritate se
găsește în finalul Părții a II-a, Andante a Concertului nr. 5 în Fa
major, op. 103 de Saint-Saëns (1896). Carillon duce la
desăvârșire imitația timbrală, care își are rădăcinile proprii în
pasajul cu indicația quasi campana din schița premergătoare
din 1912 a Sonatei în fa# minor2. Insolitul timbral al piesei
umbrește, însă, în bună măsură alte calități ale piesei, precum
desfășurarea melodică și puterea sa emoțională de evocare.
Forma muzicală se încadrează în tiparul liedului tripartit, variat
(Mib major – fa# minor – Mib major). Rodica Oană-Pop
semnalează un „element al structurii formale caracteristic
majorității operelor de maturitate”3 și anume „larga desfășurare
pe care o dobândește secțiunea Codei” în Burlesque (măs.
217-329), Choral (măs. 14-20) și Carillon nocturne (măs. 38-
48).

Burlesque

Piesa centrală a ciclului, Burlesque, se deosebește nu

doar de celelalte Impromptu-uri, dar și de cele mai multe lucrări
enesciene. Teoreticienii au pus-o frecvent în analogie cu
mișcarea secundară, Presto a Sonatei în fa# minor, dar
asemănarea dintre ele pare mai evidentă pentru cine le
analizează „din ochi” și mai puțin pentru cine le cântă efectiv.
Indiscutabil însă, ambele lucrări au o componentă de
virtuozitate extravertită evidentă și, așa cum afirmam, rară în
creația lui Enescu.

Fluctuațiile numelui „burlescă” în relativ scurta perioadă
de la inventarea sa, începutul secolului XVI și până în prima
jumătate a secolului trecut mărturisesc despre schimbările de

1
 Szász Tibor: „Traditional / Oriental models of Enesco‟s bell-inspired

piano music: Sonate F# minor (1912-24) / Choral - Carillon nocturne
(1916)”; Simpozionul internațional Zwischen Zeiten und Welten.
Leben und Werk von Béla Bartók und George Enescu, Delmenhorst,
18-20 noiembrie 2011
2
 C.L. Firca: Catalog tematic... pag. 192 și 196

3
 R. Oană-Pop: „Suita pentru pian...” pag. 49

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

71

mentalitate culturală, de multe ori abrupte, ale Europei
moderne. Inițial definea o specie literară comică, deviată curând
spre parodie, pamflet și caricatură. Ideea de burlesc a interesat
într-o oarecare măsură și muzicienii. Compozitorii Barocului
târziu au folosit-o în relativ puține partituri, uneori indicând
caracterul unei piese, ca de exemplu, Couperin în Piesa nr. 7
din Ordinul 18, Cartea III: „Le Gaillard boiteux Dans le goût
burlesque” (Voinicul șchiop. În caracter [manieră, stil] burlesc),
alteori definind chiar o piesă independentă, precum Burlesca
din Partita a III-a în la minor BWV 827 de J.S. Bach, sau altă
Burlescă în la minor, dintr-un ciclu de 18 Piese pentru ceas
muzical, tot de un Bach, dar atribuită greșit tatălui (BWV Anh.
135) fiind, de fapt, compusă de Wilhelm Friedmann în 1757.
Specia mai cuprinde două lucrări mai ample, Uvertura-Suită
Burlesque de Quixotte, TWV 55 de Telemann (1761), sau
Sinfonia Burlesca pentru două viole, două violoncele și bas
(contrabas sau fagot) de Leopold Mozart (1760).

Burlesca muzicală barocă era o piesă simplă, în care
elementul comic sau parodic ne pare astăzi greu de identificat.
Ea corespundea mai degrabă speciei numite mai târziu
„bagatelă”. Pentru piesele cu caracter umoristic sau ludic, ce
conțineau și elemente non-conformiste s-a preferat termenul
„scherzo”, termen ce s-a perpetuat și în epocile următoare.
Numele părăsește așadar nivelul artistic înalt, pe la jumătatea
secolului XVIII urmând a defini un tip de spectacol popular, la
nivelul divertismentului gros, în cabarete, bâlciuri și serbări
comunitare. În secolul următor, termenul nu mai definea doar
spectacolul de varietăți, ci se extindea metonimic și asupra
locației în care se desfășura, definind bâlciul, ca atare, cel puțin
în spațiul francez. La mijlocul secolului XIX, creșterea
popularității muzicii de divertisment și impunerea ei pe piața
artistică reactualizează și burlesca. Genul revine în creația cultă
către sfârșitul secolului XIX însoțind severa mutație estetică din
artele moderne (și) înspre zona „ne-frumoasă”, ce ilustrează
grotescul, terifiantul, ludicul, comicul, morbidul. Apar, astfel,
alături de spectacolele populare și o serie de lucrări culte, care,
plauzibil, îi vor fi dat lui Enescu ideea abordării genului:
Burleske pentru pian și orchestră de Richard Strauss (1890), 6
Burlești op. 58 pentru pian la patru mâini de Max Reger (1901),
Scherzo Burlesque op. 2 pentru pian și orchestră (1904) și 3
Burlești pentru pian op. 8c (1911) de Béla Bartók.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

72

Burlesca enesciană sintetizează componenta parodică
originară cu spectacolul popular. Burlesque op. 18 este evident
legată de energia și veselia zgomotoasă a bâlciului și de
amalgamul specific de impresii auditive și emoționale.
Denumirea exprimă pur și simplu felul în care contemporanii
compozitorului din spațiul francez o percepeau, evocând în mai
mică măsură tenta imitativ-parodică a speciei clasice. Bâlciului
din perimetrul popular francez, Enescu îi opune iarmarocul
românesc, reflectând ingenios lumea românească a începutului
de secol XX, o lume în efervescență culturală, în care feluritele
tradiții autohtone sau alogene se îmbinau mai mult sau mai
puțin fericit cu împrumuturile culturii europene. Din această
perspectivă, temele muzicii „serioase”, alterate, trunchiate și
întrerupte nu par a fi obiect de parodie în sine, ci fac, mai
degrabă, parte din contrastul și alăturările neașteptate ale
genului. Trebuie de altfel menționat, că piesa nu se percepe ca
o descriere, ci induce trăirea unor sentimente amestecate de
bună-dispoziție, uluire, ilaritate și entuziasm.

Dimpreună cu caracterul, atât scriitura cât și structura
ritmico-melodică sunt altfel decât în cea mai mare parte a
lucrărilor enesciene. Este vorba despre un amestec imperfect
de teme din diverse obârșii – imperfect pentru că, de data asta,
frânturile tematice care alcătuiesc mozaicul insolit sunt
recognoscibile într-o construcție ce-și propune să savureze
incongruitatea contrariilor înainte de a le pacifica într-o mișcare
necontenită. Dacă pecetea stilistică cea mai marcantă a unui
compozitor atât de complex ca Enescu rămâne în opinia celor
mai mulți dintre exegeții săi fluența cu care temele (uneori și
modurile) se transformă treptat „dintr-una în alta și nu
opunându-se în secțiuni delimitate”1, Burlesque reprezintă una
dintre cele mai conturate excepții.

Forma Burlescăi menține principiul dual prezent –
manifest sau estompat – și în celelalte lucrări ale ciclului. Sunt
conturate două teme dar și două feluri de structură sonoră cu
scriiturile aferente: acorduri versus polifonie. Se distinge cu
claritate „opoziția dintre un sistem ritmic parlando-rubato și [...]
musica misurata”2, intuită de compozitorul Aurel Stroe a fi

1
 Monografie... pag. 536

2
 Aurel, Stroe: „O estetică enesciană subiectivă”, Simpozionul

Internațional de Muzicologie, București, 9-10 septembrie 2005,
Editura Muzicală, București, 2006, pag. 32

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

73

motorul generator al compozițiilor lui Enescu, cu adăugarea că,
spre deosebire de marea majoritate a lucrărilor sale, aici zona
de claritate metro-ritmică este cea dominantă. Dualitatea
menționată se extinde și la contrastul tonal (doi diezi versus doi
bemoli) organizat după tiparul formei de sonată: inițial doi diezi,
mod de Re major, urmat de doi bemoli, mod de Sib major, apoi
doi diezi ambele teme. În pofida tiparului formal, nici caracterul,
nici organizarea temelor nu încurajează ideea de „sonată”.
Pascal Bentoiu propune următoarea schemă formală1: A (a b a)
– B (a‟ b‟ a‟) – A (b a b a) – B (a‟) – A (a b a) – Coda, iar în
analiza sa, Rodica Oană-Pop distinge un lied tripartit compus2.

Cele două grupuri tematice, sau secțiuni, au elemente
comune sau complementare (în oglindă) care nu se lasă
descoperite la prima vedere și nu sunt perceptibile pentru auz
în desfășurarea muzicală propriu-zisă. De exemplu, începutul
secțiunii A este oglindit în începutul secțiunii B. Scările de 5, 7,
9 și chiar de 11 sunete3 sunt prezente și în structurile verticale.
Procedeul „proiectării succesiunii orizontale în simultaneitate
verticală” a fost, nu doar utilizat, dar chiar teoretizat ca atare
mai târziu de Bartók4 fiind, de altfel, prezent și în multe alte
lucrări ale compozitorilor moderni. O altă corespondență dintre
A și B este dată de prăbușirea bruscă din măsura 7, inversată
în pasajele ascendente ale secțiunii secunde în măsura 110 și,
mai ales în măsurile 131 și 137. Totuși, diferența de gest
energetic dintre cele două secțiuni este atât de evidentă, încât
lucrarea, în mod surprinzător, evidențiază contrastul și nu
„împăcările” subsidiare.

