
https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

1

CUPRINS
PAGINA

INTERVIURI

ANDRA APOSTU
DE VORBĂ CU GEORGE BALINT 3

STUDII

TUDOR MISDOLEA
MUSIC REGARDED AS EMBLEMATIC OF NATURE 23

ETNOMUZICOLOGIE

OVIDIU PAPANĂ
INSTRUMENTE RARE
BUHAIUL CU MANIVELĂ, CONSTRUIT DIN TABLĂ 41

VASILE VASILE
ALEXANDRU VOEVIDCA: FOLCLOR MUZICAL DIN BUCOVINA 49

ISTORIOGRAFIE

VIOREL COSMA

TEXTE ȘI DOCUMENTE INEDITE. ISTORIA MUZICII ÎN AUTOBIOGRAFII (XIII)
FONDUL IOAN VLĂDUŢĂ (II) 80

CONSTANTIN-TUFAN STAN
CORESPONDENȚĂ INEDITĂ: IOAN SCARLATESCU – TIBERIU BREDICEANU 93

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

2

TABLE OF CONTENTS

PAGE

INTERVIEWS

ANDRA APOSTU
DIALOGUE WITH GEORGE BALINT 3

STUDIES

TUDOR MISDOLEA
MUSIC REGARDED AS EMBLEMATIC OF NATURE 23

ETHNOMUSICOLOGY

OVIDIU PAPANĂ
RARE INSTRUMENTS
THE CRANK BUHAI, MADE OF TIN 41

VASILE VASILE
ALEXANDRU VOEVIDCA: MUSIC FOLKLORE IN BUKOVINA 49

HISTORIOGRAPHY

VIOREL COSMA

ORIGINAL TEXTS AND DOCUMENTS. MUSIC HISTORY IN AUTOBIOGRAPHIES (XIII)
THE IOAN VLĂDUȚĂ ARCHIVE (II) 80

CONSTANTIN-TUFAN STAN
ORIGINAL CORRESPONDENCE: IOAN SCARLATESCU – TIBERIU BREDICEANU 93

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

3

INTERVIURI

De vorbă cu George Balint

Andra Apostu

George Balint (1961) este dintre acei compozitori cărora
le este caracteristică experienţierea vieţii muzicale din mai
multe şi variate perspective: practică – pianist, în prezent dirijor
la Teatrul Naţional de Operetă „Ion Dacian” (din 2000);

administrativă – consilier în
Ministerul Culturii (1990-’94),
Director Artistic al Operei
Naţionale din Bucureşti (1997-
2000); media – realizator al
unui ciclu de emisiuni
„Compozitori români de la A la
Z” pentru canalul Radio
România Cultural (2000-2001),
Redactor Şef al revistei UCMR
„Actualitatea Muzicală” (din
2015), autor de cronici, eseuri
şi studii; pedagogic –
Conferenţiar la Universitatea
din Piteşti (din 2011).

Este membru al Uniunii Compozitorilor și Muzicologilor

din România (UCMR), find totodată ales în Biroul de Muzică
instrumentală și multimedia, precum și în Consiliul Director al
acestui organism profesional. Opera sa componistică atinge
mai toate genurile, profilându-se prin nuanţe aparte de limbaj şi
formă. După cum însuşi mărturiseşte: „Muzica pe care o fac
interpretând componistic este, deopotrivă, formă de cugetare
interogativă şi mod de exprimare adresativă; atât o stare, cât şi
un fel propriu de fiinţare.”

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

4

A.A.: Domnule Balint, aveți o formație inițială de
pianist, ce anume v-a făcut să virați către compoziție, unde
anume a apărut ”scânteia” și ce/cine a transformat-o într-
un foc viu al creației?

G.B.: Ca să pornesc de la un termen oarecum amuzant,
virajul survine fie într-o intersecţie (unde se încrucişează cel
puţin două drumuri), fie într-o curbă (din topografia aceluiaşi
drum). Încă din anii copilăriei, prin voinţa şi veghea părinţilor
mei, dar și a regretaților profesori de pian din cursul primar la
Liceul de Muzică din Galaţi – Gabor Kis apoi, Carmen Capato
Velincov (ambii, dirijori la Teatrul „Nae Leonard‖) –, m-am aflat
tot timpul pe acelaşi drum al formării ca muzician, care, la un
moment dat, a fost conturat semnificativ (nu însă şi intempestiv)
de o ―curbă‖ spre compoziţie. Nu m-am şenilizat pe un format
exclusiv instrumental şi pentru că, deşi eram un ―excelent
pianist‖ – cum avea să sublinieze Dan Buciu într-o cronică la
primul concert al studenţilor anului I de compoziţie la
Conservatorul ―Ciprian Porumbescu‖ din Bucureşti, în 1982
(unde toţi protagoniştii ne-am remarcat atunci ca buni pianişti) -,
totuşi, nu aveam şi o valoare de excelenţă în contextul unei
foarte strânse concurenţe pentru foarte puţine locuri la pian
(doar două, la admiterea din iulie 1980). Zic asta şi pentru că
natura mea excesiv emotivă îmi fractura uneori linearitatea unei
redări din memorie. În mod naiv, mă simţeam mai sigur într-un
concert interpretând la pian o lucrare personală, gândind că o
eventuală abatere nu va fi sesizată de majoritatea auditorilor,
având astfel posibilitatea să improvizez pe moment. Paradoxal,
nu mi s-a întâmplat niciodată asta cu o lucrare proprie, dar
trăiam cu această idee.

Formativ, am început să scriu în cadrul unui cerc de
compoziţie iniţiat în anii de gimnaziu de minunatul meu profesor
de pian, armonie, contrapunct şi forme Huba Bertalan, pe când
eram elev la Liceul de Muzică din Ploieşti. Câţiva ani mai târziu,
la sugestia pianistului Gabriel Amiraş (cu care studiam în
particular), cu doar cinci luni înainte am început să mă
pregătesc intens pentru susţinerea admiterii la compoziţie,
principalii îndrumători fiindu-mi Dumitru Avakian (teorie,
solfegiu, dictat) şi Constantin Simionescu (forme şi compoziţie).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

5

La Conservatorul „Ciprian Porumbescu‖ (cum se numea atunci
UNMB), am avut imensa şansă, în raport cu natura mea, să fiu
înscris la clasa de compoziţie şi forme a maestrului Ştefan
Niculescu iar la armonie, revelator, mi-a fost dascăl maestrul
Alexandru Paşcanu, autorul manualului pe care-l studiasem în
cei patru ani de liceu. De la primul am deprins mai ales
disciplinaritatea gândirii componistice iar de la celălalt, justeţea
implicării emoţionale într-un demers componistic.

A.A.: Dat fiind că aveţi şi o activitate pedagogică,

cât de important consideraţi că este profesorul pentru
formarea unui tânăr muzician?

G.B.: Profesorul trebuie să devină vocea interioară a
discipolului său: călăuzitoare, blândă în critică (inspecție) şi
fermă în decizie (corecție). Odată pătrunsă înlăuntrul conştiinţei
doritorului spre inițiere, acestă voce comportă prin ea însăşi o
extensie a sinelui celui ales să o poarte de-a lungul întregii vieţi.

A.A.: Ați intrat ca membru în UCMR la un an după

terminarea studiilor. Vorbiți-mi despre acea perioadă, poate
cea mai grea pentru un tânăr muzician, de după
desprinderea de maeștrii săi.

G.B.: Nu am devenit imediat membru UCMR, deşi, în
1987, luasem examenul de admitere în acest for de elită, dar,
nefiind deja membru în partidul unic (PCR), primirea mi-a fost
amânată sine die. N-am considerat politica drept prilej de
legitimare și parvenitism. Totuși, dintr-un elan idealist, m-am
apropiat odinioară de „Alternativa României‖ (partid care nu mai
există), alături de Adrian Iorgulescu şi Varujan Vosganian.
Oficial, am devenit membru UCMR abia după ‘89.

Autenticitatea compozitorului nu se legitimează automat,
prin absolvirea facultăţii de profil. Eventual, se pot prezuma
doar anumite competenţe de ordin tehnic. Asta, pentru că a
compune trebuie să devină totuna cu a fi, în mod exclusiv.
Vorba Violetei Dinescu: „Nici nu puteam altfel.‖ Iar acest proces
de însubstanţiere durează pe cât viaţa biologică a celui care

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

6

trudeşte întru și pentru această calitate. Nu voi ajunge să mă
consider vreodată un compozitor „iluminat‖. Cel mult și, poate,
uneori, îmi place să cred, inspirat. Noroc că este o preocupare
strict liberală, altfel riscam să nu-mi găsesc de lucru sau să fiu
concediat la un moment dat, pe motiv de atitudine rebelă,
nonconformistă.

Privitor la singurătatea post-facultate, de maestrul meu
Ştefan Niculescu, ca om şi mentor, nu m-am desprins niciodată.
Întâlnirile cu el le trăiam plenar, din toată fiinţa. Poate şi pentru
că niciodată n-au avut de-a face cu cricumstanţe de ordin
existenţial. În preajma lui respiram metafizic şi, totodată,
simţeam cum spiritul mi se purifică; dobândeam claritate. Sigur
că, stilistic, am mers pe propria-mi cale, dar nu sub imperativul
diferenţierii de conturul operei lui Niculescu sau a altcuiva, ci
tocmai pentru că el însuşi, pedagogic şi tenace, m-a determinat
să tind spre mine însumi căutându-mi nu atât calea, cât modul.

A.A.: Ați dirijat foarte mult, este preocuparea

artistică care vă face cea mai mare plăcere?

G.B.: Ei, nu am dirijat chiar atât de mult. În orice caz,
nu în sensul unei cariere dirijorale. Postura de dirijor la Teatrul
de Operetă „Ion Dacian‖ mi-a prilejuit însă tezaurizarea unor
importante experienţe utile şi compozitorului ce sunt. Şi da, îmi
face plăcere să mă aflu la pupitru, mai cu seamă în şedinţele de
lucru, atunci când pregătesc cu echipele orchestrei şi scenei un
anume spectacol. Având o înclinaţie către expresia lirico-
dramatică, reuşesc să intru în transa necesară conducerii în act
a spectacolului. Sub acest aspect, subliniez că dirijorul este
singurul din ansamblul artistic de concepţie și execuţie care
mânuieşte durata spectacolului odată cu desfăşurarea acestuia.
Altfel zis, el este şi incursiv, ca dregător al timpului în-durat
(impresiv), şi discursiv, ca preparator, redator şi evaluator a
ceea ce timpul conţine de-durat (expresiv): Spectacolul cu toate
ale sale. Prin acţiunea dirijorală, Spectacolul-în-Act
(reprezentaţia) capătă coerenţă, unitate şi unicitate
fenomenologică, dezamorsându-se posibilitatea oricărei
incidenţe cu întâmplarea. Este un lucru minunat!

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

7

A.A.: Despre creația dvs. Ați scris muzică de
cameră, la începutul carierei dvs., iar mai apoi v-ați
îndreptat atenția spre voce, fie ea solo, fie în ansamblu
coral. Vreun motiv anume?

G.B.: Am cântat mult în cor, şi în şcoală şi în facultate.
Ba chiar, în anii de studenţie, am fost corepetitor la Corul
Universităţii din Bucureşti, dirijat pe atunci de Ligia Balica, o
muziciană excepţională prin erudiţie şi vocaţie. (În prezent,
trăieşte în SUA.) Exprimarea cu ajutorul vocii este şi utilă şi
necesară în practica muzicală, mai ales atunci când o lucrare
trebuie apropriată, adică adusă în forul intim al persoanei celui
ce urmăreşte să şi-o poarte. Asta am învăţat-o în special de la
maestrul Constantin Bugeanu cu care am studiat particular
dirijatul vreo doi ani. Orice simfonie poate fi redusă monovocal.
Stăpânirea acestei tehnici este la fel de utilă şi compozitorului.
Însă, la formatul meu dirijoral o contribuţie substanţială au avut-
o şi maeştrii Iosif Conta - un foarte rafinat psiholog al relaţiei cu
instrumentiştii din orchestră şi, ulterior anilor de facultate,
Cristian Brâncuşi cu care am aprofundat aspectele de Stilistică
Dirijorală (în cadrul UNMB). Pardon!, am alunecat puţin de la
subiectul întrebării dumneavoastră. Revenind, spun că şi atunci
când scriu pentru un instrument sau mai multe, în fond, scriu tot
pentru voce. De altfel, consider instrumentul muzical drept o
extensie de intonabilitate a vocii umane.

A.A.: Sub aspect literar, observ preocupări foarte

diverse în muzica dvs. pentru voce și ansamblu (Eminescu,
Sf. Augustin, N. Stănescu), în lieduri (Goethe, Bacovia,
Boethius), ori în lucrările de spectacol (Pitagora, Lucretius,
Osho etc.). Vreo preferință anume, ce tip de compatibilitate
există între estetica muzicii dvs. și aceea a textelor pe care
le alegeți?

G.B.: Operele literare/poetice îmi servesc înclinaţiei
pentru dramatizarea muzicală. Mai toate liedurile le-am scris din
acestă perspectivă. Mă simt atras de textele filozofice, dar şi de
cele lirice, focalizate pe trăirea contemplativă (inspirativă) ori
descriptivă (narativă). Am tot pus în „scenele‖ mele poeme de

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

8

G. Bacovia, „umbrindu-le‖ cu o nuanță de dramatism. Şi eu
scriu poezie, dar, până acum, nu am cutezat să public. Am însă
o piesă în care am pus o povestire proprie: „Un singur copac și
atâtea păsări!” pentru opt clarinete, percuție, povestitor și bandă
(2010), pentru care, în același an, am primit și Premiul UCMR.
Datorez realizarea muzical-instrumentală ansamblului „Clarino”,
condus de clarinetistul Emil Vişenescu, percuționistului
Alexandru Matei, regretatului actor Eusebiu Ștefănescu și d-nei
ing. de sunet Erica Nemescu, cu sprijinul căreia am făcut banda
însoțitoare, Titlul piesei este enunțat generic și pentru al doilea
CD-portret cu lucrări camerale apărut la Ed. Muzicală (2011).