Primul grup tematic este dominat de o ascensiune
scalară în acorduri sempre staccato sprijinită pe pilonii tonalității
Re major (tonică și dominantă). Fiecare episod este repetat sau
secvențat. Numeroase accente (sf, sff, >) creează un supra-
strat ritmic asimetric, iar fondul ritmic isometric, din acorduri
frânte alternate trimite la acompaniamentul stereotip al
ansamblurilor populare.

1
 P. Bentoiu: Capodopere... pag. 553

2
 R. Oană-Pop: „Suita pentru pian ...”, pag. 49

3
 Idem: pag. 51 și 56

4
 Béla Bartók: Influența muzicii țărănești asupra muzicii culte

contemporane (1931) în Bartók Béla: Însemnări asupra cântecului
popular (Selecție și traducere românească Zeno Vancea) Editura de
stat pentru literatură și artă, 1956, pag. 58

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

74

Grupul secundar, notat cu quasi trio, tranquillo este, așa

cum am anticipat, dominat de principiul melodic, cu urcări și
coborâri asimetrice, neașteptate și cu un număr semnificativ de
fluctuații agogice și momente rubato, scrise sau nu. Discursul
melodic este întrerupt de intervenții giusto-silabice preluate, sau
derivate din grupul principal. Dominanta polifonică a secțiunii
generează și scriitura specific enesciană, cu trasee complicate,
jocuri de nuanțe, precum și pedalizarea minuțioasă, nu de
puține ori surprinzătoare pentru pianist.

Poli-modalismul B-ului este mult mai marcat, iar
desfășurarea liniei melodice implică și schimbări în relația dintre
intervale. Din acest punct de vedere secțiunea principală are un
grad de ambiguitate mult mai mic. Totuși, și aici pot apărea
diferențe de interpretare. Dacă, de exemplu, pasajul suitor cu
care debutează piesa poate fi considerat „un Re major armonic
[...] căruia i s-au adăugat noi sunete împrumutate din modurile
folclorice: sol# (din Re lidic) și mib (din Re frigic)”1, tot atât de
bine am putea identifica și un Re major, în care tonica și
dominanta sunt pregătite de cromatisme, perfect încadrabile în
sistemul tonal.

1
 R. Oană-Pop: „Suita pentru pian ...”, pag. 51

Exemplul 1: G. Enescu, Burlesque op. 18 nr. 4,

Începuturile celor două grupe tematice

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

75

Aparent, interpretul ar fi cel menit să hotărască dacă

subliniază, sau nu, sprijinul pe dominantă-tonică al pasajului,
dar indicațiile dinamice minuțioase ale partiturii enesciene, care
marchează pilonii tonali cu tril, accente etc. sugerează limitarea
acestei libertăți.

În secțiunea secundară, însă, deși parcursul este jalonat
permanent de indicații, interpretul are un spațiu de exprimare
mai larg. Modificările agogice și dinamice nu indică în sine și
proporția devierii, ele sugerând direcția și nu intensitatea
participării artistice. Interpretului i se oferă un ghid mai subtil
întru înțelegerea gândirii enesciene prin modificările
imperceptibile din interiorul melodiei și prin diferențele de relief
sonor, mai line sau mai abrupte. Dar aceste elemente nu sunt
unidirecționale, ci duc la numeroase soluții artistic valabile.
Burlesque op. 18 oferă necontenit satisfacții și asociații
surprinzătoare celui ce o studiază.

Cele două entități tematice se întrepătrund și se
modifică permanent, mărind senzația de mobilitate. Elemente
comune ale celor două grupuri se regăsesc, în felurite variante
din ce în ce mai îmbogățite, pe întreg parcursul lucrării. Finalul
le suprapune într-o dezvoltare dinamică și registrală apoteotică.

Motive, citate, semnale

Burlesque se evidențiază prin energia sa, dar și prin

motivele muzicale care transpar prin textura densă. Deși

Exemplul 2: G. Enescu, Burlesque op. 18 nr. 4, (măs. 2-4)
Motivul cromatic pregătitor pentru dominantă și tonică

în Re major

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

76

Enescu mărturisea că „tema, faimoasa temă” este
supraestimată de profani1, în această piesă temele joacă un rol
semnificativ, nu în sine, ci în combinațiile lor surprinzătoare și,
uneori, chiar contradictorii. Este vorba de un mozaic de
formule-semnal și de citate, firește nu directe, ci combinate
dintr-o multitudine de teme populare, de mahala, în devălmășie
cu cele din creația cultă. Ele nu sunt expuse în manieră
rapsodică, ci se întrepătrund deformate și trunchiate într-un
context energetic extrem de puternic. Burlesque, așadar, poate
fi citită și ca un corespondent muzical al schiței „Moșii (Tabla de
materii)” a lui Caragiale (publicat în Moftul Român nr. 8, din 18
mai 1901). Estetica enesciană, este, totuși, consecventă
principiului de a evita „aservirea la motiv” 2, principiu pe care îl
urmărește și în raport cu acuratețea citatelor, deși compozitorul
îl invocase, de fapt, referitor la caracterul popular al lucrărilor
sale.

Chiar incipit-urile secțiunilor sunt citate, sau sugerează
un citat: A-ul trezește analogii cu mersul în zig-zag din
secțiunea a IX-a a Tablourilor lui Musorgski (Coliba pe gheare
de găină, Baba Yaga), iar B-ul are puternice similitudini cu
basul din Les entretiens de la Belle et la Bête din Ma mère l’oye
de Ravel (tema secundară). În privința temei de inspirație
raveliană care apare în măsura 90, Pascal Bentoiu presupune
„cu o ușoară rezervă” că ar fi vorba „de o reminiscență”3. Nu
cred însă, că este vorba de altceva decât de un citat, preluat în
deplină cunoștință de cauză, tocmai pentru efectul de contrast
ce recreează atmosfera muzicală eclectică a Moșilor
bucureșteni sau a iarmaroacelor din Moldova. Citatul clasic se
redefinește în această conjunctură voit-bizară împreună cu
motive folclorice, sătești sau orășenești, deformate și totuși
recognoscibile, gen: „Roata morii se-nvârtește” pentru a nu mai
pomeni și de altele...

Un alt motiv este identificat la măsura 97 de Rodica
Oană-Pop ca fiind inversarea Motivului B-A-C-H (în varianta H-
C-A-B), pornind, nu de la sib, ci de la sol. Autoarea asumă

1
 Bernard Gavoty: Amintirile lui George Enescu, (traducere

românească), Editura Muzicală, 1982, pag. 96
2
 Ștefan Niculescu: Reflecții despre muzică, Ed Muzicală, 1980, pag.

163 (Capitolul „George Enescu despre principiile sale de creație”,
publicat inițial ca articol independent în Muzica nr. 4, 1960, pg. 24-27)
3
 P. Bentoiu: Capodopere... pag. 553

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

77

ideea (discutabilă) de extindere a acestui motiv la toate
combinațiile, precum și în variante transpuse. O atare ipoteză
de lucru fusese formulată anterior, în 1968 de Benkö András1.
Potrivit acestui autor, până și tetracordul cromatic A-B-H-C (la-
sib-si-do) ar putea fi socotit variantă a Motivului B-A-C-H! Totuși
extinderea forțată a așa-numitului Motiv B-A-C-H este frecvent
întâlnită și nu doar în materialele muzicologice românești.
Același motiv este, de altfel, sursa unei confuzii mult mai
supărătoare, fiind adesea confundat cu Motivul Crucii culcate,
cu care, evident, conturul melismatic seamănă, lipsindu-i totuși
caracteristica esențială ce-l definește pe cel din urmă, și anume
disonanța centrală2.

Credem că nu orice melismă cromatică poate fi direct
relaționată cu B-A-C-H și, cu atât mai puțin, una care nu
pornește de la sib (totuși B este doar sib și nu altă notă!) chiar
dacă acest contur îl poate aminti sau evoca. În fond, melisma în
sine a căpătat putere de simbol datorită coincidenței cu numele
ilustru. Altfel, ea se poate găsi în multe combinații muzicale
curente, ca de exemplu în linia întâmplătoare a vocilor în cadrul
unei cadențe plagale, (fa → do în care ultima notă a melismei
are rol de sensibilă). Se poate, însă, admite extinderea și pe
alte trepte sau modificarea motivului, în anumite cazuri, ca de
exemplu în Cvartetul de coarde op. 28 de Webern: cele două
tetracorduri construite pe inversare, respectiv pe recurența
inversării pot fi asimilate Motivului B-A-C-H, deoarece aici
transpoziția este precedată de motivul ca atare, pe si bemol.