Sub aspectul contribuţiilor mele literarare în cadrul unor
piese muzicale proprii, amintesc de încă două lucrări, care au
fost şi premiate de UCMR: „Treceri‖ - șapte episoade muzicale
pentru un spectacol coregrafic (2004) pus în scenă la Teatrul
Național de Operetă, protagoniștii fiind compania „Contemp‖
condusă de Adina Cezar, semnatara coregrafiei, Orchestra,
Corul şi doi solişti ai Operetei – Ligia Dună şi Orest Pîslariu. Pe
lângă conducerea muzicală, am elaborat şi scenariul-libret în
care am inserat câteva fragmente din textele unor filozofi antici.
Premiera a fost programată în deschiderea ediţiei din acelaşi an
a SIMN, sub direcţia artistică a compozitorului Sorin Lerescu.

O altă fericită experienţă a constat în realizarea unei
quasi-opere modulare intitulată prin acronimul „MAIISM‖
(Moduri de Aşteptare, Imnuri, Istorioare şi Sunete Muzicale), în
care diferitele numere/scene, nefiind legate de un fir narativ,
sunt interjanjabile. Am avut aici trei pachete de texte: Imnurile
pitagoreice, Povestiri de Osho şi o „Conferinţă” proprie –
„Condiţia de mediocritate pentru posibilitatea unui înţeles” – în
care parafrazez, cumva pe dos, o serie de idei din teoria lui
Nassim Nicholas Taleb, numită „Lebăda neagră‖. Merită să
redau aici un fragment concluziv: „Concluzionând în termenii lui
Taleb, zicem că înţelesul este cu atât mai posibil cu cât
creativitatea se păstrează în registrul Mediocristanului. În
Extremistan, creativitatea fie ne încremeneşte de uimire, atunci
când e catastrofic de monstruos-zgomotoasă ori de încântător-
miraculoasă, fie ne plictiseşte de moarte, atunci când e infinit-
continuu de netedă.” Prima versiune publică a acestei lucrări

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

9

am fost onorat s-o prezint în cadrul SIMN 2012, sub
codirectoratul artistic al compozitoarelor Irinel Anghel şi Mihaela
Vosganian, colaborând cu solişti de la Operă, Operetă, UNMB,
doi actori studenţi la UNATC, împreună cu reputatul ansamblu
instrumental „Profil‖ înfiinţat şi condus de maestrul Dan Dediu,
asistenţa regiei de sunet fiind asigurată de ing. Erica Nemescu
cu sprijinul căreia am realizat şi banda sonoră însoţitoare, în
cadrul Studioului de Muzică Electronică al UCMR.

A.A.: Ce fenomen muzical vă interesează cel mai

mult, al periplurilor armonice, ritmica, forma?

G.B.: Asta depinde de felul în care pătrund într-o
lucrare. Uneori pornesc de la un acord („Leagăn de-amurg” –
nonet instrumental – 2000), alteori de la o melodie („Zoom in pe
o stare de linişte” – septet instrumental – 2008), de la o formulă
ritmică („În general, percuţie” duo-fantezie – percuţie şi pian –
2005) sau, mai abstract, de la un concept („Proodos” – cvartet
de percuţii – 1998) ori pur și simplu de la o stare („Sineion” –
cvartet de coarde nr. 2 – 2013). Sigur, raportat modului prin
care operăm și coordonatele sonore sunt diferit utile: mentalul
este lucrativ mai ales pe înălțime; emoționalul, pe armonie;
senzația de mișcare este generată prin ritm; nevoia de
caracterizare (dramatizare) a expresiei, prin orchestrație; în
fine, reflecția de conștiință, prin ideatica formei. Nu mă comport
însă asemenea cercetătorului. Practic, nu experimentez.
Contrar domeniului ştiinţific, unde experimentul este autentic și
necesar, în artă acesta nu poate fi decât simulat şi artizanal. La
propriu, un artist nu poate poza ca științific, tocmai pentru că
trebuie să se pună pe sine în fapt, adică nu poate beneficia
mijlocitor de un interval de protecţie deoarece, ineluctabil,
substanţa pusă în chimia „experimentului‖ ţine de chiar ființa sa,
unic şi irevesibil (irecuperabil). Bunăoară, muzicologul poate
experimenta o anume metodă de analiză; la fel şi compozitorul,
un anume tip de scriitură grafică. Dar, ca artist, sub aspectul
prefigurării unei sonorităţi muzicale, compozitorul experienţiază.
Putem admite noţiunea de experiment şi în domeniul comercial,
al prospectării de piaţă. Acolo însă, cel care operează este
impresarul sau producătorul, în niciun caz artistul.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

10

A.A.: Cum înțelegeți un parcurs sonor complet?

G.B.: Prin termenul de parcurs introducem o
perspectivă de ordin instrumental în abordarea textului muzical.
De-parcursul este un traseu relevabil prin interpretare analitică.
Ca atare, parcurgerea sugerează o „păşire‖ pe relieful profilat
de expresia formei muzicale. Felul păşirii prin/ca instrumentare
relevă un mod de adecvare la mișcarea conținută formei. Sunt
observaţii pe care le-am detaliat în volumul meu de eseuri
„Opera sonoră - niveluri în perspectivă oblică” (Ed. Muzicală,
Buc. 2015).

Cu privire la realizarea completă a de-parcursului sonor,
referinţa este mai degrabă de ordin ideatic. Ce ne propunem, în
fond, un model de exemplaritate sau un chip de expresivitate?
Exemplaritatea pretinde o retrospectivă analitică în abordarea
obiectului ca deja-făcut (pre-dat), căutând la modelul lui cum
(de) s-a făcut. Complementar și sensibil diferit, expresivitatea
ne orientează către un ce din orizont, implicând aventura
cunoaşterii prin trăire. Ea accentuează simultan-interogativ în
două feluri: motivațional – oare de asta este (s-a făcut)?;
investigativ – oare ce a (mai) rămas dincolo-de-făcut (ca încă-
nefăcut sau neaflat)?

Dar, în vreme ce competenţa poate fi delegată, prin
ştafetare formativă (constitutivă) – obiectul de referinţă fiind
abstras parcursului temporal –, trăirea nu poate fi decât aici-
acum, în circumstanţa persoanei ca atare (institutivă) şi care
tocmai ce se petrece (experienţial) – timpuită fiind laolaltă cu
obiectul prin intermediul căruia și trece (existenţial). Continuând
în acelaşi registru filozofic, oricare idee este completă în sine
(abstract de conținut) şi, odată concretizată în circumstanţa
realităţii – ea însăși un tot-grămadă de resturi/fragmente –, i se
relevă insuficiența. Aşadar, proiectul componistic simbolizează
un mod exemplar-(de)-complet care, apoi, în faza concretizării
sonore, ne apare drept oarecum-ceva expresiv-(de)-neîntregit.
De aici şi probabilitatea misterului imanent Operei-în-Act. Este
un paradox continuu, tensionând fertil gândirea şi simţirea
muzicale.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

11

A.A.: Aveți o lirică aparte, o aplecare pentru
plastic, creând adevărate tablouri sonore...

G.B.: În toate genurile exprimării mele componistice
mă comport sub semnul unui lirism personal. Atât în faza
iniţială, inspirativă sau proiectivă, cât şi în aceea finală, tehnică
sau decizională, practic intonaţional de-parcursul monovocal al
unei compoziţii. Suprapuse, „monodiile‖ celor două faze nu prea
sunt la unison. Adesea survine o diferenţă notabilă. Reflexiv,
îmi rămâne să optez pentru ajustarea fie în sensul accentuării
proiectului – ca demers ideatic (exprimabil raţional, chiar cu
riscul unor malformări estetice, uneori) – fie în cel al profilării
faptului – ca travaliu artistic (expresivizabil intuitiv, aici existând
însă riscul unor încântări diletantice). Două exemple pozitive:

1. Poemul pentru cor și orchestră „Tocirea” (2006), pe
versuri de Nichita Stănescu, mi-a fost inspirat de ritmica unei
recitări făcute chiar de magnificul poet (înregistrată pe un disc
Electrecord). Într-o seară, dar ani mai târziu de la momentul
acestei fascinante audiții, am compus aproape dintr-o respirație
prozodia (conductul ritmic) al întregii lucrări. Ulterior, selecția,
organizarea înălțimilor și orchestrația au reprezentat demersuri
mai degrabă administrativ-regizorale, de dramatizare muzicală.
Este situaţia când am ajustat ideatica proiectului în favoarea
abordării intuitive, bazându-mă pe empatia cu textul poetic
rostit. Prima audiţie a beneficiat de semnătura interpretativă a
Orchestrei de Cameră şi Corului Academic Radio, dirijate de
Cristian Brâncuşi, respectiv Dan Mihai Goia. Piesa a fost
distinsă în 2008 cu Premiul UCMR pentru creaţie vocal-
simfonică.

2. Într-o altă piesă, „Povestea unei aripi‖ (1985) pentru
şapte clarinete (sopran în si bemol) – al cărei titlu dă și
genericul primului meu CD cu lucrări camerale – viziunea
proiectului mi-a fost stimulată de lectura unei poveşti a lui
Garcia Marquez intitulată „Un domn foarte bătrân cu niște aripi
enorme‖. Ideea pe care am întrezărit-o în subtext consta în
etapizarea unui proces de descensio, imaginat de mine în şapte
trepte, odată cu transfigurarea esteticii sonore dinspre spectral
către modal, şi, sintactic, dinspre pluri către mono. Este
expresia unei deveniri de la strigăt la cânt. A fost o elaborare

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

12

efectiv la masă, probată into-raţional. Lucrarea s-a prezentat
atât prin mixarea în bandă a şase dintre cele şapte voci
instrumentale, ultima fiind live, toate fiind puse în execuție de
prietenul Dan Avramovici, cât şi cu un ansamblu de clarinetişti
(în 1986), ca urmare a premierii la secţiunea de compoziţie a
Concursului „Gh. Dima‖ organizat de Conservatorul din Cluj.

A.A.: Cât de importantă este forma, arhitectonica

unei lucrări și ce ar aduce după sine lipsa ei?

G.B.: Raportat oricărui dat muzical, semnificantul este
conştiinţa participativă. Ca semnal, sunetul este instrumentat
prin formule de-suprafață, vocabulând cu termeni convenționali,
dintr-un limbaj constituit prin aglutinări aluvionare quasi-istorice,
precum obiceiurile. În exprimarea artistică însă, suntem
încântați de muzicalitatea unui sunet de-profunzime, sedimentat
prin tradiţie. De această dată forma se vădeşte ca valoare de
expresivitate (ideatică) iar nu doar ca expresie metodologică
(tehnică). Chiar dacă putem abstrage mental dintr-o muzică
scheme sau tipare, identificând norme de sistematizare a
elementelor sonore, forma muzicală reprezintă un proces (de
devenire) iar nu o ipostază (cadru de expunere). Numai didactic
analogia între un proiect componistic şi unul architectonic poate
fi sugestiv-lucrativă. Pe plan artistic, acolo unde survine trăirea,
forma trece din expozitiv în transformaţional, respectiv din static
în dinamic, dobândind unicitate prin expresivitate odată cu
eliberarea de referinţa exemplară a unui model abstract,
impersonal şi reversibil (multiplicabil). Prin urmare, nu poate să
fie muzică şi să nu existe formă, adică muzică informă, câtă
vreme de-audiatul este recondiţionat prin reflecţie, ca ascultare.
Funcţionalitatea formei muzicale ni se relevă astfel printr-o
expresie călăuzitoare spre posibilitatea ascultării, sublimând
impresia audierii. Abia aici se poate vorbi de o relaţie spirituală
cu şi prin muzică. Spre deosebire de audiţie, luând ca obiect
cultural estetica sonorităţii (suprafața exterioară, vizibilă spre
admirare) iar ca efect armonic impresia acesteia (emoţia, ca
suprafață interioară, simțită întru afectare), noema unui fapt de
ascultare este forma ideatică din și prin care se dobândeşte un
înţeles axiologic, menit să releve ca atare o valoare de sens.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

13

Aş spune şi că, după cum limbajul muzical ţine de
Logos – ca selecţie şi sistematizare (imperativă, normativă,
limitativă, logic-ordonatoare) ritmică –, iar concretitudinea
sonoră generează o stare de Ethos – ca sentiment al valorii
(disciplinative, etice, delimitative, intuitiv-ascensionale)
armonice –, ideatica formei muzicale evocă Telosul – ca
orientare într-un proces incadențial de realizare catartică pe un
nivel superior (creativ, spiritual, deschis, inspirativ-
transcendent) melodic.

Am menţionat mai sus trei termeni cu valoare de
coordonate, proprii gândirii şi practicii muzicale – melodia,
armonia şi ritmul –, asupra cărora voi zăbovi puţin, spre
lămurirea funcţiilor specifice fiecăruia într-un demers formal1.