1
 Benkö András: „Motivul B-A-C-H în muzica secolului XX”, Studii de

Muzicologie, Vol. IV, Conservatorul de Muzică „Gh. Dima” Cluj, 1968,
pag. 137-157
2
 Veronica Gaspar: „History of Musical Symbols” în: CCI

(Communication, Context, Interdisciplinarity) no.3, Târgu Mureș,
2014, pag. 132-138

Exemplul 3: A. Webern, Cvartetul op. 28, seria

Cele trei tetracorduri provenite din Motivul B-A-C-H

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

78

În cazul Burlescăi enesciene, deși nu pare plauzibil,
totuși nu putem exclude total ipoteza unui joc cu motivul B-A-C-
H deformat, într-o lucrare plină de citate parodice și aluzii. În
acest caz, se cuvine a fi menționat faptul că acest motiv nu
apare prima dată în măsura 97, cum afirmă Rodica Oană-Pop,
ci mult mai devreme, în secțiunea A, în măsurile 23-26.

Acest motiv, indiferent cum îl considerăm, are o
însemnătate specială și datorită incidenței sale, dar, mai ales,
datorită faptului că, de câte ori apare este însoțit de indicații de
îmblânzire dinamică: decrescendo, piano, pianissimo
delicatamente, fondu. Este și primul motiv în care apare
indicația legato cu valoare expresivă.

O altă alcătuire melodico-ritmică, frecvent utilizată este
dublul mordent în terțe, care, alături de trilurile scurte are
funcția de semnal, mai ales că, în general, precedă un moment
de întrerupere. Trilurile se extind ca durată, alunecând treptat
spre la, ca o pedală de dominantă câteva măsuri înainte de
revenirea secțiunii principale (măsurile 183-199) și continuând
să acompanieze și primele măsuri ale temei A. În mijlocul
trilurilor, apare episodic singurul citat cu adevărat folcloric, doar
atunci și doar o singură dată.

Exemplul 4: G. Enescu, Burlesque op. 18 nr. 4, măs. 97
„Motivul H-C-A-B”

Exemplul 5:
G. Enescu, Burlesque op. 18 nr. 4, măs. 190-194

Motivul folcloric

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

79

Acest moment expresiv (pedala de tril, episodul folcloric,
începutul reprizei) acoperă zona corespunzătoare secțiunii de
aur pozitive. Corespunzător, secțiunea de aur negativă conține
Motivul „Tristan” (măsurile 126-127). Nu credem că aceste
coincidențe, între secțiunile cu teme de impact și sectio aureea,
ar fi fost premeditate de Enescu. Nici interviurile, scrisorile,
confesiunile, mărturiile cunoscuților etc. nu aduc vreo dovadă
cât de mică despre vreun calcul aritmetic sau despre vreo
preocupare a compozitorului, fie și sporadică, pentru acest tip
de spiritualitate. Potrivirile semnalate dovedesc indubitabil doar
echilibrul profund al acestei lucrări și gestionarea ingenioasă a
evenimentelor sonore.

Motivul „Tristan” se deschide brusc dintr-un pasaj static,

sprijinit pe o pedală, cu formule repetitive diminuate până la
fondu, pianissimo. Se exclude din capul locului intenția de citat
polemic sau parodic, luând în considerație faptul că George
Enescu se declara „wagnerian până în măduva oaselor”1 și că,
după cum se știe, chiar în perioada compunerii acestor Pièces
Impromptues el avea o susținută activitate de popularizare a
operelor wagneriene pe scenele românești. Citatul wagnerian
contribuie și el, pe lângă celelalte, la sporirea contrastului și
incongruenței tematice a amestecului specific lucrării.

Este de asemenea de semnalat și un alt pasaj
interesant: cel quasi-onomatopeic care face legătură cu Coda,
ce sugerează un amestec ininteligibil de voci umane.

1
 B. Gavoty: Amintirile... pag. 71

Exemplul 6: G. Enescu, Burlesque op. 18 nr. 4,

Motivul „Tristan”, măs. 126-127

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

80

Pianiștii

Ceea ce s-a omis în analizele acestor piese pentru pian,

este importanța lor pentru pianiști, cu excepția unor mențiuni
pertinente, dar sumare în scrierile lui Pascal Bentoiu. De la
prima etapă a abordării – citire și memorare – Impromptu-urile
sunt o provocare, dar și o sursă valoroasă de perfecționare a
abilităților profesionale. În privința poliritmiei, Apassionato nu
are mulți înlocuitori în literatura pianului, poate ultimele studii de
Scriabin... Fiecare dintre Impromptu-uri ridică în felul său
probleme tehnice, de control sonor și, mai ales, pune la
încercare abilitățile de construcție polifonică. În plus, indicațiile
dinamice, agogice și de pedalizare nu urmează un model
conformist, ceea ce contrazice de multe ori reflexele formate în
repertoriul uzual. Pianistul are dificila sarcină de a găsi
naturalețe și fluență într-o partitură jalonată de indicații, cu alte
cuvinte, să transforme restricițiile în indici de descoperire a unor
efecte sonore variate și inedite. O altă sursă de rafinare a
mijloacelor este dată de efortul de control sonor pe care chiar și
o piesă simplă ca Mélodie îl cere, dar care poate face diferența
în cazul Mazurcii melancolice sau Carillon-ului. Nu în subsidiar,
ci laolaltă cu efortul de realizare tehnică, muzica lui Enescu
cere o adâncire în spațiul cultural care a înconjurat crearea sa.
Studiul Impromptu-urilor oferă în sfera intuitivă informații
relevante despre lumea muzicală a Europei începutului de
secol XX.

Burlesque op. 18, aidoma altor piese din creația
enesciană nu face încă parte din repertoriul pianistic consacrat.
De la descoperirea lucrării, 1958, relativ puțini pianiști s-au

Exemplul 7:

G. Enescu, Burlesque op. 18 nr. 4, măs. 238-244

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

81

încumetat s-o abordeze. Credem însă, că motivul pianiștilor nu
este „demodarea” lucrării, care nu a prins momentul de a-și
impune originalitatea, așa cum consideră compozitorii, ci,
dimpotrivă, prea marea sa „modernitate” în raport cu orizontul
stilistic al pianistului obișnuit, la care se adaugă și dificultatea
certă a lucrării. Totuși piesa s-a cântat și s-au făcut și
înregistrări. Primele interpretări au fost realizate de Ion
Filionescu, în 1958 la Casa Radio și Nicolae Caravia, în 1959 la
Radiodifuziunea franceză. Ultimul a realizat integrala opus-ului
nr. 18 la 14 aprilie 1961 într-o audiție radiofonică a RT France
2. Gheorghe Halmoș a integrat Burlesque într-un LP din 1969
întitulat „Piese mici de compozitori mari”. Piesele op. 18, în
prezentare completă au mai fost cântate prin anii ‟70 și
imprimate în 1979 de pianista Aurora Ienei, în tentativa sa
eșuată de a realiza integrala operelor lui Enescu.

Spre deosebire de alte piese din ciclul op. 18, Burlesque
a mai făcut, totuși, parte din repertoriul tinerilor pianiști, prin anii
‟80. În acea perioadă, numărul mic de locuri la conservatoare
stârnea o competiție acerbă, ceea ce stimula interesul pentru
piese românești de virtuozitate de nivel înalt. În zilele noastre,
lucrarea este extrem de puțin cântată, motivul principal fiind
dificultatea sa tehnică ridicată, căreia i se adugă faptul că nici
conținutul său nu se dezvăluie cu una cu două. Cea mai mare
parte dintre pianiștii apți de a realiza tehnic această piesă
preferă repertoriul modern consacrat, cu lucrări de Prokofiev,
Bartók sau Debussy. În situația în care sunt, totuși, obligați să
aleagă o piesă românească, cei mai mulți dintre studenții
instituțiilor noastre muzicale recurg la familiara Suită op. 10 de
Enescu, la lucrări ale profesorilor personali, sau ale
contemporanilor aflați în poziții de conducere și, nu de puține
ori, reciclează abuziv materiale muzicale de unică folosință, în
loc să descopere frumusețea și bogăția unor lucrări ca cele
menționate.

În prezent, Burlesque se regăsește în repertoriul acelor
câțiva pianiști interesați de realizarea integralei operei de pian
enesciene, și capabili să o facă. Ne referim la cele trei CD-ul
realizate de Cristian Petrescu în 2005, două CD-uri ale Luizei
Borac în 2006 pentru care a obținut Premiul BBC în Marea
Britanie și de singura integrală în accepțiunea corectă a
cuvântului, cea realizată de Raluca Știrbăț în 2015.
Semnificativ, toți trei pianiștii menționați își desfășoară carierele
în străinătate... Cea mai completă și exactă evidență a

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

82

înregistrărilor ciclului op. 18 se află în varianta revăzută și
tradusă în limba germană a Capodoperelor enesciene1.

În decursul timpului, au mai existat, totuși, și proiecte de
anvergură mai mică ce urmăreau prezentarea Impromptu-urilor,
în cadrul școlilor. De exemplu, la 21 decembrie 1998, am
realizat integrala Pieselor op. 18 la Universitatea Națională de
Muzică din București, cu clasa de pian: Valentina Ionescu
(Mélodie și Voix de la steppe), Brândușa Pâciu (Mazurk
mélancolique), Răzvan Dragnea (Burlesque), Anca Jianu
(Appassionato), Maria Pricope (Choral și Carillon nocturne).
Probabil că asemenea inițiative, rămase în anonimat au mai
fost și în alte conservatoare.

O întâmplare insolită, referitoare la Burlesque, legată de
experiența personală a unui pianist se cuvine a fi menționată.
Cu prilejul participării la un concurs internațional în Africa de
Sud, pianistul Răzvan Dragnea, pe atunci student în anul II, a
fost invitat, alături de alți colegi să susțină un program de
popularizare a muzicii pentru copiii autohtoni, într-o școală de la
periferia orașului Johannesburg. Copiii, proveniți dintr-o cultură
(și) muzicală total diferită, au urmărit, mai mult sau mai puțin
interesați, lucrări din compozitorii clasici sau romantici,
considerați unanim a fi mai accesibili. Succesul adevărat l-a
avut însă piesa lui Enescu, prezentată de pianistul român! A
fost silit să o tot repete de vreo 5-6 ori și s-a oprit doar pentru
că nu mai rezista fizic s-o mai cânte. Faptul, care aparent
contrazice teoriile barierelor culturale, poate fi explicat prin
transferul direct de energie, ritm, joc și varietate care a acționat
deasupra diferențelor de limbaj armonic sau de complexitatea
polifonică.

Burlesque de Enescu, rod al unei epoci extrem de
interesante în evoluția creației enesciene încă mai are valențe
de oferit și potențialul său intra- și, iată! supra-cultural, poate
stârni din plin interesul cercetătorilor, pianiștilor și, nu în ultimul
rând, al publicului. Pascal Bentoiu credea că „în Pièces
Impromptues se reflectă, mai mult decât în alte compoziții,
remarcabila deschidere a lui George Enescu față de tot ceea ce
însemna, la vremea aceea, cultură europeană” 2. Putem, într-
adevăr vedea eșantioane stilistice ale începutului de secol XX,

1
 Pascal Bentoiu, George Enescu: Meisterwerke, Frank & Timme

GmbH Verlag, 2015
2
 P. Bentoiu, Breviar... pag. 62 și, respectiv, 64

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

83

perfect recognoscibile, împreună cu elemente de limbaj și
structurare: acorduri (scări) complementare, mixturi modale,
armonice sau ritmice, invenții timbrale etc. ce vor apărea mai
târziu, atât în operele sale cât și în ale altor creatori moderni și
contemporani. Poate că pierderea momentului, ca actualitate,
în evoluția muzicii secolului XX să fie compensată de selecția
valorilor pe care doar timpul și memoria noastră le poate
realiza.

Bibliografie:

Bartók, Béla: Însemnări asupra cântecului popular (Selecție și traducere

românească Zeno Vancea), Editura de Stat pentru Literatură și Artă,

București, 1956

Benkö, András: „Motivul B-A-C-H în muzica secolului XX”, Studii de

Muzicologie, Vol. IV, Conservatorul de Muzică „Gh. Dima” Cluj, 1968, pag.

137-157

Bentoiu, Pascal: Capodopere enesciene, Editura Muzicală, Bucureşti 1984

Bentoiu, Pascal (2005): Breviar enescian, Editura Muzicală Grafoart,

Bucureşti, 2015

Cosma, Octavian Lazăr: Hronicul muzicii românești, Vol. VIII, Editura

Muzicală, Bucureşti, 1988

Cosma, Viorel: „Paradoxurile geniului enescian. Între virtuțile artistice și

servituțile educaționale”, Simpozionul Internațional de Muzicologie, București,

9-10 septembrie 2002, Editura Muzicală, București, 2006, pag. 53-58

Cosma, Viorel: Cronica unei vieți zbuciumate, Editura Octopodum, București,

1991

Firca, Clemansa Liliana: Modernitate şi avangardă în muzica ante şi

interbelică a secolului XX, Editura Fundaţiei Culturale Române, Bucureşti,

2002

Firca, Clemansa Liliana: Noul catalog tematic al creației lui George Enescu

Vol. I Muzica de cameră, Editura Muzicală, București, 2010

Gaspar, Veronica: „History of Musical Symbols: A Preliminary Research

Study on the Musical Imaginary” în: Communication, Context,

Interdisciplinarity – 3rd Edition, The Alpha Institute for Multicultural Studies

”Petru Maior” University Press, Târgu Mureş, 2014, pag. 132-138

Gavoty, Bernard (1955): Amintirile lui George Enescu, (traducere

românească), Editura Muzicală, București, 1982

Niculescu, Ștefan: Reflecții despre muzică, Editura Muzicală, București,

1980,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

84

Oană-Pop, Rodica: „Suita pentru pian nr. 3 op. 18 de George Enescu” în:

Lucrări de Muzicologie, vol. VI, Conseervatorul de Muzică „Gh. Dima” Cluj,

1970, pag. 48-60

Raţiu, Adrian: Principiul ciclic la George Enescu, Studii de Muzicologie, vol.

IV, Editura Muzicală UCRSR, Bucureşti, 1968

Stoica, Adrian Oliviu: Creația pianistică românească între anii 1900-1945.

Direcții stilistice, Editura Muzicală, București, 2007

Stroe, Aurel: „O estetică enersciană subiectivă” în: Simpozionul Internațional

de Muzicologie, București, 9-10 septembrie 2005, Editura Muzicală,

București, 2006, pag. 29-34

Szász, Tibor: „Traditional / Oriental models of Enesco‟s bell-inspired piano

music: Sonate F+ minor (1912-24) / Choral - Carillon nocturne (1916)”;

Simpozionul internațional Zwischen Zeiten und Welten. Leben und Werk von

Béla Bartók und George Enescu, Universitatea Carl von Ossietzky Oldenburg

în colaborare cu Hanse-Wissenschaftskolleg Delmenhorst, Delmenhorst, 18-

20 noiembrie 2011

Vasiliu, Laura: Articularea şi dramaturgia formei muzicale în epoca modernă

(1900-1920), Editura Artes, Iaşi, 2002

Voicana, Mircea (co-ord.), Firca, Clemansa, Hoffman, Alfred, Rațiu, Adrian

& colab.: Monografie George Enescu, Vol. I-II, Editura Academiei RSR,

Bucureşti, 1971

SUMMARY

Veronica Gaspar
Burlesque from Pièces Impromptues Op. 18
by George Enescu: A Retrospective

This study presents the analysis of one of the most interesting
Romanian piano pieces one century after it was written.
Burlesque from Pièces Impromptues for piano op. 18 reveals a
less well known side of Enescu‟s creative personality – the
extroverted, sarcastic, energetic one. Bringing this work back
into the limelight also implies, besides tracking its linear
evolution across the years, a concentric approach to the
circumstances of its creation and reception. We have also
looked at its presence in pianists‟ repertoires, since the
(theoretical) reactualisation of a piece of music comes true
when and if it is also followed by a process of direct
communication to which it is destined.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

85

ETNOMUZICOLOGIE

Festivalul folcloric – un magazin

„cultural”..... de cosmetică

Ovidiu Papană

Ani de zile, prin activitatea profesională pe care am

desfășurat-o (profesor de muzică, interpret și dirijor al unor
orchestre de muzică tradițională) am fost implicat sau chiar pus
în situația de a lua contact în mod oficial, ca om de cultură, cu
diverse festivaluri de folclor pe plan local, național sau
internațional. În toți acești ani am fost surprins de unele
inadvertențe de ordin conceptual care coexistau într-o manieră
improprie în cadrul acestui gen de manifestare artistică.
Problemele apărute rezultau chiar din felul cum erau puse în
practică ideile care au stat la baza apariției acestor activități
culturale.

Demersul inițial al festivalurilor de folclor era lăudabil:
punerea în valoare a unor forme de cultură orală care nu au
avut șansa unei mediatizări corespunzătoare (prin comparație
cu activitățile artistice promovate pe plan instituțional-urban). În
același context, filonul național al tuturor culturilor orale putea fi
mai bine cunoscut, popularizat și chiar protejat de influențele
manifestărilor culturale globalizante ale vremurilor moderne. Din
păcate această inițiativă avea o lacună majoră care s-a dovedit
a fi în timp destul de păguboasă pentru întreg fenomenul
artistic: neînțelegerea fenomenului folcloric în totalitatea sa și
transplantarea lui (în contextul unor spectacole sau festivaluri)
într-o manieră oarecum inadecvată pe un cadru cultural-artistic
destul de nepotrivit.

Datorită acestei situații, în studiile mele de specialitate
am căutat să pun în discuție un concept teoretic care să
prezinte fenomenul folcloric prin două abordări total diferite:
folclorul de referință și folclorul de factură spectaculară (virtual).
Pe plan interpretativ, cele două tipuri de manifestări artistice au

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

86

tangență cu festivalurile de folclor sau chiar se regăsesc în
cadrul acestor acțiuni de factură culturală.

Într-o serie de materiale teoretice am menționat faptul că

în majoritatea cazurilor, la concursurile sau festivalurile
folclorice sunt aduse în prim plan și puse pe același palier două
activități cultural artistice doar aparent similare, activități care au
fost create însă pentru scopuri (și în spații de manifestare) total
diferite:

a) manifestările de referinţă ale culturii orale (cele spontane
care implică desfăşurarea actului artistic într-un context
firesc, real);
b) formele de reproducere (virtuală) ale acestor manifestări
(reprezentaţiile scenice în care actul artistic este
premeditat)1.