MELODIA se profilează în dinamica undei de
continuitate (dezlimitare), prin intensia (resortul) unui ton interior
(imersiv, atributiv), echivalent sentimentului de sine (ca intenţie
de evoluţie şi vocaţie spirituală), receptat în sfera unei
sensibilităţi de ordin sufletesc (afectiv), implicând ideea de
Substanță. Orientativ (inspirativ) şi introspectiv (reflexiv) ţine de
Telos (ca proces ființial-catarctic).

ARMONIA se instituie în atmosfera relaţiilor de
locativitate (delimitare), prin contensia (diapazonul) unui ton
rezonator (împrejmuitor, contributiv), sinonim senzației de
adecvare (ca acordaj de ansamblu şi ambianță culturală),
conceput în arealul unei virtualităţi de ordin mental (rațional),
implicând ideea de Spaţiu. Critic (axiologic) şi retrospectiv
(rezumativ) ţine de Ethos (ca valoare etic-activă).

RITMUL se marchează în secvenţialitatea modului de
mişcare (instrumentare), prin extensia (proiecţia) unui ton
exterior (pulsativ, articulatoriu), simetrizabil acţiunii de pășire
fizică (ca fapt de motricitate și posibilitate naturală), concretizat
pe traseul unei discursivități de ordin structural (intervalic),
implicând ideea de Timp. Caracterial (formal) şi prospectiv
(informaţional) ține de Logos (ca funcţie disciplinativ-lucrativă).

1
 Cele expuse aici nu redau expresis verbis formulări făcute anterior

(în alte texte publicate). Ele sunt însă inedite reformulări în același
areal tematic care mă preocupă de multă vreme.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

14

Asociate în perechi de câte două sau trei, coordonatele
fundamentale gândirii muzicale (de mai sus) pot redefini forma
operei interpretativ-componistice pe niveluri de supraordonare.

 Melo+armo = Melarmonie
- esteticitate (chip de asemănare), expresivitate,
 conturnabilitate (aspectare, prezentare);

 Melo+ritm = Meloritm
- textualitate (unitate de sens/formulare), cantabilitate,
 monovocalitate (apropriere, purtare);

 Armo+ritm = Armoritm
- constitutivitate (mod de asamblare), instrumentalitate,
 orchestrație (distribuire, concertare);

 Melo+armo+ritm = Melarmoritm
- artisticitate (lucrare de calitate, Operă), exemplaritate,
 memorabilitate (întemeiere).

Toate cele sintetizate în acest capitol-moment al
interviului, stimulativ pentru mine și pentru care vă mulțumesc,
sper să le deschid în textul unui articol mai amplu, expozabil,
probabil, tot în paginile revistei Muzica.

A.A.: Dacă nu ați fi urmat o carieră muzicală ce

altceva ați fi făcut? Cu siguranță o preocupare tot în zona
artistică, poate ați fi fost poet?

G.B.: Hm, nostim! Induceţi prin această întrebare o
perspectivă ludică. Nu putem alege chiar aşa, ca într-un joc,
tocmai pentru că suntem prinşi radical în estimea propriei vieţi.
Aici nu ne putem mişca prin simetrii de tip dus-întors fără riscul
de a ne scădea din durata fiirii noastre, întrucât scenariile
incluse fiindului probabil nu se pot elabora cu totul obiectiv, pe
bază de analiză statistică şi prognoză. După cum mi se pare că
sunt, bănuiesc doar că, dacă nu ar fi fost să fiu muzician, poate
aş fi „ales‖ filozofia. Aşa cum elocvent prezintă Gabriel Liiceanu
în cartea sa „Nebunia de a gândi cu mintea ta”, atunci când
vorbeşte despre diferenţa dintre otium şi negotium, respectiv
dintre gândirea reflexivă (ideatică, vocaţională), suspendată
(detimpuită) din arealul preocupărilor cotidiene, de existenţă, şi
aceea lucrativă (practică, circumstanţială), angrenată imperativ

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

15

în teritoriul facticităţii necesare (în imediat), cred că şi
compozitorul, asemenea filozofului, îşi permite răgazul
răstimpului atunci când, în loc să artizaneze muzică (servindu-i
pe ceilalţi cu impresii de cantabilitate), concepe forme, făcând
să tresară cugetul semenilor cu „stranii‖ efuziuni de
interogativitate, determinându-i discret să „cadă pe gânduri‖.
Dar, permiţându-mi o analogie între filozof/gânditor şi
compozitor (ca interpret întru gândirea muzicală), aşa cum
spune acelaşi autor-filozof: „Ca să existe gândire (componistică
(n.mea)) este nevoie în primul rând de tehnică - dobândită prin
conectarea fericită a obiectului gândirii la istoria gândirii lui.
Întâlnirea la sursă cu predecesorii presupune deprinderea
uneltelor filozofiei şi lungul drum al parcurgerii şi înţelegerii
gânditorilor clasici. În al doilea rând, este nevoie de o tehnică a
gândirii, de a face ca gândul să progreseze (adică să
interpreteze componistic, zic eu) în direcţia dorită, pe scurt, de
o metodă. [...] În istoria gândirii contemporane această tehnică
a gândirii s-a numit văz fenomenologic.‖ Termenul mi se pare
excelent şi printr-o anume forţă de sugestie. În accepţiunea
componisticii muzicale l-aş numi auz-fenomenologic. Liiceanu
explică mai departe: „Ce este văzul (auzul) fenomenologic?
Este un tip de gândire (şi nu un „simţ‖) care are nevoie de o
capacitate prealabilă a mirării.‖ – ceea ce eu aş numi drept
uimire inspirativă. [...] „Mirarea gândirii trebuie să atingă fiinţa
lucrurilor de care nimeni nu se mai miră. Iar lucrurile de care
nimeni nu se mai miră sunt tocmai cele pe care le întâlnim la
fiecare pas şi care, prin îndelunga lor frecventare, au căzut
direct în subînţeles.‖ Mutatis mutandis, compozitorul pornește și
el tot de la lucruri extrem de comune, redundant de banale și,
totodată, anonim de cotidiene. Numai că felul lui de a se întreba
privitor la cum (de sunt astflel cele de-auzit) nu se cuvântează,
ci se intonează lăuntric, metamorfozând, cu magică măestrie,
sunetul ordinar într-o estime de cant. Astfel, prin știința, voința
și harul interpretării componistice, oricare sunet stradal/grosier,
fie el zgomot sau simplă melodioară de amorțit plictisul, se
poate eleva ca valoare Tematică, potențând generic
posibilitatea fundamentării unui edificiu Simfonic (cosmogonic).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

16

A.A.: Scrieți frecvent articole, pe teme diverse, dar
păreți a fi preocupat și de evoluția muzicii românești
(„Gânduri despre muzica românească” din revista Muzica –
2002, „Poate să placă publicului muzica zilelor noastre?”
din Actualitatea Muzicală – 2004).

G.B.: De fapt, sunt două titluri acordate de redactorii
revistelor pomenite, Irinel Anghel, respectiv, Mihai Cosma, ca
tribune generice pentru expunerea propriilor opinii de către
diferiţi compozitori și muzicologi. Mărturisesc că nu am avut în
vedere în mod bine documentat și riguros sistematizat
fenomenul, conduita sau estetica muzicii româneşti. Desigur, se
poate face acest lucru, iar cele două festivaluri internaţionale
organizate de UCMR – „Săptămâna Internaţională a Muzicii
Noi‖ şi „Meridian‖, pe lângă o sumedenie de alte manifestări
aflate generic sub tematica „Zilele Muzicii Româneşti‖ – oferă o
imensă bază de date. Chiar dacă, profesional şi nu numai, mă
interesează ce şi cum compun ceilalţi, contemporani sau
clasici, de aici sau de oriunde, nu mă preocup în mod științific
(muzicologic) de acest aspect, ci doar informal (empiric). Mai
degrabă sunt interesat de abordarea fenomenologică,
încercând să desluşesc relaţiile subtile de structură şi conţinut
ale gândirii muzicale în genericul sau arhetipalitatea ei, ca forţă
modelatoare. Recunosc însă că sunt anumite expresii ale
folclorului muzical românesc care m-au fascinat încă de copil.
Nu le-am citat niciodată ca atare şi nici nu m-am simţit tentat să
le imit (degajându-le în lucrările proprii – exceptând, pe alocuri,
stilizările din „Suita pentru pian pe teme de colinde populare
românești” culese de Béla Bartók și „Sonata pentru clarinet și
pian‖, scrise în anii de conservator, ca și unele lucrări corale),
dar le am adesea drept referinţă lăuntrică, fără a mă aventura
în abordări demonstrativ-erudiţionale de virtuozitate teoretică.

A.A.: Acum mulți ani ați deschis un ”lacăt” (așa

cum spuneți chiar dvs.), cel al fenomenologiei actului
componistic iar în 2015 ați încercat să schițați o adevărată
teorie generală în volumul dvs. „Opera sonoră – niveluri în
perspectivă oblică” apărut la Editura Muzicală. Vorbiți-mi
despre acest demers și cui se adresează el?

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

17

G.B.: Într-un fel, cred că am atins deja acest subiect.
Volumul la care v-aţi referit (singurul publicat până acum)
cuprinde o sumă de eseuri având în comun interogația privitor
la Opera Muzicală ca fenomen artistic şi lucru sonor. Mai toate
textele exprimă deschideri de perspectivizare asupra aceluiaşi
peisaj cultural populat de operele sonore ca lucruri care,
mişcându-se aparent, sunt percepute cu atribute de fiinţialitate.
Demersurile de itinerare sunt trasate doar ca faze de început.
Prin anumite strategii (figuri, tablouri, scheme logic/poetic-
verbale) de sugestivitate (mai mult sau mai puțin reușită,
criptică uneori), ele urmăresc să tresară conştiinţa celui care
tocmai ce caută. Sunt discrete chemări (atenţionări) adresate
celui aflat deja pe drumul propriilor întrebări cugetătoare. De
dragul rigorii, trebuie să precizez că nu eu sunt cel care a folosit
termenul de „lacăt‖, ci Dan Dediu, referindu-se la contribuţia sa
în domeniul fenomenologiei muzicale, cotându-mă și pe mine
acestui demers în onoranta prefaţă făcută volumului meu de
eseuri de care tocmai aţi şi am pomenit.

 A.A.: Este o lucrare muzicală închipuirea

creatorului ei? Dacă da, în ce sens?

G.B.: Pentru o bună cugetare spre adevăr, termenul
de creator nu este tocmai înlesnitor. Teoretic, este labirintic.
Practic, generează confuzie. La limită, îi pot admite utilitatea
doar ca metaforă. Creatorul subzistă în câmpul metafizicii și al
miracolului. Cognitiv, omul şi-l poate închipui (pe criterii de
asemănăre/neasemănare cu știutul și/sau sentimentul de sine),
fără să-l poată contempla revelatoriu, dincolo de extazul sau
exaltarea autosugestiei. La scară cultural-umană, prefer
termenul generic de Interpret, prizabil gândirii muzicale prin trei
funcţii: Compozitor – concepe (proiectează) un mod de
configurare sonoră; Instrumentist – prezintă (intonează) un
discurs muzical; Ascultător – accede (gândește) la un înţeles
metamuzical. Cele trei funcţii sunt active în mod conjugat.
Diferenţa survine la nivelul lucrativ al exprimării: compozitorul
notează partituri – ca expresii grafice (vizuale); instrumentistul
cântă sunete – ca expresii muzicale (auditive); ascultătorul
meditează sensuri – ca expresii spirituale (de conştiinţă).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

18

Dincolo de imaginar, relaţia Creator-creaţie/creat poate
fi survolată autentic doar prin filozofare, singura modalitate
propice fructificării nedumeririi. Oricum, dacă creatorul creează,
acţiunea ca atare nu poate fi conjugată decât la timpul prezent,
întrucât creaţia, în esenţă, neconteneşte. Creatul este doar în
aparenţă ca ceea ce a fost făcut miraculos o (singură) dată
(pentru totdeauna astfel) şi la un prim/unic moment (mitic). Noi,
desigur, ne putem percepe sub calificativul de creaturi, adică de
lucruri finite (muritoare). Dar asta este o perspectivă fatalistă,
căci, dacă suntem pe cale de a muri (încă de la naştere), atunci
la ce bun să tot invocăm Creatorul, implorându-l pentru o
derogare de la propriu-i Logos - ca să trăim mai mult, ca să
suferim mai puţin etc. Iar dacă suntem creaturi, este iraţional să
admitem că putem, la rându-ne, crea. Însă, din perspectivă
religioasă, în raport cu instanţa/entitatea divinităţii unice şi
atotcreatoare, prefer să cred că există un rost către Bine al
acestui fapt secvenţial-continuu, nu sub aspectul perfecţionării
(corectării erorilor) şi nici sub cel al absolvirii (iertării greşelilor)
de „păcatul originar‖, ci sub imperativul armonizării în substanţa
Totului. Poate că Omul este cel chemat/așteptat ca agent
cosmogonic spre a da la iveală o lume mai bună, determinând
astfel miracolul unei armonii pluriversale. Iar faptul de a face
muzică este semnul că da, este foarte probabilă această
circumstanţă de adevăr: de a investi Totul cu (sau jertfi Totului)
o anume identitate/vocație de expresivitate-în-ordine şi
armonie-în-dezordine, conferindu-i prin aceasta un Chip de
asemănare cu ceea ce și Omul speră/visează (dorindu-şi) să
fie. Făcând muzică, Omul comportă un act sublimativ referit
Totului (divin) în şi din care îşi are fiinţarea. Deşi nu poate decât
închipui (interpretativ), nu și întruchipa (creator), stă totuși în
putința Omului să-i inspire Totului creativitatea într-un sens
uman, (în)devenindu-l calitativ ca Tot Omenos.