Existența de sine-stătătoare a celor două forme de

exprimare ale actului artistic nu poate fi negată. Ele sunt deja
bine conturate în peisajul culturii orale românești. În cazul lor,
cadrul fizic de manifestare, motivația/destinația actului artistic,
sunt însă total diferite. Promotorii acestor două demersuri
artistice nu pot fi amestecați în același context cultural cu
ocazia unor festivaluri folclorice, deoarece manifestările în
cauză apelează la două modalități distincte de exprimare
estetico-muzicală. Pentru a fi mai bine înțeles, reiau unele idei
expuse în studiile mele anterioare.

< Există o mare diferenţă în privința modului de
implicare personală a unui individ care, de exemplu: participă la
un joc la hora satului, sau ... este cooptat într-o activitate
artistică, la un dans similar pe scenă, chiar dacă sub aspect
vizual nu se observă nimic deosebit în cadrul celor două
manifestări ale dansului respectiv. Acelaşi lucru se întâmplă şi
în cazul unui interpret ocazional care îşi cântă o melodie în
timpul lucrului (pentru sine), ori în vârful muntelui alături de oile
sale sau (într-o altă conjunctură), execută foarte corect același
repertoriu pe o scenă în faţa unui auditoriu. In ambele situaţii,
participarea persoanei la fenomenul artistic este total diferită. În
prima ipostază a acestor participări, persoana are o implicare

1
 Papană Ovidiu: Studii de etnomuzicologie, Cultura orală

românească de referință și formele sale de reproducere scenică,
Editura Universității de Vest, Timișoara, 2013, pag. 11.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

87

neîngrădită şi totală sub aspect afectiv, pe când în cea de a
doua ipostază, „interpretul” este pus în postura de a reconstitui
într-o formă spectaculară fenomenul artistic real. Trăirea
individuală – bucuria de a dansa sau de a cânta – este
transformată într-un act estetic de comunicare, destinat unei
persoane sau unui grup de indivizi, care în această situaţie au
doar un rol pur contemplativ. >1

În prima formă de manifestare a actului artistic,

desfășurarea sa este făcută într-un mod firesc, într-un cadru
(spațiu) minimal care presupune însă o oarecare îngrădire
comunicativă determinată de intimitatea sa. În cea de a doua
ipostază, aceeași creaţie orală este prezentată într-o manieră
pur spectaculară. Scena nu ia în seamă latura afectiv-estetică a
persoanei în cauză. Aici creația muzicală are o destinație
exclusiv publică.

Activitatea propriu-zisă a scenei este alcătuită din
manifestări culturale concepute special pentru a reda unele
aspecte de factură estetică din viata artistică de zi cu zi,
majoritatea producțiilor spectaculare apelând la prestația unor
persoane specializate în acest sens. În cazul unor spectacole
folclorice, actul artistic inițial este transfigurat sau chiar deturnat
de la scopul primordial pentru care a fost zămislit. Spectacolul
foloseşte în mod obligatoriu un program de desfășurare de tip
comunicativ, un anumit parcurs artistic sau un scenariu bazat
pe un tipar prestabilit. Scopul primordial al construcţiei sale este
prezentarea mai mult sau mai puțin transfigurată a actului
cultural în vederea obținerii succesului artistic al acestui produs
de factură estetică.

Activitățile scenice își au legile lor de manifestare
aproape imuabile. Scena prin însăși existența ei crează o
departajare clară (fizică și funcțională) între persoanele care
participă la manifestarea sa – actanții (promotorii) și publicul
(contemplatorii) lor. Practic, cortina împarte persoanele
implicate în actul artistic în două lumi distincte: cea reală
(spectatorul), care pe parcursul desfășurării scenice acceptă o
ieșire din cadrul său (temporal) firesc și cea virtual-spectaculară
(performerul cultural), care prin acțiunea sa artistică imaginară
făcută într-un mod deliberat - prezumptiv își propune

1
 Papană Ovidiu: Studii de etnomuzicologie, Cultura orală

românească de referință și formele sale de reproducere scenică,
Editura Universității de Vest, Timișoara, 2013, pag. 11.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

88

prezentarea/ilustrarea unui fapt divers îmbrăcat într-o haină
estetică.

În contextul activităților spectaculare, abaterile care apar
la prezentarea materialului folcloric de referință pot duce de
cele mai multe ori la implementarea unei imagini denaturate a
modului în care se desfășoară actul folcloric inițial. Prezentarea
idealizată sau „cosmetizată estetic” a fenomenului cultural
originar poate crea auditoriului falsa convingere că actul scenic
este în fapt o ilustrare fidelă a unui fenomen real.

Nu de puține ori regizorii, interpreții producțiilor folclorice
de scenă, din dorința de a se remarca în mod deosebit pe plan
cultural, modifică intenționat actul cultural-artistic inițial. Astfel
apar abordări/prezentări denaturate ale manifestării artistice
originare. Contextul de prezentare scenică le dă acest drept,
mai ales că în multe cazuri aceste decizii au fost luate sub
impulsul încadrării actului artistic într-o formă mai mult sau mai
puțin competițională. În situația respectivă, intenția de a
departaja valoric artiștii individuali sau aceste manifestări
culturale rămâne discutabilă prin modul unilateral (reducționist)
în care a fost concepută. Principala problemă apărută în acest
caz este legată de: ce apreciem la această construcție
artistică de tip hibrid - valoarea (mesajul) materialului
originar sau valoarea (mesajul) actului de creație de tip
scenic?

Revenind la problema celor două categorii de artiști
promovați de scenă – cei veniți direct din vatra satului, cu
specificul lor unic și inconfundabil și cei specializați în cadrul
ansamblurilor profesioniste de folclor sau la școlile de populare
artă (interpreții de scenă), practic, ei sunt reprezentanții a două
forme distincte de aboradare culturală a fenomenului folcloric.
Este clar faptul că un interpret din mediul sătesc adus pe scenă
(scos din ambianța sa naturală) va trebui să accepte într-o
oarecare măsură maniera de comunicare de tip spectacular. Pe
scenă însă, el va prezenta actul artistic într-o variantă foarte
apropiată de forma sa de existență viabilă – forma de referință.
În cazul interpretului „profesionist”, maniera sa de prezentare
artistică va fi dominată de elementele de virtuozitate
interpretativă. În această situație, chiar dacă ambele categorii
de interpreți sunt puși în aceeși postură (scenică) de expunere
a actului artistic, încadrarea lor spectaculară, deparajarea lor
estetico-valorică necesită două abordări distincte. Din păcate
nici până astăzi această problemă de factură artistico-
profesională nu a rămas clarificată/rezolvată cu toate

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

89

demersurile mele făcute verbal sau în cadrul unor lucrări de
specialitate.

Festivalurile de folclor sunt manifestări culturale ample
care sunt integrate în genul spectacular. La originea lor, ele au
avut un scop bine definit: prezentarea unor momente culturale
din mediul preponderent rural care să reediteze pe plan artistic
unele aspecte reprezentative din viața satului (asaltat tot mai
agresiv de influența urbană).

Intrarea în spațiul scenic a elementului folcloric are însă
repercusiuni importante legate de forma sa de manifestare
artistică. În acest context, pe parcursul desfășurării diverselor
festivaluri folclorice, au apărut o serie de neclarități legate de
modul în care este „adjudecat” actul artistic. Ele au fost sesizate
chiar și la persoanele specializate care au fost implicate în
procesul jurizării actului cultural. În majoritatea cazurilor,
etichetările profesionale făcute la adresa unor performeri
artistici sau la adresa unor forme de spectacol au fost justificate
prin prisma unor jaloane total diferite de apreciere, uneori chiar
contradictorii: autenticitatea produsului artistic, naturalețea
interpretării, tehnica de interpretare muzicală, gradul de
spectaculozitate etc. – în cazul interpreților individuali de folclor.
În privința spectacolelor folclorice, criteriile folosite pentru
aprecierea valorică a acestora erau legate de: mesajul
artistic/tematic (al manifestării inițiale sau al actului creativ de
tip scenic), autenticitatea surselor folclorice luate ca pretext
pentru un alt tip de creație artistică, modul în care au fost puse
în valoare aceste surse, coeziunea materialului prezentat etc.

Un alt aspect discutabil întâlnit în cadrul producțiilor
folclorice de factură scenică este legat de modul de legitimare
al unor categorii de manifestări artistice. În momentul de față,
manifestările folclorice spectaculare au plasat în prim plan doar
câteva forme artistice de mare succes: cântecul vocal de joc,
cântecul instrumental de joc, suita de dansuri tradiționale, suita
de orchestră bazată pe unele prelucrări ale materialului folcloric
originar. Aceste categorii artistice sunt produsul direct al
coabitării elementului folcloric cu manifestările de tip scenic. La
ora actuală, în cazul cântecului vocal de joc și al cântecului
instrumental de joc, fenomenul artistic nu mai are aproape
nimic comun cu formele artisitice originare. Cele două forme de
prezentare muzicală au devenit deja activități exclusiv scenice
care au un „amabalj” de nuanță sătească. Practic, cântecele a
căror tematică sau construcție muzicală a devenit deja pseudo-
rurală nu mai sunt rezultatul unei „plămădiri” bazate pe o

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

90

conlucrare colectivă de tip folcloric, ele sunt produse în
„laboratorul personal” al solistului popular sau al dirijorului de
orchestră. Acești lideri culturali inventează melodii (compilații de
motive muzicale de proveniență folclorică) sau concep texte
„folclorice” cât mai vandabile pentru piața artistico-muzicală. De
asemenea, montajele muzical-artistice prezentate de coregrafii
și regizorii de scenă au devenit „acte personale de creație
artistică” de nuanță folclorică.

În privința modului cum sunt organizate în momentul de
față festivalurile de folclor, cred că se impune neaparat o
intervenție avizată a specialiștilor din domeniul folcloric pentru
profesionalizarea actului artistic de factură scenică.

Poate se pune întrebarea: cu ce drept ne putem
implica în direcționarea unui act artistic de factură
folclorică?

Festivalul folcloric este deja o manifestare culturală de
tip spectacular, concepută și direcționată în mod premeditat.
Această manifestare artistică nu are dreptul de a canaliza
„gustul publicului” pe un drum cultural impropriu (printr-o
manieră de prezentare a actului cultural concepută atificial),
având ca paravan justificativ obținerea succesului de scenă
(realizat „prin orice mijloace”). Formele de prezentare scenică
ale manifestărilor folclorice nu pot fi direcționate pe un făgaș
aleatoric de către unele persoane care nu țin seama sau nu au
habar de principiile care au stat la baza actului cultural inițial și
iau în calcul doar aspectul comercial al acestei activități. Nu se
pune problema unor îngrădiri de ordin elitist. Putem arăta faptul
că pe parcursul timpului au fost promovate printr-o formă de
prezentare estetică deosebită o serie de manifestări culturale
care pot fi luate ca modele de prezentare scenică. În primul
rând trebuie respectat un anumit standard de calitate
(profesionalism) al spectacolului, standard pe care majoritatea
actanților (organizatorii de spectacole, regizorii, dirijorii de
muzică tradițională, interpreții) îl cunosc dar nu îl respectă în
cadrul manifestărilor scenice, făcând concesii lamentabile laturii
comercial-artistice.

Având în vedere nuanțările de factură artistică
menționate anterior, în cadrul manifestărilor scenice de tip
tradițional, chiar și în condițiile unor prezentări spectaculare
făcute în mod decent, la festivalurile folclorice actuale este
absolut necasară abordarea departajată a categoriilor artistice
amintite. Actul cultural scenic bazat pe ilustrarea unui
divertisment folcloric nu trebuie să fie confundat, amestecat

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

91

(pus în același context) cu actul artistic provenit din cadrul
manifestărilor de referință. În acest sens, pot fi organizate
festivaluri sau spectacole artistice care să își propună o
prezentare scenică foarte apropiată de modelul actului folcloric
originar – spectacole în care manifestarea culturală firească
(inițială) poate fi adusă în scenă într-o formă cât mai apropiată
de realitate.

La prezentările folclorice promovate în acest moment
(pe scenă sau în mass-media), latura spectaculară a activității
artistice trebuie să fie și ea încadrată foarte precis în limitele
decenței impuse de practica obișnuită de scenă și ferită de
excesele ridicole sau vulgare care se manifestă tot mai
pregnant în viața cultural-artisitică.

Cel mai nefericit exemplu de metamorfozare a unui gen
folcloric este legat de modul în care este prezentat în acest
moment colindul tradițional. În perioada comunistă, colindul a
fost sechestrat din motive politice. În momentul de față el este
batjocorit prin formele improprii de factură spectaculară în care
este prezentat sub impulsul activităților comerciale. Problema
gravă este că prin această formă de schimonosire estetică,
obiceiul legat de colind poate deveni o manifestare folclorică
devalorizată spiritual.

 În cadrul activităților spectaculare, o promovare mai
responsabilă a unor persoane care au participat nemijlocit la
activitățile tradiționale (firești) ar fi de bun augur. În mod sigur,
aceste persoane își vor prezenta actul artistic într-o variantă
foarte apropiată de fenomenul real. Ținuta estetică ireproșabilă
pe care o au producțiile folclorice de referință ne obligă să nu
acceptăm în mod voit/premeditat o scădere lamentabilă a
calității actului artistic.

SUMMARY

Ovidiu Papană
The Folk Festival – A “Cultural”... Cosmetics Store

Artistic life has its own rules in oral cultures. It undergoes
metamorphoses and permanent renewals function of the
ethnographic area or of the age in which it occurs. As long as
artistic activities are part of a social group‟s daily activities, they
can be considered points of reference for that particular group.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

92

Lately, performing arts have been gaining ever wider scope
within cultural activities. In fact, performances are virtual
reflections of the concrete activities carried out in society. Thus,
the performance has now become the main form of aesthetic
communication.
Folk festivals belong to the category of artistic manifestations
whose subject is a rural ethnic theme. They can be regional,
national or even international. Their main aim is to bring into
bold relief the main defining features of certain artistic activities
specific to various rural cultures.
The most delicate problem within these cultural actions pertains
to the fact that between the two forms of aesthetic
communication – the folk activity of reference and its virtual
hypostasis as performance – there are certain differences of
conceptual approach that concern, first of all, the
motivation/destination of the artistic phenomenon.
The actual folk manifestation implies a natural, un-cosmeticised
presentation of the aesthetic act, in which the promoters of the
artistic activities are persons emotionally involved in the cultural
manifestations.
The stage has its own specific means of presenting the artistic
phenomenon, in which reality is presented (through characters)
in idealised forms, essentialised or inspired from everyday life.
The performance is only a way of mirroring a natural fact.
Sometimes it is an independent artistic construction based on
certain elements of social and cultural life. The main purpose of
activity on stage is to obtain success from the audience for an
artistic production addressed to an educated public.
This is why folk festivals, as in fact all performances, are artistic
compromises in which stage manifestations can put on various
forms (more or less true to life).
The main problem in tackling the two distinct approaches to the
cultural phenomenon pertains to their correct classification
within the specific patterns lest regrettable confusions or
interconnections should be made.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

93

ISTORIOGRAFIE

Texte și documente inedite
Istoria muzicii în autobiografii

(IX)

Viorel Cosma

Fondul Maria Chefaliady

II

(continuare din Revista Muzica nr. 3 / 2016)

Revin la subiect...
Noi, profesoarele de pian, suntem privite cu

desconsiderație de persoanele care totuși recurg la tine,
profesoară! Nu-și pun cea mai elementară întrebare: Cum, cât
timp și cu ce a învățat ea „străinul” să-ți dea Diploma de artist și
maestru. Nu au cel puțin inteligența interesului, dacă nu a bunei
cuviințe,să se gândească că tu, profesoara urzită să desfunzi
creierul întunecat și îmbâcsit al odraslelor lor de „vocabularul
saloanelor” și să le deslegi mâinile înțepenite în ținerea unui
roman de aventură... ți se cuvine ție prioritatea cinstei celei mai
cuviincioase înaintea oricărei profesii de altă categorie. Și
aceasta pentru c-o dă Artei, și cum arta e cea mai înaltă dintre
profesiuni, Ei i se cuvine prinosul cultului. Și astfel, lumina ei să
răsfrânge asupra Apostolilor care o formează clasa Maeștrilor
sau Luminătorii Generațiilor!

În străinătate, o profesoară de pian se bucură de multă
stimă și respect. Străinii sunt mândri când ea le întinde mâna.
Pe când la noi (citiți mai departe cele ce urmează) în cele mai
multe familii, exceptând pe-acele unde am fost onorată și
invitată la seratele muzicale, am cules triste amintiri, observând
din partea lor același nivel de considerație pentru profesoarele
de pian cum de-o pildă pentru guvernante sau bone.

Dacă ai nenorocirea să fii invitată la masa unui „High-
Life” parvenit, habar n-ai ce te-așteaptă și te trezești la coada

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

94

mesei, lângă bonă. Aceasta mi s-a întâmplat mie la o familie,
„semi High-life”, bine situată materialmente. După ce toți ai
casei s-au împărtășit din bucate s-au gândit și la mine și la
biata bonă. Cum ne-am sculat de la masă am pretextat o mare
durere de cap. Am cerut să mi se aducă o trăsură și am plecat,
lăsându-i să comenteze necuviința mea față de mojicia lor.
Afrontul mi l-au făcut, dar asta nu i-a împiedicat de a-mi aduce
elogii talentului meu de artistă și maestră. Culmea ironiei
ilustrată!

Expunerea de față e dureros de tristă, dar faptele sunt
autentice. Așa sunt unii, te invită, și la urmă te ignorează, totuși
te întreabă: ce ai de te-ai schimbat...... au pus punctul pe I.

Dacă s-ar înființa școli pentru a scoate profesoare
iscusite cari să predea lecții de menținerea frumuseții obrazului
(!) împiedicând zbârciturile timpurii să se arate vreodată, într-un
cuvânt, de a face din tine, biata muritoare o zeiță a frumuseții,
în veci nepieritoare, îmi închipui că numita profesoară ar fi
primită în triumf de stăpâna palatului unde s-ar prezenta. I-ar
ieși la scară întru întâmpinare pentru a-i face o primire
frumoasă „Aceleia” care i-ar lumina obrazul!?... Ar avea eleve
cât n-ar putea lua.