A.A.: O posibilă teorie despre viitorul muzicii

românești (așa-zis academice)?

G.B.: O, sunt departe de o atare competenţă. Muzica
nu este nici întru totul fizică şi nici pe deplin metafizică. Este
fenomenal-spirituală. În actuala atomizare culturală e greu să-ți

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

19

mai imaginezi o ipostază probabilă cândva ori să întrezărești o
direcţie, întrucâtva. Determinantele sunt complexe şi multiple.
Ca să le surprinzi „mecanica‖ (legitatea), pe traseul cauză-
efect, ori „destinuirea‖ (finalitatea), sub raportul de voinţă
(intenţie)-realizare (fapt), ar trebui să te situezi într-o a n-a
dimensiune. Admițând că, pentru noi, care ne cuprindem fizic/
raţional doar în trei dimensiuni de Spaţiu (anistorice, expirative)
plus una de Timp (istoric/ciclic, inspirativ), Spiritul este o
metadimensiune (a-spaţial-temporală și aprioric creatoare),
între cele fizice şi până la aceasta dintotdeauna s-ar ascunde
intervalul unui număr posibil infinit de alte-dimensiuni. Cum să
anticipăm, chiar şi numai imaginativ-teoretic/-descriptiv, muzica
viitorului? Poate doar prin viziuni oniric-revelatorii... Spre
deosebire de tehnologie, arta unei epoci nu cred că poate fi
prescrisă şi nici prezisă. Trăim constelaţi într-un eon (cuantic)
din a cărui pleromă toate cele dinainte, ca şi cele posibile de-a
fi cândva, sunt modulate percepţiei prin cultura epocii noastre,
în organicitatea unei relații de ordin evolutiv: dinspre-ascendent
– înspre-descendent, din care ne și deducem rostul. Zicerea
despre ele, eventual, nu poate fi decât metafora unei premoniţii,
a unei viziuni rememorative; aserțiunea unei simple iluzii. Cred,
de aceea, că una din funcțiile fundamental utile ale artei este să
ne împiedice elegant alunecarea în siajul iluziei.

Deși subtilă, există totuși o sensibilă diferenţă între
închipuirea dinăuntru, inspirativ-familiară şi intim-lămuritoare, a
cărei întremătoare ivire în lume se prezintă ca mod de în-
cuprindere prin Operă (interpretarea asumat-autentică), și
închipuirea dinafară, hipnotic-amăgitoare şi încremenitor-
nefamiliară (paradox al inocenței în nevoire), ce tulbură firea cu
fantasme seducătoare, nimicitor de vide (ca false interpretări),
presărind pe de-văzutul lumii urme de de(s)cuprindere înfipte
strigător și insular ca evenimente. Disparitatea lor nu va putea
coagula nicicând într-o soliditate continentală, ca Eveniment.
Act de ordin prim, ascensional, numai Opera poate să cultive,
în mod nevăzut şi de nepreţuit, mereu o alta și alta din aceeaşi
nesfârşită Operă întru Ființă. Evenimentele sunt doar efemere
fapte secundare, dezinente şi egotice, limite-resturi ponderând
disipativ dintr-un aleatoriu discontinuum, înstrăinător de sine.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

20

În adâncimea conştiinţei gravitând de-lume Opera este
acel ivit originar şi iluminator al unei ascunderi fertil însufleţite
dinspre autorul lăuntric, inefabil şi relevabil ca de-tăinuit al
Operei sale. De cealaltă parte, pe suprafaţa ludicei obişnuinţe
de-a cu-lumea, evenimentele neorânduesc (cu) ordinare luciri
de dezascundere mascate în chip de vedete palpabile,
necontenit sterile şi gratuit afabile. Vedeta ne este indusă
pervers, comercial (prețuit), ca imagine-ambalaj a unei pseudo-
opere de vândut/cumpărat spre a se consuma imediat, doar
aici-acum și pe negândite; ca mod de a-ţi „trăi‖ nesăţios
evenimenţialitatea clipei. De aici şi alegerea locului în-lumirii:
Opera se prezintă protocolar în deschisul unei instituţii
adecvate ca fond-de-tăcere și spațiu-de-rezonanță – sala de
concert, de teatru, de lectură, de cinema; evenimentele se
distribuie spontan în freamătul-zgomot ce închide asurzitor
posibilitatea oricărei ascultări reflexive – strada, mall-ul, holul.
Astfel, în vreme ce Opera ne prilejuieşte dezvăţul de timp,
orientându-ne călăuzitor şi onest spre transcendenţa spiritului
creator, evenimentele ne înrobesc cu timp, îmbrâncindu-ne
rătăcitor şi perfid sub seductivitatea necesităţilor futile şi
incidente. În cele din urmă, aş spune că dacă arta ne insuflă
fiinţialitate – din deplinul Fiinţei ce (ne) este –, fantasma,
dimpotrivă, ne soarbe avid, desfiinţial – din deja atât de puţinul
fiinţei ce (ne) suntem.

Amplific momentul acestei digresiuni filozofice referindu-
mă la doi poli atractori ale căror forţe interferează în registrul
Omului cultural: naturalul şi spiritualul. Dacă naturalul reprezintă
originea fenomenală a umanului, care neconteneşte condiţional
determinându-l din sub-fiirea sa, ca deschis-închizător (precum
pământul), respectiv ca limitare în fiire (putinţa de posibilitate),
spiritualul reprezintă o origine fiinţială, necontenind eliberator
din peste-firea omenească, ca fel de cuprindere prin de-
cuprindere (asemenea cerului) sau dezlimitare în fiinţare (voința
de străduire). Raportat naturii ce-o conţine, Omul neconteneşte
secvenţial (formal, istoric) în lume, prin consecutivitatea
generaţiilor epocale (memorabile, narative/discursive); referit
spiritului în care este conținut, Omul fiinţează continuu
(informal, ciclic) ca lume, prin radiația substratificării generaţiilor

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

21

cosmogonice (imemoriale, inspirative/incursive). Perspectiva
naturală o putem asocia bazinului de resort arhetipal al rostirii
(articulației) instrumentale, orientată prin cromatica reperelor de
existenţă (necesitate). De cealaltă parte, spiritualul este diatonic
paradigmei de intonabilitate vocală, asimilabilă prin infuziile de
transcendenţă (libertate).

În estimea sa, Omul actual nu poate fi decât cultural.
Parcursiv, el ponderează alternativ: dinspre-natural, ca păşire
lucrativă (cu abnegaţie), analog dansului (motricităţii în
sincronie); dinspre-spiritual, ca păşire nostalgică, invocativă (cu
dor), asemenea refrenului (ciclicităţii în unisonie). Incursiv,
Omul cultural imponderează simultan: înspre-natural, ca
alunecare instinctuală (temătoare, reactivă), simetric strigătului;
înspre-spiritual, ca plutire inspirativă (eroică, activă), echivalent
cântului. Dansul, referenul, strigătul şi cântul cardinalizează
cuaternitatea Omului cultural ca aflat-fiindu-și în(spre) și
din(spre) lumea ivirii sale.

Alterarea Omului cultural nu-I redă ca natură animalieră.
Nici sublimarea nu-l relevă ca spirit elevat. Ispita Omului
cultural este: din umbra-mprejurul fiinţei sale, ca mineralizare
naturală, neființa – tăcere vidă (inflexivă, absorbantă); din
neveghea conștiinței proprii, ca diluare spirituală, neștiința –
zgomot absurd (ireflexiv, disturbator). Deculturat astfel, omul
condensează caracterial în monstruos (din fire) și vinovat (din
conștiință). Adversativ, monstruosul vrea să distrugă tot ceea
ce nu poate avea cu totul şi dintr-o dată. Parşiv, vinovatul tinde
să ascundă tot ceea ce nu poate pricepe şi realiza onest,
autentic. În mod necesar, continenţa şi coeziunea Omului
cultural sunt antrenate prin orientarea etică a conştiinţei sale.

Odată orizontul etic încețoșat, Omul cultural va luneca-n
abisul plictisului. Spontan, va încerca să și-l inhibe prin abordări
diletantice, consumând satisfacţie. Sistematic, va căuta să-l
oculteze prin aspecte de falsitate, debitând „reclame‖.
Deconturat ca masă (anonim), incultul naiv va plonja fără urmă
în divertismentul la modă (de conformitate, imitabil). Mascat cu
o identitate (anume), incultul inteligent se va insinua marcant
unei elite, simulând Opera ca trăire de adevăr (exemplaritate,
universalitate). Prin efect, ambele atitudini sunt catastrofice.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

22

Oare, acum, în contingentul (fiindul cotidian al) Omului cultural,
nu dereglarea etică – ca declin moral și axiologic – ne infioară?

A.A.: Vă puteți alătura, ca estetică, stil, predilecții

creatoare, unui grup anume de compozitori, poate unei
generații?

G.B.: Cu siguranţă, cineva care mi-ar analiza opera de
până acum, ar putea-o face. Eu nu mă încumet, deoarce nu
beneficiez suficient de intervalul optim pentru o asemenea
privire critic-contemplativă şi/sau retrospectiv-clasificatoare. Mai
tot timpul mă (re)găsesc în faptul interpretativ de a compune.
Pentru mine e destul!

SUMMARY

Andra Apostu
Dialogue with George Balint

George Balint: In all the types of compositional expression, my
approach is defined by a personal lyricism, as I sing my works.
Both in the initial, inspirational and/or projective (questioning)
stage, as well as in the last, technical and/or decisional
(assertive) stage, practically mono-vocally throughout a certain
musical composition. Although they are overlapping, the two
―monodies‖ are not always in tune with one another. One can
often hear a significant contrast between them. Therefore, as a
reflection, my option is to perform an abridgment, either in the
sense of project emphasis - as an idealistic endeavour (it can
be rationally expressed, even if there is the risk of an esthetical
prejudice, in some contexts) – or in the sense of shaping the
fact – as an artistic endeavour (it can be expressed intuitively,
however, there is also here another type of risk, that of
amateurish delight). Basically speaking, the music I create at
the compositional level is, equally, a form of questionable
thinking and a way of addresative expression, both a state, as
well as an individual way of existing.

Traducerea rezumatului: Maria Alexandra Ganea

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

23

STUDII

Music regarded as emblematic of nature

Tudor Misdolea

The word ―emblematic‖ defines symbolically the quality
or idea. If we say that something is emblematic of any state we
mean it is characteristic of it and represents its most typical
features. In the present study we try to describe the musical
expression as a natural and universal tendency of the human
representative ability to put in evidence the natural spiritual
activities. The Music is the indestructible unit between sensible
and spirit, between emotion and understanding. It is a
representative manner of intuitive and immediate knowledge of
the Ideas, of the absolute truth.

The Music between Nature and Spirit

The music is born from the necessity of primary
expression, necessity that finds its sources in the ante-
predicative layers of the human activities. In these ante-
predicative layers there is an assembly of little differentiated
structures which determines, without any formal logic,
perceptive and imaginative entities, intrinsic required to the
evolving process of the musical expression. These structures
determine music to follow the rules of the nature.

The music is analog to the nature. It is the emblematic
representation of the nature as generating active principle of the
esthetic order1. Nature is the place of justice and the right

1
 Plato by his last thoughts on the Ideas, adds a new dimension of

evaluation: the aesthetic order of nature reposes on a mathematical
order, as from the moment where the Ideas – principle of limitation
and unit – are comparable with the numbers.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

24

proportion. It represents the point of reference of any thing and
in particular of the human action. Nature is order and harmony
and the man will find happiness if he reconstitutes on his level
this order and his harmony. Nature is Raison and the primordial
task of the man is to preserve it as Cosmos as an ultimate
finality. The music is the principal element for realize this task.
Within the culture the natural fact is transformed into human
institution; in this order of ideas the contemporary philosophers
affirm that all is culture.

When we listen and speak about music, we realize an
analysis of the expression of the symbolic mystery of
sacredness developed by the innate spiritual work. Thus we
can understand the position of Socrates, in Plato's dialogues
where he is the man without ―tekhnê‖ (from the Greek word
ηέχνη1); Socrates remains ―only with himself and free of all‖2. He
finds the sources of mimetic arts in the laws of the nature. He
considers the poets speak not in the terms of an artificial
technique, but under the terms of an innate power created in
the context of the natural laws3. Plato, through the voice of
Socrates advised by Diotima4 speaks of the existence of
primordial beauty which can be accessed only by a complete
spiritual liberty. It can find this liberty only in a profound
integration in the nature found in the pre-reflexive layers of the
human thought. There are two aspects of approach the concept
of beauty. After Plato‘s philosophy, the beauty is timeless
essence, an Idea, but for Aristotle, the beauty resides in the
finality, i.e. in the internal order which governs the constitution
of a thing or an alive being. These two aspects of the beauty

1
 In the wide sense, the Greek word ―tekhnê‖ is used here to indicate

a mode of the knowledge, a discipline which can be taught as allowing
something to be revealed; in this direction the tekhné is a production.
2
 Alain, Propos sur l’éducation, PUF/quadrige, Paris, 2005, p. 213

3
 Plato, Ion, 534 d-e

4
 Diotima of Mantinea (the name Diotima means ―honored by Zeus‖)

was a female philosopher and priestess seer who plays an important
role in Plato‘s Symposium.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

25

put in evidence the functional interdependence between Nature
and Spirit.