Nu pun la îndoială blândețea cu care i-ar vorbi să nu-i
zgârii auzul absolut fin (?) ca și cel al doamnelor pentru care
scriu aceste pagini.

Dar ce leafă de ministru i s-ar oferi!... Deh! E mare artă
să dai lumină obrazului unei cuconițe !?... Pe cât timp,
profesoara de pian !quelle ignoble mission! n'est pas, mes
dames?

Așa stând lucrurile în adevărata lumină a cuvântului
cinstitelor cuconițe, ne faceți o primire umilitoare pentru
demnitatea noastră și a prestigiului artei. NU loviți moralmente
și materialmente cu onorariul de 25 sau 30 de lei pe lună,
simbria unei jupânese sau bucătărese de mâna a doua. Cui?
Nouă! Menite să vă luminăm odraslele! Dar primirea ce ne
faceți, că de la scară ne iau fiorii de indignare când știm ce
logos trebuie să vă ținem pentru a obține grația D-vs!? De a vă
inspira cel puțin încrederea ce-ți binevoi acorda unei susnumite
jupânese cu mai multă șansă de favoare din partea
dumneavoastră.

Expun adevărul în întregul său, căci întunecoasa filieră
prin care am trecut depănând firul carierei de profesorat,
interval de 21 de ani, am întâmpinat și întâmpin și astăzi multe
și grele neajunsuri de la cine nu se cuvine.

Trec valuri în lume care se uită, acestea nu le pot uita....

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

95

Negreala lor cătrănită venind puhoi mi-a perforat sufletul
cu tot ce aveam în el mai înălțător. Ar dori să revie la
frumoasele păreri din trecut asupra întregei omeniri, dacă, din
întâmplare, un „val” limpede va trece peste el să-i spele rănile,
să i le cicatrizeze ca să și poată urma înainte calea bunelor
sentimente ce simte că respiră încă, dar nu se poate trezi din
amețeala în care a căzut, ori încotro i s-a arătat o „vedenie” de
om.

Dau mai la vale fragmente din dialogurile cu mult haz
asupra lecțiunilor și a primirei mele de către stăpâna și
servitoarele. Cele petrecute și descrise aici pot servi ca subiect
nostim de teatru, fiind interesante din punctul de vedere că-s
autentice.

În toată viața mea mi-a plăcut să mă îmbrac modest și
curat, c-o mică nuanță de cochetărie. Se vede însă, că acest
fapt n-a avut adevăratul răsunet în sufletul unora din doamnele
noastre, care leagă valoarea unei profesoare de șicul ” cum e
îmbrăcată, cu ce-i îmbrăcată și de mai are un stoc de haine în
garderoba de-acasă. Minunată mentalitate, n-am ce spune!
Unele din actulalele profesoare cu faima de eminente, datoresc
acest orb noroc absolut modului lor de trai senioral pe un picior
de lux.

În țara noastră, așa cum se petrec faptele în toate
desfășurările vieței noastre, putem afirma cu preciziune că, noi
oamenii numai de lux venim pe lume și de-a încurca în treburi
unii pe alții, căci în definitiv, nimic de seamă de mintea noastră,
când dintr-o parte ne avântăm spre sublim, când în alta cădem
în infernul cel mai grozav de sălbăticie și cinism. Luxul
destrăbălat și risipa de bani fără rost ne caracterizează în cel
mai neînsemnat gest al nostru.

Să revin la subiectul povestirii mele...
Mă prezint la palatul d-nei X. Sun, apare servitoarea.

Întreb dacă doamna este acasă. Mă măsoară cu privirea-i de
slugă ordinară, mă întreabă cine sunt și ce vreau. După slugă,
mi-am format numaidecât și manechinul stăpânei.

De sus s- aude o voce de parvenită, - Cine-i, Suzeto?
Pe servitoare o chema Suzana. Servitoarea îi răspunde, cam
pe același ison: "Madmoazăla dă pian" ! Doamna îi dă replică -
să vie sus!..... Trec scările gândindu-mă la ce fel de neam o mai
fi și ăsta! Dau, în fine, ochii cu „dumneaei”. Mă primește în
vestibulul destinat, se vede, numai profesoarelor, guvernantelor
și bonelor. Doamna s-așează pe canapea, mie îmi arată un
scaun mai aproape de scară..... Începe în fine obișnuitele
cercetări: că de unde sunt, unde am studiat, ce lecții am și de

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

96

știu să predau. Am răspuns la toate după cuviință. Mai lipsea să
mă întrebe de actul de naștere și să-mi ia semnalmentele ca la
poliție (!)

În acest interval, doamna strigă cu-n glas mângâios -
duduie! Apare și duduia în cadrul ușei, cu oare-care ifos, ca una
care este bogată și la dumneaei acasă.

Mândră de sărită-i prostia, își înclină puțin capul, cu un
imperceptibil „bonjour”! Doar o profesoară nu face parte din
„high-life” - „maman ”îi spune pe franțuzește- „c'est la
demoiselle qui t'enseignera le piano”. Capul duduiei se înclină a
doua oară cu aceeași mișcare automată. Se adresează numai
mamei ei, tot pe franțuzește: „qu'elle nous joue un morceau
pour voir ce qu'elle peut m'enseigner!" Mă prefac că nu înțeleg
și întreb pe fericita mamă - ce dorește duduia? Cuconița
încredințată, ca și duduia, că nu știu franțuzește îmi face
invitația pe românește: tip de inteligență și cultură !!!?.......

În acele câteva clipe am înțeles că în acea casă pustie,
fata dictează.

Au crezut că mă vând, dar nu le-a fost după voință până
la urmă. După ce-am executat o bucată m-au onorat cu-n „bine
cânți”, dar bucata asta o cântă și duduia. N'est pas que tu joues
aussi? Oui, maman, ma c'est n'est pas grande chose.

Văzând că țineau cu orice preț să-mi arate că știu
franțuzește, parcă simțeam și o plăcere să mă umilească, eu
indignată de această statuie a „Prostiei” sculptată în lut ce-o
aveam în fața mea, am dat frâu limbei într-o franțuzească mai
elegantă, dar cu-n „tic” de ironie în voce: si ce n'est pas grande
chise, mademoiselle, je vous jouerais encore un morceau si
vous daignez m'ecouter! Oui, cela me fait plaisir! Mais vous
parlez le français et vous n'avez pas dit! Mais cela ne valait pas
la peine de vous dire puisque vous ne m'avez pas demandé si
je parle oui ou non. - Cu alte cuvinte le-a căzut cam greu
această descoperire senzațională, căci în loc să ma vândă, le-
am vândut eu pe ele.

Cred că multă vreme o fi ținut minte lecția de franceză a
profesoarei de pian!

După această scenă hazlie, urmează „târgul”! Care e
prețul dumitale pentru lecții? 56 franci pe lună sau 6 franci ora,
răspund eu.

Vai, dar ce scump ceri dumneata! Sunt profesoare cu
diplomă din Paris (!) cu alte cuvinte, numele orașului o ridică pe
profesoară în ochii amfitrioanelor mele. Orientare sigură fără
busolă!!!!

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

97

Eu, care n-am fost decât la Viena și de-aici îndărăt în
țara mea, nu le-am putut „minuna” ca cele de la Paris. Nu se
poate o mai perfectă armonie de apreciere și comparație!

De-aici am dedus că din cauza onorariului nu le-a plăcut
orașul unde mi-am făcut studiile. Se poate, le-am răspuns eu,
dar am prețul meu stabilit. Încheind astfel discuția, am plecat.

Cu această ocazie mi să deschide o paranteză. Voi să
vorbesc de nerușinosul negoț ce să practică pe o scară întinsă
de multe profesoare de la conservatorul de muzică, așa zise
„eminente” cari trafichează ignoranța publicului în materie de
muzică, stabilind onorariul de 20 de lei pe oră sau 10 lei
jumătate de oră la dumnealor acasă (parcă ar fi somități
muzicale!)

Fac din artă o meserie, un fel de „năvod”, pentru a
strânge bani. Profită de ignoranța amatorilor de-a lua lecții cari
le înlesnesc fără a opune rezistență acestui trafic, pentru că nu
știu a distinge un traficant de conștiință, pe un artist, de diletant
și pe un bun maestru, de un cârpaci.

Am scăpat din vedere de a da răspunsul ce l-am dat pe
loc doamnei X și anume: nu pretind mai mult decât știu că mi se
cuvine”. Să mă mai gândesc, îmi zise doamna X și-ți trimit
răspunsul prin servitoare. Mă executai cu o carte de vizită și-mi
luai rămas bun de la nobilele mele interlocutoare!!!?

Un alt tip nr. 2
Doamna Y este acasă? Da, e acasă, îmi răspunde

feciorul, dar nu poate primi că are mosafiri! Vino altă dată! Cine
ești dumneata? Sunt profesoara de pian, răspund eu aspru, și
nu pot veni oricând.