The music, with its natural possibilities, realizes the
symbiotic relationship between the intelligible and the sensible.
This symbiotic relationship offers access to the Forms1 which
symbolize every natural event. The art work is a metaphor of
the universe because it possesses the same qualities and the
same functional structures like any natural phenomenon. In this
way all authentic musical expression does not do any distinction
between the Sensible and the Understandable; it introduces us
into the transcendent reality of the primary causes, into the
reality of essences2.

The musical expression, through its intrinsic qualities,
through its own structure, unifies and harmonizes the objective
beauty with the subjective thirst for knowledge. In this union the
spiritual life of the human being can develop his intrinsic
capacity to understand an Enigma3, the enigma of the link
between the subjective existence and the primordial objective
essence, what is hidden within us.4

1
 Form(s) is the cause paradigmatic (from the ancient Greek

παράδειγμα – paradeigma, coherent model of the vision of the world)
which animates the expression. The Idea represents the inexorable
and eternal model of what is in conformity with nature (the essence),
the Form being the paradigmatic cause of what is always made up
according to a nature. In the spirit of music the two concepts of Ideas
and Forms live in a transcendent symbiosis, animated by the
dialectics of knowledge.
2
 The stoic Zenon regarded Art as a disposition to clear the route, that

is to say to open the way towards the knowledge of the things and in
the last instance towards the knowledge of the ultimate causes.
3
 The ‖musical man‖, through metaphysical search of his personal

identity, reveals in his interiority the enigma of the biological and
cosmic time that constitues the framework of his passional life; the
Greek Denys of Halicarnas is that one which gives to the hidden
representation behind the musical expession some sort of
supernatural power in order to define the man himself and to realise
his integration in the universal context.
4
 Generally, the Art reveals the secrets and the mysteries of this

existential link that the ancient Greeks called ―a-letheia‖.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

26

The music work accompanies faithfully the smaller
oscillations of the hidden order in the world. In its essence,
music is the art of movement. The positions and the
movements of the sound in any musical structure are
determined by the rules of the natural interdependance i.e.
each pitch is depending on the previous pitch and is
determining, in its turn, the next pitch as in any natural process.
The result is that the real life (factual experience) becomes an
intimate interior melody, the source of the aesthetic event. It is
about an instantaneous phenomenon which penetrates inside
the soul and seizes the consciousness. This natural process
defines the impact of the music on the human possibilities of
understanding and the feeling of all what it is.

The music and its existential context

The music is born and evolves in a formal space

between sensible and understandable, between intuition and
reason. It brings the originar real i.e. the truth into the presence
of the subjective life. The autentic musical work, inexorable
product of musical experience, becomes a emblematic of the
imanent primordial truth, a symbol of the sacredness
understood as an absolute and immuable value.

The musical expression unifies and armonizes the real
and the symbol in a vital structure of the existence. This
structure defines the activity of human spirit. In this direction
we can speak of a reality revealed as potentiality to anticipate a
specific singularity waiting to be notified in the sensitive world.
It is a kind of induction of the primordial experience in human
spirit with aim to acomplish this singularity in a specific musical
form. Thus it is revelead the extraordinary beauty of the
functional interdependence between Nature and Spirit. This
activity is realized by a perpetual movement of ―entry in oneself‖
to ―exit out of oneself‖, movement which generates the musical
existence of the human being.

Shakespeare in « The Merchant of Venice » reveals the
capacity of the music to define the character of the human

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

27

being when he writes that « The man that has no music in
himself/Nor is not moved with concord of sweet sounds/Is fit for
treasons, stratagems, and spoils/The motions of his spirit are
dull as night/And his affections dark as Erebus1: /Let no such
man be trusted…Mark the music » (act V scene 1) ». It results
therefore that the conscious moral attitude of the man is
determined by the relation between its soul and what
Shakespeare calls ―harmonious sound‖, this relation being
before all, a natural movement of the interiority of the human
being.

It is a kind of dynamism of the soul where the nature and

the time are fertilized by the creative nebulosity of the spirit.
This dynamism is a natural phenomenon determined by the
dialectical symbiosis between the feeling and thought, what is
an emblematic result of an entire human activity in the natural
context.

The capacity of the music to modify the character of the
man, to describe the flexibility of his interiority is emerged in the
man as an innate functionality of the laws of nature and with the
force of nature. The music has a specific power, a fundamental
power, a power which find its sources in the psychological and
esthetical properties of sound with which this art confounds
itself. There is a physiological process of hearing which permits
to introduce the physical properties of the sound in the activity
of human brain2.

In the natural sense the sound is implicated in the
ontological functions of the human being when this one tries to

1
 In Greek mythology, Erebus was often conceived as a primordial

deity, representing the personification of darkness, born of chaos
2
 The mind–body problem is the problem of explaining how our

mental states, events and processes—like beliefs, actions and
thinking—are related to the physical states, events and processes in
our bodies, the human body being is a physical entity and the mind is
non-physical. In neuroscience much has been learned about
correlations between brain activity and subjective, conscious
experiences.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

28

understand the nature of the existence1. It is often thought that
music has the ability to affect our emotions, intellect and
psychology; it can assuage our loneliness or incite our
passions. The philosopher Plato suggests in the Republic that
music has a direct effect on the soul and he recommends a lot
of precaution in its use for the civil education.

We can see the true nature of musical work as an
instrument of the revelation of the universal innate aesthetic
essence, in other words the instrument of the knowledge of the
reality in oneself, knowledge which appears through art and
which is related to the progression of the spirit. This
manifestation is an interior need of the man and that has the
inexorable force of the innate one. In this sense the structure of
the musical work derives from universal laws of nature. The
musical work is a privileged place, an axis of the mental and
physical universe that unifies in its expression, universalia ante
rem that is to say the universal before any form written in the
pre-conceptual layers of the human being2.

The musical form represents a dynamic symbol of
human psychic process and its morphology follows the logic of
the forms of human feeling of life. The same logical forms

1
 Hearing is one of the five senses. It is a complex process of picking

up sound and attaching meaning to it. The ability to hear is critical to
understanding the world around us. Even before birth, infants respond
to sound. Movement of the fluid in the inner ear, or COCHLE A, causes
changes in tiny structures called H AI R CELLS . This movement of the
hair cells sends electric signals from the inner ear up the auditory
nerve (also known as the hearing nerve) to the brain. The brain then
interprets these electrical signals as sound and associates them a
correct signification. Today the ―sound art‖ is an emerging concept of
the independent use of the sound, of ―sounds-in-themselves‖ and
which to try to put in evidence all the descriptive properties of sound.
In this way the music represents a component of this new art. (In this
sense we signalize an exhaustive work titled ―Musicophobia, or
Sound Art and the Demands of Art Theory‖ by Brian Kane (Yale
University) on www.nonsite.org issue #8)
2
 While the notion of ―concept‖ determines universalia post rem, the

universe created by the intellectual spirit through generalizations.

https://biblioteca-digitala.ro

http://www.nonsite.org/

Revista MUZICA Nr. 8 / 2016

29

control the symbol and the symbolized object. It gives birth to a
new context a ―real-symbolic‖ context, which is specific to the
spiritual manifestations, and which evolves simultaneously with
the universal context ―space-time‖ governed by natural
phenomenology. The both contexts define the emblematic
properties of the musical activity and impose its esthetic norms
in an inexorable manner by its immutable and inextricable
realities1. The music introduces by the rhythm, one of its
fundamental component, the universal cadence of nature in the
human matter-spirit unity2. Thus the man transcends his
condition in the sensible world in order to get the understanding
of the world of essences, of the world of truth. In this way the
rhythm should not be seen as a mere technical element of
musical expression but as a substantial form of primordial
immanent pulsation through which it manifests itself in the world
of perception. This substantial form is the veritable soul of the
musical creation and it follows to the natural laws which
organizes and transforms the evolution process of the spiritual
human life. The dynamic of this process manifests within three
quasi-simultaneous stages. The first stage is the present of the
past since there is a conscience and a memory, the second
stage is the present of the present by attention and, finally the

1
 Arthur O. Lovely, Nature as Aesthetic Norm, in Essays in the History

of Ideas, The John Hopkins Press, 1948, Baltimore and London.
2
 Theoretical discussion on the links between mind and body and the

development of neurosciences has led to a new kind of approach of
the interactions ―mind-body‖. This new approach has been called in
Anglo-Saxon countries the ―mind-body problem‖. Thus, it can define
four directions of research. The first one called ―neuron direction‖
considers the thought and the action only a neuronal
interconnection. The second direction, called the direction of ―double
aspect‖, accepts the simultaneous existence of the two independent
activities, one objective activity and the other, subjective activity. The
third direction, called ―emergent‖ is departing from the assumption of
many levels of consciousness. Finally, the fourth direction is the
―functional direction‖ which considers that it can study very well the
relationship ―body-mind‖ without having to think of its material support.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

30

third, is the future since the conscience is in the state of
expectation. This triple aspect of the psychological time
describes the logical connection between the continuous steps
of the musical creation process.

In its essence the music, being the art of movement is
implicated in transcendental movement of the conscience. It
represents an intentional object1 as much as the transcendental
intention is the way of being, of the conscience. In his work, An
Essay on the Immediate Data of Consciousness, Bergson
considers this way as the intimate experience of time. The
musical work is the final product of the transcendental
movement of conscience. Bergson compares the temporary
unity of conscience with a musical structure where each pitch is
depending on the previous pitch and is determining, in its turn,
the next pitch (as we have seen above). The result is that the
real life (factual experience) becomes an intimate interior
melody, the source of the musical event. It observes that the
musical phenomenon, as an intentional object, put in evidence
the movement of the changing reality by the three dimensional
concept of the ―presence‖: the present of the past, the present
of the present, the present of the future. This concept is the
fundament of a primordial structure between the intentional
relation and his correlate ―the presence‖. The functionality of
this structure is independent of the empirical data in the way
that its mechanism is neither thought nor voluntary; it‘s an
intimate experiment of time as intimate interior melody, it‘s an
emblematic implementation of the truth. In its perpetual motion,
by dynamics of the forces which cross it the musical
phenomenon becomes a perfect instrument of research in a

1
 Intentionality (of Latin intentio) can be considered, in the more

general manner, as the necessity to know, and which is registered in
the natural constitution of human being like an originating structure
and who facilitates to us the access to the transcendence by
knowledge. Since antiquity one knows that the human spirit is not a
―tabula rasa‖ with the birth. It contains essential rational principles
which, as images of the transcendent objects, constitute a form of
ante-predicative innate knowledge.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

31

natural ontology of the human being seized like conscience.
Thus, the musical experiment reveals the existential structure of
the sensible presence, by giving it the qualities of the world of
essences.

The research of the truth is an existential necessity a
priori of the human being who reflects himself in his acts and
spiritual productions. I. Stravinsky reveals the mission of the
music: to reveal the primordial order who governs the nature
and the universe, the order deeply impregnated in the
conscience of the man. He specifies: ―The musical
phenomenon is given to us to only goal to institute an order
between the man and the time‖, to establish the position of the
man in nature. It should be noticed the quality ―a priori‖ that
Stravinsky confers to the musical phenomenon since he says:
―the musical phenomenon is given to us‖ what implicitly
indicates the transcendent quality of the potentialities of the
music in their efforts to express the aspirations of the man
towards his integration in the nature. In his ―the Rite of Spring‖
Stravinsky reveals us the instinctive power of the life which is
born; it penetrates in the sphere of unutterable by bringing back
the original pulsations of the universe. The relationship between
rhythmic and metric defines the framework of the musical
expression that manifests itself in a specific temporality, in a
proper time – the musical time; from an ontological point of
view, the musical time is a time which federates the primordial
time and the symbolic time.

The musical time and its ontological role

From ontological point of view the space and the time
define a context in which appears and develops the elements
considered significant for the human conscience. The primordial
time is the time defined at the origin before any conceptual
knowledge predicative. It is undifferentiated homogenous and
equal in all directions. We can consider and imagine the
primordial time as atomic time defined by the oscillations of one
atom in the specific conditions of the initial big-bang.

The musical experiment accompanies accurately the
smallest oscillations of the hidden order of the world and thus

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

32

its transcendent vision widens considerably the ontological
dimension of the human spirit. Boucourechliev in his work ―Dire
la musique‖ says: ―the Music creates, invents a different time
which is not its support but its substance even, made sensitive
by the sound one‖1. In the same context Schuman remark that
―project the Light in the depth of the human heart; such is the
vocation of artist‖. The Light is the knowledge of natural laws.

The dynamics of the musical work as a system
introduces the time in the sensitive reality, because it directs the
creative pulse of the mind in a manner entirely consistent with
the time of nature. The triple aspect of time: present of the past,
present of the present, and the present of the future,
determines the natural and existential context of the musical
event in the dynamic process of original intentionality2. It‘s a
natural sequence of the symbolic thought which is, after C. G.
Jung, co-substantial of the human being because it
corresponds to primordial mental needs. The symbolic
reprezentation precedes the conceptual logic. The symbol
appears as a natural element that marks the progress of the
ilogical and uncontrolled disorder by a real living and sacred
balance. This is the process of transformation of the Chaos in
Cosmos that is a system in which the existence and sacredness
realize, in an inexorable manner, the primordial imanent unity3.
During this fundamental process the real and the symbol lives

1
 La Musique crée, invente un temps autre, qui n‘est pas son support

mais sa substance même, rendue sensible par le sonore‖ in
Boucourechliev, Dire la musique, Minerve, Paris, 1995.
Boucourechliev (1925-1997) was a French composer and musical
critic.
2
 P. Jacob, What Minds Can Do ? Intentionality in a Non-Intentional

World, Cambridge University Press, 1996.
3
 In the primitive Antiquity, the concept of Chaos defined an obscure

vacuum, a confused mix of all elements, without limits and which
existed before the present world. Plato is the first philosopher which
defines systematically the world as a Cosmos, that is to say a global
entity managed by the Beauty and Equilibrium.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

33

in a inexorable symbiosis which determines the cognition
function of the human being. The symbolic function1 (as source
of music) of the human conscience is born as a sustainable and
perennial fingerprint of the universal rhytms by which it
manifests the order and harmony, the permanency and
perennity..

For Schopenhauer the music is a primary expression of
the essence of everything, it is an assertion of the life, a natural
will to live the profound mystery of the universality. The music
symbolizes the real which is the manifestation of the
sacredness in the phenomenological world; by this process the
real is known and mastered. It realizes the natural points of
reference in the spiritual human life, which forms its central axis
of all esthetical orientations.

Through the musical experience - that is, by bringing in
the real expression the successions of sounds or sound
conglomerates the man materialize this natural points of
reference making them accessible to sensorial perception.
Following the laws of nature, the music reveals the relationship
between the subjective existence and what is hidden in human
spiritual life in primordial and objective manner. The light of the
music is the knowledge of natural laws. Thus the musical
listener can feel the revelation of the ineffable reality where
Truth and Beauty can be seen as synonymous. The music
possesses the deepest means of knowledge of objective reality
because it represents the mirror of the entire universe.
Baumgartner the founder of the modern aesthetics reminds us
that ―art is a way of thinking in beauty‖.

The ancient Greeks and the Romans analyzed the
music through myth and symbol bringing it a sense and a

profound image founded on the concept of harmony ().
This concept of harmony as a law of the nature, defines the
functional unity of composed entity in order to find the
predetermined finality. Defined in this manner the concept of
harmony founds the musical experince which realizes a

1
 Dan Sperber, Le symbolisme en général, Hermann, Paris, 1974.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

34

special relation between the primordial element and the
phenomenological presence of the real truth in the world.
Musical experience has both the apollonian sense and the
dionisyac sense. It englobes in itself both qualities of the nature:
the transcendence of the primordial element and the temporal
presence of the reality that is to say the two worlds wich subzist
simultaneously and continuu in the human spirit. Thus, the
musical experience becomes one of the essential mechanism
of the process of ontological foundation of the world, of
identification and orientation in the space and the time. On this
way the music defines „the presence‖ as a primordial quality of
the human conscience, as an essential homogeneous structure
of the knowledge process.

The musical expression appears as a profound
description of the dynamic relation between to be and to live,
relation which characterizes any natural process.

The musical time,
as regenerative power of the nature

Experience of the music brings in real world the

transcendental existence. It puts in evidence the uniqueness of
the time and the simultaneity of space. The intimate music
reveals the harmony of the nature through its universal
symbolism. It brings in the field of the relative knowledge the
ineffable elements of the primordial world where the time
defines the existential relations in the spiritual life of the human
being. The primordial time represents what has been born at
the origins, before any conceptual knowledge. It is
undifferentiated homogeneous and equally in all directions. This
time could be imagine as an atomic time defined by the
oscillation of the atomic component in the determined and
controlled conditions. Newton and Clarke considered the
primordial time as an absolute element which exists by it self.
Kant considers this notion of the absolute time as an intuition
which is perceived by the human conscience as an immanent
―presence‖.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

35

The concept of ―presence‖ is the source of the
differentiation of the time notion which corresponds to the
different aspects of the evolution of the physical universe on
one hand and to the modifications in the human conscience on
another hand. The concept of ―proper time‖ defines a specific
temporal reference for each phenomenal group of the reality.
The idea of ‗presence‘ in the human conscience receives, thus,
a new dimension, a specific temporality which permits its
exteriorization in the intelligible forms. In this specific
temporality can be distinguished at least two components: real
time and symbolic time.

In the process of awareness of objective presence the
musical time is a unifying time between the real time and the
symbolic time. The real time is the time which is perceived by
the conscience as ―present‖, as initial moment of the natural
tendency towards all possible existence; the real time clears up
the property of conscience to explore and to foresee, the
abilities and the manifestations of the phenomenological
possible. The symbolic time is an ontological time because its
existence realizes the continuous actualization of the primordial
time like has appeared ―ab origine‖, ―in illo tempore‖. This kind
of time permits to the conscience to retain in the field of
presence the phenomenology of the past1. The reiteration of the
primordial time is a fundamental condition to maintain the
existential equilibrium.

The symbiosis of real time and the symbolic time forms
the ―lived‖ time which represents, after the Husserl
phenomenology, a perpetual movement whereby the present
becomes more rich with what it was lived and in the same time
opens it towards new horizons. The conscience unifies all these
manifestations in what appears as a ―presence‖. By an

1
 Husserl and after him, Heidegger and Merleau-Ponty define the

phenomenology of the temporal forms of the conscience of time. In
this way in the phenomenological logic the presence has a double
horizon: the horizon of the memorization and the horizon of the
prevision.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

36

analogical correspondence the passage from the primordial
time to lived time is made just by the manifestation of the
symbolic time. This passage is a hierophany because it
introduces, in the inexorable manner, the primordial existence
in the phenomenological presence of the subjective experience
In this way Bergson compares this process which creates a
perpetual modification of perception with a fine construction of a
musical phrase1.

Music succeeds, through her expressiveness, to reveal
the entire complexity of the human spiritual life; it set in motion
a psychological connection mechanism between the ante-
predicative layers of the conscience and the sensible world of
the knowledge, between the ―space-time‖ context and the ―real-
symbol‖ context. Debussy in his study, ―La cathédrale
engloutie‖, succeeds to establish a perfect symbiosis between
the both contexts. Also, Stravinsky in The Rite of Spring reveals
the instinctual power of what is born; he penetrates in the
sphere of the ineffable, bringing out the primordial life
pulsations. This is the mission of the musical creation to reveal
the primordial order in the nature, order which is embedded in
the deepest layers of consciousness itself2.

The music finds its archetype in the cosmology; in this
way the music embodies the primordial time acting as the
symbolic time which makes possible the initiation of real time,
i.e. the present time. Any reiteration of musical creation is an
updating of the eternity, a revitalization of the ―presence‖, a
regeneration of time through its re-creation.

Messiaen sees the musical time, as a framework of
human aspiration towards the eternity. He invents different
processes, based mainly on rhythm, to clear up the
potentialities of the musical time as a unify time of the presence
with the eternity. On this way Messiaen arrives at polyrhythm
which is compared with the universal rhythm. He considers the

1
 H. Bergson, Essai sur les données immédiates de la conscience,

Quadrige/PUF, Paris, 1991.
2
 I. Stravinski, Chronique de ma vie, Ed. Denöel, Paris 2000.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

37

musical time a fundamental element in the definition and
regeneration of the primordial time.

The musical phenomenon subsists to unify in its
expression, „universalia ante rem‖, that is to say the universal
before any form, the universal written in the pre-conceptual
strats of the human consciousness. Stravinsky considers that
the mission of musical creation is to reveal the primordial and
universal order of the nature.

More poetically, Henri Focillon1, considers in the work of
art as metaphor of the universe. Speaking in the
phenomenological terms, the music is in itself a spiritual
experince like a Plotinien purification, a unification way with
double sens, ascendent and descendent, between the sensible
world of empirical perception and the spiritual world of the
essence. A musical work exists; it imposes itself as an
existential urgency. It is the theater where the substantial form2,
the essence, realises its parcourse to the sensible reality. It is a
live reality which finds its source in the natural laws in the
intentional processes.

Any musical discourse means an intentional work3 in
search of the Beauty. In a large acceptance, Truth and Beauty
can be seen as synonymous because, according to Spinoza the
Nature is at the same time infinite and one. The intentional work
is a natural process that evolves in accordance with the logic
and the rules of Natural Equilibrium. It is a spiritual process
defined as a metaphysical phenomenon of existence.
Baumgartner, the founder of the modern aesthetics, reminds us
that ―art is a way of thinking in beauty‖. The music possesses

1
 H. Focillon, Vie des Formes, Edition, PUF, Paris 2010

2
 Substantial form signifies the spiritual presence behind the concept

of qualities, of accidents. It is the subject of every predicate: thought,
judgment, action.
3
 The intentionality (from the Latin intentio) can be seen, in the most

general sense, as the desire to know, which is engraved on our
natural constitution as an original structure and which confirms our
capacity to reach the transcendence by our innate, ante-predicative
knowledge. Intentionality is an intrinsic feature of acts such as thinking
and hoping.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

38

the deepest means of knowledge of objective reality because it
represents the mirror of the entire universe.

*

The experience of the life confers to musical work an

existential reason, that is to say, make to live in the sensitive
world the extraordinary beauty of the relation between the
Nature and the world of the Spirit. This relation is defined by a
perpetual movement of adaptation and knowledge of the natural
rules of equilibrum., movement which generates the musical
expression and which is, in fact, the esthetical existence of
man. The musical discourse developes itself in the alive
esthetical reality, puting in evidence the eternal actuality of the
musical instant. In this sense the musical time is a regenerative
element of the primordial time1. The Music becomes an „Axis
Mundi‖, axis of communication between the elements of
absolute primordiality and the alive presence, what Gordon
Epperson called here and now‖, „hic et nunc‖ in his Theory of
Music,The Musical Symbol: A Study of the Philosophic. Thus,
the Music represents a image of world, a real „Imago Mundi‖.
When Aristote wonders : „why the rhythms and only succesifs
sounds reflect the souls states whereas it is not in the same for
the tastes, the colors and savours?‖2, the answer comes by an
interrogation „is this because the rhythms and the melody
successions are movements , just like the actions?. And further,
‖why everyone is charmed by the rhythms and melody sounds
successions‖? The explanation always returns by an
interrogation „because, in general, we naturally take pleasure
whits the movements in conformity with our nature‖?. Aristote

1
 The primordial time is what is defined at the origin before any

conceptual predicative knowledge. Newton and Clarke see the
primordial time as absolute element existing by it-self. Kant considers
the primordial time as an intuition which becomes in human
conscience an immanent presence.
2
 Les problèmes musicaux d’Aristote, Editions de Gand, Osnabrück,

1988.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

39

sees in the rhythms and in the successions of the sounds the
framework immanent where time becomes, intrinsically,
perceptible. For him, „before and after are in the movement,
and they are them which constitute time, as they are
numerable‖1. We are defined by time, we are wrapped by time,
our metaphysical search is determined by time. Any musical
work breathes time. All elements of the musical work represent
an intrinsic complicity between the spirit and nature, complicity
which leads, via an esthetic experiment, to metaphysical
exercise in all its plenitude, to find a subtle identity. On this way,
the musical being creates inside itself the fabric of biological
and cosmic time, the fabric which is its existential framework, its
manner of achieving its desire to live. At the bottom of all these
things there is a mystery, the mystery to be totally in the middle
of nature, mystery which one will never know, perhaps, never to
understand. In his searches, the man is supported only by the
mythic Orpheus whose song makes sensitive the unshakeable
power of the music.

SUMMARY

Tudor Misdolea
Music regarded as emblematic of nature

The music is a constitutive element of the equilibrium

and stability in the nature. It is the embodiment of beauty and
truth. By the music the Universe becomes a Cosmos2. In the
Sensible world the music represents an emblematic ability of
the human mind to describe his spiritual life. Art in general and

1
 Aristote, Physique VI, 2,223.

2
 The concept of « Cosmos » (from Ancient Greek: κόζμος) has been

used for first time by Pythagoras of Samos to describe the order in
Universe. It is Plato who systematically defines the world as a
―cosmos‖ i.e. a unit ordered an controlled by the Beautiful (Plato,
Gorgias, 507e – 508a); thus any functional system whose vital
principles lie in the conservation of the equilibrium of its components
can be regarded as ―cosmos‖.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

40

music in particular reveal the secrets and mysteries of this
spiritual life, that the ancient Greeks called pragmatically ‖a-
letheia‖ i.e. the revelation of what is hidden. The light of the
music is the knowledge of natural laws. Thus the musical
listener can feel the revelation of the ineffable reality. The art
work is a metaphor of the universe. Our study shows the
primordial links between the musical expression and the image
of the univers, so as they exist in the deep layers of the human
inner conscience.

Versiune în limba engleză de Tudor Misdolea

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

41

ETNOMUZICOLOGIE

INSTRUMENTE RARE

Buhaiul cu manivelă, construit din tablă

Ovidiu Papană

Buhaiul – un instrument emblematic al culturii noastre

tradiționale, folosit în manifestările culturale prilejuite de
sărbătorile de iarnă, este la ora actuală întâlnit tot mai rar în
activitățile folclorice. Utilizarea sa are un caracter zonal și este
destul de restrânsă, acest instrument tradițional fiind folosit doar
la colindatul cu „plugușorul‖. Buhaiul face parte încă din
recuzita cetelor de colindători din Moldova și (în mod parțial) din
zonele limitrofe ale acestei regiuni.

Foto 1. Model de buhai tradițional (colecția personală de
instrumente, Ovidiu Papană)

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

42

Despre caracteristicile sonore ale buhaiului s-a scris
destul de puțin. Majoritatea cercetărilor etnologice au evidențiat
cu precădere rolul său fizic în cadrul manifestărilor culturale
tradiționale.

Buhaiul face parte din categoria instrumentelor
membranofone care produc sonorități prin frecarea unor
componente care alcătuiesc construcția sa. În acest sens,
pentru punerea în vibrație a membranei sale (la modelul de
buhai folosit în spațiul geografic românesc) este folosit un
element auxiliar anexat la instrument – o șuviță de păr luată din
coada cailor. Această șuviță este atașată etanș la membrana
buhaiului.