De sus, se-aude iar un „Cine-i?” Cu cine vorbești,
Ioane? (mă așteptam să-l strige Jules sau Gaston (!!!) Cu
madama de pian!!....

Să vie altădată! Ripostează „Luminăția Sa”! Eu îi
răspund de jos, că nu pot veni oricând vrea cineva. În fine, mă
primește vorbind din fugă. Ca și tipu nr. 1, același târg
urmează, punându-mi înainte pe prea cuvioasa fiică:
Domnișoara e foarte avansată, n-o să ai multă osteneală. Dar
văd ce spune și doamna Y, dacă nu să opune pentru preț că e
prea scump.

Din acest fel de convorbire am conchis că mi s-ar
impune să spun domnișoarei „Luminăția voastră” și prea
cucernicului dumisale soț „boerule”!

În intervalul convorbirei noastre să prezintă și dumnealui
în pervazul ușei. Numai cu haina de boer, dar cu obrazul de
brută, ultima specie. - Cine-i? întreabă pe consoarta

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

98

dumnealui? - Profesoara de pian, răspunde dânsa. Face un
semn din cap înlocuind cuvântul „bună ziua” pe care nu s-a
învrednicit să mi-l dea la intrare.

Și aici urmează iarăși convorbirea franțuzească între ei
asupra onorariului ce-l pretindeam. Dacă doamna Y v-a spus
prețul nostru care ne aranjează (mi s-a oferit 25 de lei), atunci
poți veni dumneata chiar mâini. Ce mai stil! Doamne! Să vedem
ce zice domnișoara. - Mimi! Aud, papa! - Ești dispusă, începi
mâine lecțiile de pian?... Nu, papa, mâine vine croitoreasa
(personaj însemnat) să-mi aducă toaleta de bal (vai de acela
care te-o lua, în gândul meu) trebuie să ma duc cu maman în
oraș să-mi fac „empletele”. Să vie săptămâna viitoare, de luni.

Văzând și aici cu cine am de-a face le-am zis că fără
onorariul cerut de mine, nu vin. În mine, sângele clocotea de
indignare și-mi ziceam - mojicia voastră mă face să nu vă las o
centimă. Nici n-am mai stat de vorbă și am plecat, desgustată
până-n adâncul sufletului de profesorat, îngrozită de „viziunea
parveniților” de cari nu poți scăpa, căci în țara noastră se
găsesc mușuroaie întregi de această sectă. De observat - unde
bogăția râde mai bine, sufletul râde de plâns și plânsul
hohotește de râs....

Când m-am găsit în stradă am respirat în libertate, dar
am și reflectat - ce ți-e cu omul născut în gunoi și ridicat de
„prospețime” pe ruinile ei! De prea mult huzur se prostește mai
rău decât l-a lăsat natura.

N-aș mai isprăvi de scris, dacă aș nota numeroasele
neplăceri ce-am întâmpinat în cele mai multe case ornate cu
astfel de manechine. Foarte puține excepțiuni am găsit în
rândul lor.

Termin cu tipul parvenitului cu sentimente atrofiate și
sucit după vânt și dau tipul nobil al aristocratului care nu să
îngâmfa de nimic și tratează cu aceeași omenie și blândețe pe
fiecare.

D-na C este aristocrată și înrudită prin alianță cu Ex
Regele Milan al Serbiei. Când m-am prezentat la palatul ei, a
ieșit feciorul întrebându-mă foarte cuviincios: „pe cine să
anunț?” - Profesoara de pian - răspund eu. D-na C, auzind și
știind cine sînt, mă invită cu multă amabilitate - „ah, c'est vous
mademoisella, donnez-vous la peine je vous prie de monter.”

Mi se părea că n-aud bine. Dar cu două zile înainte am
fost la cele două burgheze bogate, mult lux în casă, lipsind
gustul aranjamentului lucrurilor de artă, asta însă n-ar fi
însemnat nimic pe lângă marea lipsă de bun simț. Amabilitatea
doamnei C și convorbirea plăcută ce am avut-o cu doamna timp

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

99

de o oră, mi-au dat să înțeleg că am o femeie de rasă înaintea
mea, inteligentă și cultă. Îmi revenisem din sălbăticia la care mă
aduseseră pretinsele doamne din „High-Life”.

Asupra onorariului n-a fost nicio discuție, dimpotrivă, a
găsit că e prea modest. Mi-a prezentat pe ambele domnișoare
cu grația unei castelane. Dânsele mi-au întins mâna
adresându-mi câteva cuvinte de amabilitate, în care era un
amestec de prietenie. Au rămas neuitate în memoria mea. Câte
atențiuni delicate am văzut la această onorabilă familie și rudele
ei unde dădeam lecțiuni modestelor și bine crescutelor lor fiice.

Aș putea arăta, încă, numele multor persoane care mi-
au lăsat amintiri de neuitat, plăcutele momente petrecute în
mijlocul lor, precum altele nu mi-au lăsat decât decepții.

Termin această hazlie, dar și tristă peripeție prin care
am trecut în cariera mea de profesorat, aplicând nimeritul
proverb pentru parveniți - nici salcia pom, nici mojicul om, iar
pentru oamenii de omenie - mărgăritarul și-n noroi își păstrează
albeața.

Din cele arătate mai sus și pildele ne arată că avem o
clasă sau o serie de femei, vătămate la minte și la suflet. În ele,
nu trăiește nimic sfânt. Nu setea de artă le mână spre Ea, ci
parada de a face artă.

Pentru noi, profesioniștii, arta e prea sacră ca să veniți
dumneavoastră numai cu exclamările patetice - cât de frumos!
Ce divin! Ce măreț! Și a.m.d. În fond nimic! N-aveți
perspicacitatea aprecierii, nici nu știți să apreciați în ceea ce
prindeți cu urechile sau ce vi se înfățișează privirilor. Trebuie să
lucrați, să faceți artă cinstită, ca să puteți citi în sufletul unui
artist... De cele ce vă acuz sunt fapte adevărate, care nu suferă
nicio ripostă din partea dumneavoastră când nu știți distinge pe
acele care vă luminează obrazul și chiar pe dumneavoastră vă
înalță sufletul (greoi) prin abila lor știință de-a căuta, zic n-o știți
distinge de-o bonă sau de-o guvernantă, onorând-o cu aceeași
onorată cinste. De-ați avea cu adevărat dragoste de artă nu v-
ați bate joc de noi, apostolii - Ei -

E cert ce spun. Aveți multă nevoie și toți câți suntem
încă în ființă avem nevoie de-o înaltă educație sufletească: Cea
de astăzi este falsă.

Dar, cum aceste pagini se referă numai la
dumneavoastră, care mi-ați înnegrit prea mult sufletul, vă las
spre tristă amintire, ca să știți că pe lângă multe altele vă
lipsește și pulsul sau finețea simțului muzical. Nu-l veți dobândi
decât atunci când veți înghiți multă muzică, când veți fi atente în
sălile de concert ori saloanele particulare unde se face multă

https://biblioteca-digitala.ro

Revista MUZICA Nr. 4 / 2016

100

muzică, când mai presus de „Modă” și nimicuri veți pune preț
pe Artă și Poezie, și atunci sufletul dumneavoastră, astăzi fără
nuanță definită, s-o înălța până la noi, nenorociții, meniți să vă
suportăm cu mâhnire schilodirile sufletești!

Dar vremea se scurgea, și entuziasmul ei de a de
manifesta în public, scădea. După cum s-a mai spus, un al II-
lea Caet de Critici s-a perdut, astfel încât nu s-a mai găsit decât
programul unui ultim concert public dat în 1926. Între timp,
dânsa a fost nevoită a se supune unei grele operații, care a
lăsat-o mult slăbită și oarecum descurajată.

Aceasta a făcut-o să trăiască mai mult o viață retrasă, o
viață, așa zisă, interioară adică păstrând în ea, durerile și
îndoielile de tot felul, ce se iveau în mintea și simțirea ei.

În 1928 a suferit un grad accident care i-a provocat o
incurabilă boală de nervi, astfel încât în ultimii ani chiar
conștiința ei nu se mai lumina decât mai rar. 4 ani de zile, ultimii
din viață, ea n-a mai putut să se încânte însuți, făcând să
vibreze Erand-ul ei ca altădată, ea stingându-se din viață odată
cu sfârșitul primăverii anului 1932.

SUMMARY

Viorel Cosma
Original Texts and Documents. Music History in
Autobiographies (IX). The Maria Chefaliady Archive (II)

The name of composer and pianist Maria Chefaliady (1863-
1937), married Taban, remained unknown in the context of our
artistic movement one century ago, even if she made her
performing and pedagogical career in two effervescent musical
centres (Iași and Bucharest), that were stimulating for the
affirmation of a very endowed artist – intelligent, ambitious,
promising. This name, however, deserves to be recorded from
now on among our first female creators in the book of our
musical history at the beginning of the twentieth century. Her
artistic ties with the most noteworthy representatives of
Bucharest‟s musical and literary life made her participate in
salons of national prestige. Her autobiographical notes have a
peculiar literary charm (Chefaliady also wrote poetry!), so her
notes on her teaching activity read like real essays produced by
a professional pen.

Traducerea rezumatelor: Alina Bottez

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