Practic, sonoritatea produsă de buhai este obținută prin
frecarea manuală a acestei șuvițe. Mișcarea vibratorie (de tip
longitudinal) a șuviței de păr este întreținută printr-o frecare
făcută cu ambele mâni în mod alternativ și poate fi bine
controlată de executant. Membrana instrumentului vibrează
forțat după modelul (mecanic) de vibrație determinat de șuvița
de păr. Această membrană are rolul de a amplifica fenomenul
vibrator în contextul în care este integrată în sistemul rezonator
al instrumentului (membrana este o parte constitutivă a cavității
de rezonanță a buhaiului).

Fig. 1. Modul în care vibrează șuvița de păr
prin frecarea ei cu mâna

Efectul sonor al buhaiului este un zgomot înfundat,

plasat în registrul frecvențelor grave. Emisia acestui zgomot are

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

43

o frecvență oscilantă și prezintă unele mici variații de nivel
sonor. El imită mugetul animalelor din categoria bovinelor,
animale care fac parte din peisajul obișnuit al spațiului rural.

La acest instrument, pielea folosită ca membrană are un
rol foarte important în nuanțarea timbrală a zgomotului.
Sonoritatea neconformistă a buhaiului (cu un pronunțat caracter
imitativ) are un rol deosebit de important în cadrul desfășurării
ritualice a „plugușorului‖.

La români, în cea de a doua jumătate a secolului trecut
(în perioada regimului comunist), utilizarea buhaiului în
contextul manifestărilor tradiționale a fost afectată în mod
profund. Schimbările politice care au modificat în mod radical
viața socială a acestei națiuni au avut repercusiuni majore și în
viața culturală.

Un important procentaj de oameni proveniți din mediul
țărănesc au fost nevoiți să-și schimbe modul de viață prin
metamorfozarea și transplantarea lor în cadrul spațiului de
factură urbană. În acest sens, slujitorul câmpului (sau fiul lui),
dislocat din mediul său într-un spațiu înghesuit de factură
urbană (blocul de locuit), a fost introdus rapid în activitatea
industrială, devenind muncitorul noilor întreprinderi urbane.

Un astfel de transfer uman a lăsat urme adânci în viața
culturală a întregii societăți românești și chiar în viața intimă a
individului strămutat. De „Anul Nou‖, un grup masiv de oameni
de origine țărănească s-a trezit fără cadrul său de conviețuire
tradițională, cu obiceiurile sale ancestrale mutilate sau
transpuse într-un mod propagandistic-spectacular.

Oricare societate umană nu putea traversa în mod pasiv
o astfel de schimbare socială severă care afecta modul de viață
tradițional al individului, starea lui sufletească (în care
activitățile cultural-estetice ocupau un loc important).
„Plugușorul‖ ancestral și implicit buhaiul nu puteau fi șterse din
viața spirituală a acestor persoane.

În cazul buhaiului, folosit în mod exclusiv în practicile
culturii tradiționale sătești, trecerea forțată a țăranilor de la o
viață cu un specific rural la cea de tip urban a creat adevărate
disfuncționalități în privința construirii și utilizării sale. În noua
formă de conviețuire urbană a dispărut putina de lemn, a

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

44

dispărut pielea folosită la membrana instrumentului, a dispărut
părul din coada calului – elementele fizice constitutive care erau
folosite la construcția buhaiului. Cea mai importantă pierdere
era însă legată de lipsa motivației de factură agrară care ținea
viabil obiceiul „plugușorului‖. Drept rezultat, în cea de a doua
jumătate a secolului trecut, „plugușorul‖ a devenit treptat o
simplă manifestare spectaculară, o palidă reminiscență a
vechilor practici ritualice.

Pentru buhai, rezultatul final al acestei stări de fapt a
fost apariția unui instrument muzical cu rol de substitut –
buhaiul cu manivelă, construit din tablă. El reprezenta oglinda
fidelă a acelor vremuri în care arhaicul se „încăpățâna‖ să
reziste provocărilor de moment. În același timp, noua
construcție muzicală se dovedea a fi varianta ingenioasă prin
care omul de rând de la țară, convertit să practice activități de
factură industrială a construit o replică acceptabilă a unui obiect
care era absolut necesar pentru viața sa spirituală.

Foto. 2. Buhaiul din tablă, cu manivelă
(colecția personală de instrumente Ovidiu Papană)

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

45

Buhaiul din tablă, cu manivelă este un instrument care
se deosebește constructiv destul de mult de buhaiul inițial. El
folosește același principiu de emisie sonoră dar materialele
folosite la construcție și modul său practic de utilizare sunt
diferite.

În lipsa lemnului sau a putinei, cavitatea rezonatoare a
instrumentului a fost făcută din tablă de fier galvanizată.
Membrana din piele de animal a fost înlocuită tot cu o foiță de
tablă. În locul firelor de păr de cal a fost folosit câlțiul industrial.
Pentru manevrarea mai ușoară a instrumentului și
îmbunătățirea caracteristicilor sale acustice în locul procedeului
de frecare cu mâna s-a preferat o frecare mecanică a câlțiului,
frecare făcută cu ajutorul unui butuc din lemn.

Un instrument mecanic de acest fel nu avea nicio șansă
de a produce sonoritatea buhaiului tradițional. În primul rând,
membrana de tablă nu avea proprietățile elastice (și acustice)
pe care le oferea pielea de animal. Sonoritatea obținută în
astfel de condiții seamănă oarecum cu cea a buhaiului
tradițional, dar este destul de aspră și nefirească. Din păcate,
acest instrument hibrid era singura alternativă viabilă pentru
păstrarea obiceiului de colindat la o categorie importantă de
oameni.

Chiar dacă buhaiul din tablă a fost conceput într-o
perioadă relativ recentă, sub aspect constructiv la acest
instrument erau respectate anumite reguli de lucru: 1

< De obicei se folosea o tablă de fier, zincată, un produs
întâlnit frecvent la majoritatea articolelor de tinichigerie. La
confecţionarea sa nu erau utilizate dimensiuni fixe. Singurul
criteriu luat în considerare pentru alegerea dimensiunilor era
legat de manevrarea cât mai comodă a instrumentului de către
executant. Corpul său avea forma unui bidonaş cilindric deschis
la un capăt. Baza cilindrului (cu rol de membrană) era făcută
dintr-o tablă mai subţire faţă de cea folosită la cilindrul propriu-
zis. In general, dimensiunile frecvent întâlnite pentru corpul
cilindrului aveau următoarele valori aproximative: lungimea – 30

1
 Papană, Ovidiu: Studii de organologie, Instrumente tradiționale

românești, Editura Universității de Vest, Timișoara 2006, pag. 85, 86.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

46

centimetrii, diametrul cilindrului – 20 centimetrii iar grosimea
tablei – sub un milimetru. Corpul cilindric şi baza sa erau
îmbinate prin cositorire după modelul găleţilor de tablă. Tot la
bază, construcţia era prevăzută cu un colier din tablă mai
groasă (în jur de 2 milimetri). Pe el erau fixate rigid (în poziţie
perpendiculară) două prelungiri de aproximativ – 15 centimetri
lungime, confecţionate din acelaşi material. Pe aceste prelungiri
(prin două orificii) era fixată tija manivelei făcută tot din fier. Tija
avea un diametru de aproximativ 8 – 10 milimetri. Ea era
prevăzută cu şuruburi şi şaibe, pentru ca în timpul rotirii, în
orificiile celor două prelungiri să nu se producă o deplasare
longitudinală a sa. Capătul manivelei (cel acţionat cu mâna) era
prevăzut cu un lemn în formă de mâner, pentru ca tija să poată
fi rotită cât mai comod. Pe tijă era fixat butucul cilindric din lemn
(cu un diametru de aproximativ 5 – 6 centimetri), care avea pe
mijloc un mic şănţuleţ. Butucul era confecţionat din lemn tare
(salcâm, fag, stejar) şi era introdus forţat pe tija manivelei.
Şuviţa de câlţi era fixată la un capăt în mijlocul membranei cu
ajutorul unui şurub cu piuliţă. Diametrul aproximativ al şuviţei
era de 4 – 5 milimetri. Celălalt capăt al şuviţei era legat de
partea terminală a unui resort (în formă de cârlig). Datele
resortului sunt următoarele: diametru aproximativ – 8 milimetri,
diametrul sârmei până la un milimetru, lungimea resortului – 3
până la 5 centimetri. Capătul rămas liber al resortului era fixat
pe colier printr-un orificiu. Resortul era bine întins, în aşa fel
încât şuviţa să stea tensionată în şanţul butucului. În timpul
rotirii butucului se producea frecarea şuviţei pe butuc. În
condiţiile în care şuviţa de câlţi nu era destul de bine întinsă,
reglajul optim al întinderii se făcea de la piuliţa şurubului care
era prinsă de membrană în interiorul corpului. Prin strângerea
piuliţei se scurta lungimea utilă a şurubului care făcea contactul
şuviţei cu membrana, producând întinderea forţată a resortului.
Şănţuleţul butucului era impregnat cu sacâz, borş, zeamă de
varză sau oţet pentru ca frecarea să fie cât mai uşor de
produs.>

La manevrarea buhaiului din tablă, în timpul rotirii
butucului, șuvița de câlți (prin frecarea sa continuă de butuc) se
manifestă ca o coardă elastică. În plan acustic, ea vibrează

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

47

longitudinal. În porțiunea de contact cu butucul ea are un
parcurs făcut după modelul dus/întors.

Această vibrație este transmisă (exact ca și la buhaiul
tradițional) la membrana din tablă a instrumentului.

Fig. 2. Parcursul șuviței de câlți în timpul rotirii butucului

În cazul de față, mișcarea de dus/întors a șuviței de câlți

(amplificată în mare parte de resortul de la capătul său)
produce o vibrație dură, penetrantă a membranei de tablă.
Practic, fenomenul de vibrație obținut pe cale manuală la
buhaiul tradițional este reprodus într-o variantă mecanică.

Pe plan auditiv, efectul sonor produs de buhaiul din
tablă poate fi asemuit doar parțial cu cel obținut la buhaiul
tradițional. El are o sonoritate artificială cu un timbru necizelat,
metalic (fără viață).

Avantajul pe care îl are această variantă constructivă a
buhaiului este legat de manevrarea sa. În practica
interpretativă, la buhaiul tradițional erau implicate două
persoane: una ținea instrumentul în mod rigid și cealaltă
producea frecarea manuală a șuviței de păr. În cazul de față,
buhaiul din tablă este acționat de o singură persoană într-o
manieră destul de lejeră.

În momentul de față, cele două modele constructive ale
buhaiului se întâlnesc răzleț în peisajul cultural al satelor

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

48

moldovenești. Obiceiul „plugușorului‖ este încă prezent în
cadrul manifestărilor prilejuite de sărbătorile de iarnă, chiar
dacă practicarea sa îmbracă forme de execuție de tip
spectacular1.

SUMMARY

Ovidiu Papană
RARE INSTRUMENTS
The Crank Buhai, Made of Tin
[Translator‘s Note: Buhai is Romanian for bull. This rudimentary
instrument imitates the sound made by the bull]

In oral cultural manifestations, traditional music instruments
have a very important role. They are a salutary supplement to
the aesthetic message conveyed through music. If cultural life
experiences certain fissures generated by various social and
political events, the use of certain music instruments undergoes
changes that trigger their metamorphosis or even
disappearance from practice. The crank buhai made of tin is the
result of a little cultural seism generated by the radical changes
undergone by Romania‘s sociopolitical life during the last
century. It appeared as a feasible alternative within an ancestral
custom (―Plugușorul‖) [TN ―The Little Plough‖ – a New Year‘s
carol], a custom that suffered significant alterations (regarding
its cultural function and message) over that period of time. From
the point of view of construction, this instrument is a technicised
variant of the ancestral buhai, which could no longer be built in
its initial form. Barrels and horsehair were difficult to obtain after
the exodus of the rural population to urban areas and were
consequently replaced with tin and string.

1
 La elaborarea acestui studiu au fost folosite datele oferite (în anul

2004) de Nicolescu Adrian Valentin, 27 ani, originar din Oneşti,
practicant al colindatului cu „plugușorul‖. De asemenea, după
indicaţiile sale a fost construit un buhai din tablă (cu manivelă), la
care au fost respectate toate detaliile constructive.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

49

Alexandru Voevidca

Folclor muzical din Bucovina

Vasile Vasile

Pentru a asigura uniformitatea materialului și a evita bănuiala că
ar fi vorba despre două personalități diferite (Voevidca și Voievidca),
am optat în acest studiu pentru prima variantă a numelui, generalizată
și prin lucrările tipărite, la care se fac referiri în text, chiar dacă
folcloristul se semna cu cea de-a doua variantă (cum se va vedea
dintr-o filă manuscris).

Se conturează în ultima vreme cu tot mai multă

pregnanță, câteva direcții de abordare a muzicii românești,
în funcție de specificul și de evoluția ei istorică:
etnomuzicologie, muzicologie propriu – zisă, bizantinologie
muzicală (muzica făcând parte din trunchiul mare al
bizantinologiei, alături de alte discipline surori: istorie, liturgică,
arhitectură, pictură, literatură ș. a. m. d.), muzică de
divertisment etc. muzicologia, la rândul ei, diversificându-se:
istoriografie, lexicografie, stilistică. estetică, monografii ș.a.m.d.

Dacă până în prezent beneficiem de o tratare globală
a evoluției acestora în cele nouă volume ale academicianului
Octavian Lazăr Cosma1 și dacă muzicologia generală poate
apela la acest indispensabil instrument de specialitate, la care
se pot adăuga și alte sinteze, printre ele numărându-se și forma
sintetică, privită din perspectiva reflectării europene a muzicii
românești, realizată printr-un proiect inițiat recent și susținut de
Uniunea Compozitorilor și care-și așteaptă ieșirea la public2 dar
și unele lucrări cuprinzând date esențiale despre evoluția
muzicii românești, sau cu caracter monografic, chiar și evoluția
muzicii bizantine dispunând de o lucrare sintetică3 ce se cere
dezvoltată și adusă la zi cu convertirea unor date din cărțile
dedicate unor figuri (Filothei sin Agăi Jipei, Ghelasie

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

50

Basarabeanu, Petre Efesiu, Dionisie Fotino etc.), nu dispunem
până în prezent de o sinteză similară pentru domeniul
etnomuzicologic, în pofida faptului că de la Dimitrie Cantemir
până în zilele noastre au fost publicate numeroase aprecieri,
generatoare ale unor încercări de tipul celor semnate de
Gheorghe Ciobanu4, Iordan Datcu5 etc.

Unele lucrări ale filologilor care au tratat folcloristica în
mod global, incluzând și problematica muzicală a creației
populare au avut de întâmpinat clarificările de care dispuneau
doar etnomuzicologii.

Pentru o mare autoritate a istoriei cercetării folclorului –
Ovidiu Bîrlea - și pentru o lucrare de prestigiu consacrată
istoriei folcloristicii românești, Voevidca intră doar în categoria
unor „învățători dotați muzical‖6 și noroc de prezentarea amplă
în aceeași carte, a lui Matthias Friedwagner, pentru că așa dă
din nou Ovidiu Bîrlea peste Voevidca, a cărui activitate o
minimalizează prin raportarea la pretențiile timpului său (pe
care evident el le cunoștea doar teoretic și superficial, nefiind
un practician, un etnomuzicolog, ci chiar lăsând a se înțelege
că disprețuia, sau minimaliza latura muzicală a creației
populare): „melodiile (este vorba despre cele 380 de melodii
publicate în cartea lui Friedwagner - Rumänische Volkslieder
aud der Bukovina I Band – Liebeslieder în care se face explicita
mențiune: „mit 380 von Alex. Voevidca Aufgezeichneten
Melodien‖), sunt reprezentate de obicei prin câte o strofă
muzicală (!???), fără referiri la eventualele variații ale celorlalte
strofe, dat fiind faptul că Voevidca le-a notat după auz‖ (istoricul
folcloristicii românești uită că în 1907 nu era magnetofon iar
Brediceanu și –a notat și el, tot după auz melodiile prestigioasei
sale culegeri ulterioare – 170 de Melodii populare românești din
Maramureș, publicate abia în 1957 – nota îmi aparține)7.

În ceea ce privește reproșul că „acompaniamentul
instrumental al lăutarului‖ (…) „se vede (…) la prea puține‖ mă,
trimite cu gândul la epoca lui Dimitrie Vulpian, când Academia i-
a cerut și i-a impus folcloristului însoțirea melodiilor culese de
un acompaniament instrumental rudimentar. Exemple în care
„vioara urmează cu fidelitate vocea cântărețului‖ sau „cântă la
octava superioară însoțind vocea neașteptat de exact‖ sunt într-

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

51

o proporție neglijabilă și cred că autorul istoriei folcloristicii
menționate nu disociază melodiile vocale de cele instrumentale.

După datele lui Iordan Datcu, în 1907 Friedwagner nu
putea „să-l capteze pe învățătorul din Boian, Alexandru
Voevidca‖ – cum susține același istoric8, pentru simplul motiv că
abia în 1910 este menționată prezența acestuia în Boianul de
pomină9, iar „suma impresionantă de 2.250 melodii‖ culese de
Voevidca – menționată de Ovidiu Bîrlea este mult mai mare,
cum vom vedea, apropiindu-se de 4.000 de piese.

Este principalul motiv ce sporește din start meritul
lucrării etnomuzicologului Constanța Cristescu, cea care s-
a retras în ținuturile natale și s-a pus în slujba culturii
bucovinene, o cultură cu un pronunțat specific, ilustrat în primul
rând de două personalități marcante ale muzicii românești:
Ciprian Porumbescu și – mai nou – Alexandru Voevidca.

Supracoperta antologiei Voevidca, Alexandru – Folclor muzical
din Bucovina, vol. I, Ediție critică și catalog tipologic muzical de

Constanța Cristescu, Suceava, Editura Lidana, 2015

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

52

Pentru cel dintâi dintre muzicienii menționați a inaugurat
împreună cu forurile locale un festival internațional purtând
numele lui Ciprian Porumbescu, al cărui prestigiu sporește cu
fiecare ediție și a asigurat tipărirea monumentalei monografii
închinată simbolului muzicii românești al secolului al XIX – lea,
la care a trudit o viață întreagă Leca Morariu, prezentat anterior,
alături de tatăl său – Constantin Morariu – printre muzicologii
necunoscuți10, monografia Iraclie și Ciprian Porumbescu
văzând lumina tiparului, la Suceava, în patru volume11, fapt ce
înscrie instituțiile sucevene susținătoare ale unui veritabil act
cultural la loc de cinste în harta spirituală a României.

Prin larga anvergură culturală, prin acrivia și
scrupulozitatea autorului – Leca Morariu – se oferă cititorilor, de
la cei specializați până la cei dornici să afle nu numai date din
viața și activitatea unui eminent preot cărturar bucovinean -
Iraclie Golembiovschi – Porumbescu și a unui eminent
precursor al muzicii noastre de factură cultă – Ciprian
Porumbescu, dar mai ales din viața culturală a unei provincii
care, deși târguită și asuprită de marile imperii ale vremii:
otoman, austriac și rusesc, a nutrit și a generat puternice
demonstrații de autentic patriotism, mai ales cultural. Cartea va
demonta multe mistificări și improvizații ale unor lucrări
anterioare.

În același timp, cercetătoarea s-a pus în slujba restituirii
unei părți din valorosul tezaur cules de un ilustru învățător,
foarte bun muzician, apreciat de autoritarul folclorist
austriac Mathias Friedwagner, cel care l-a luat în echipa
specialiștilor pentru investigarea tezaurului folcloric bucovinean.
În felul acesta se prelungește prezentarea unui rar și
necunoscut muzician, implicat în activitatea educației muzicale,
autor al unei dintre primele încercări de metodică a disciplinei,
cum l-am prezentat într-o lucrare de sinteză din urmă cu două
decenii12, dar mai ales a importantelor sale culegeri, doar o
mică parte dintre cele aproximativ 4.000 de melodii culese de
Voevidca fiind publicate în volumul lui Mathias Friedwagner, în
Germania – în 1940, o altă parte - în volumul realizat de
Cristina Rădulescu – Pașcu – în 1990.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

53

În fond, numele lui Alexandru Voevidca se adaugă unei
lungi liste de muzicieni nedreptățiți de istoria muzicii
românești, din motive diferite, dar nedreptățiți și meritând
„reabilitarea‖. Rămânând în zona etnomuzicologiei trebuie să
amintesc numele unor reprezentanți a căror activitate specifică
am urmărit-o în alte lucrări publicate: Alexandru Zirra13, Gavriil
Galinescu14, sau care-și așteaptă ieșirea la public: Dimitrie
Vulpian15, nemaivorbind despre Anton Pann, căruia
etnomuzicologii secolului al XX – lea îi reproșează – ca și lui
Voevidca – faptul că n-a trăit în acest secol, pentru a-și face
culegerile cu fonograful sau cu magnetofonul, n-a făcut
transcrieri sinoptice, uitând că la vremea psaltului se înregistrau
doar activități de luare în seamă și de semnalare a valorii
creației populare, așa cum voi arăta în monografia ce i-am
consacrat16.

În cazul lui Voevidca, motivul ignorării ar trebui căutat
mai întâi în faptul că patrimoniul cules de el era din
comunele subjugate prin iscălitura lui Stalin să nu mai facă
parte din România – cum aparținuseră de-a lungul istoriei și în
vremea culegerilor – ci din Republica Federativă Ucraina, parte
componentă a marii Uniuni a Republicilor Sovietice Socialiste,
care astăzi jignește cultura română, „dăruind un cent de la
fiecare rus‖ pentru recuperarea Cumințeniei pământului,
capodopera lui Constantin Brâncuși.

La 3 februarie 1928 Voevidca propusese Arhivei
Fonogramice, condusă de Breazul, achiziţionarea colecţiei
de 3.000 de Cântece populare17.

Spre avantajul lui și mai ales al tezaurului salvat de la
pierire – mai ales după ce ciuma roșie a invadat localitățile
investigate – manuscrisele s-au întors , după un refugiu în
Germania, acasă, în 1968, intrând în fondul Bibliotecii
Centrale de Stat, în urmă strădaniilor și tratativelor purtate cu
savantul german inițiator al culegerii, de către George Onciul,
tratative creionate de Viorel Cosma, în 197418. Manuscrisele
cuprind: balade, colinde, cântece de stea, bocete, cântece
licențioase, melodii instrumentale de joc, cântece propriu-zise,
acoperind astfel întreaga paletă genuistică a folclorului
românesc.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

54

Pagină din manuscrisul lui Alexandru Voevidca, preluată de
George Breazul - Patrium Carmen…, 1941, p. 415

Toate piesele sunt scrise cu o caligrafie impecabilă, ce

privește atât notația muzicală cât și textul, cu precizarea
informatorului, a vârstei sale, a localității și datei culegerii, la
care se adaugă un număr de ordine. Urmează titlul piesei,
notarea sintetică a melodiei (de obicei cu armură tonală) și în
măsură corespondentă sistemului muzicii occidentale,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

55

precedată de termeni de mișcare combinați cu cei de expresie,
cu prima strofă, celelalte fiind scrise sub notele muzicale.

Ce scriu muzicologii despre Alexandru Voevidca și
despre colecția sa?

Portret al lui Alexandru Voevidca,

realizat de R. Bercea, în anul 2012,
reprodus după Monitorul de Suceava

Cei din perioada precomunistă nu-i prezintă activitatea

decât în mod fragmentar. Numele îi este amintit de Mihail
Poslușnicu, doar atunci când vorbește despre Eusebie
Mandicevschi, ca autor al celor „două mari colecții de cântece
populare bucovinene, una de 80 și alta de 32 melodii
armonizate cu o bogăție de inspirații compoziționale, în
colaborare cu vrednicul muzician autodidact Alexandru
Voevidca, inspector al învățământului muzical în Bucovina‖19.

Sunt culegerile citate și de muzicologul Octavian Lazăr
Cosma în paginile rezervate lui Eusebie Mandicevschi și

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

56

legăturilor sale cu muzica populară românească, deoarece
„tezaurul de melodii culese de A. Voevidca vor întruni cele mai
exigente norme ale specificității‖20.

Tratarea superficială a coordonatorului revistei Armonia
din Botoșani este mai greu de înțeles dacă ținem seama de
faptul că el îi prezintă în paginile revistei sale, Manualul metodei
pentru predare muzicii în școlile primare21 iar la moartea
muzicianului îi va publica un necrolog memorabil, în care
subliniază că a rămas până la sfârșitul vieții „același sprinten și
însuflețit folclorist muzical‖22.

Singurele excepții de muzicieni ai perioadei interbelice
interesați de figura și de activitatea folcloristului bucovinean
rămân Leca Morariu, Liviu Rusu și George Breazul. Acesta
din urmă precizează că eminentul învățător, care a funcționat în
această calitate inclusiv în Boianul lui Porumbescu și Eminescu,
este atras în acțiunea ce-și propunea „culegerea și publicarea
cântecului popular românesc din Bucovina‖, acțiune amplă
încadrată în Das Volsklied in Osterreich, acțiune despre care,
citând pe I. E. Torouțiu23, aflăm că se va finaliza, în curând
urmând a vedea „lumina zilei cel dintâi volum de cântece și
melodii populare românești din Bucovina‖24.

Pentru colegul său de preocupări – Alexandru Voevidca
- a cărui muncă o elogiază – Leca Morariu va scrie rânduri
mişcătoare la mutarea lui la cele veşnice: „Biet dascăl mâncat
de măruntele necazuri ale vieții (…) zbuciumându-se între
atâtea griji familiare (a crescut nu numai proprii patru copii dar
și pe cei patru nepoți rămași orfani, după decesul fiicei) ,
talentul lui ajunsese să fie foarte bine «utilizat» de o anumită
asociație pe acțiuni academice austriecești pentru…culegerea
cântecului popular românesc. Dar din voința unei superioare
dreptăți (…) colecția n-a ajuns să fie publicată‖25.

Asemenea indirecte reproșuri vor trezi suspiciunea
profesorului austriac, care îi scrie lui Leca Morariu, încercând să
minimalizeze rolul lui Voevidca, ceea ce determină un răspuns
tranșant al cărturarului bucovinean, care susține importanța
reală a muzicianului și a culegerii sale, ce trebuie să fie tipărită,
corespondență publicată în revista sa, Făt Frumos26.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

57

Reacția corectă a lui Friedwagner, care va recunoaște în
final meritele lui Voevidca, în lucrarea tipărită, poate fi
determinată și de această apărare demnă a mai tânărului său
confrate întru ale culturii, Leca Morariu.

Printre cronicile de la concerte atrage atenţia cea în
care au fost analizate prezentările mai multor cântece populare
din colecţia Voevidca, armonizate de Mandicevschi,
contrazicând însă unele păreri chiar ale lui Alexandru Voevidca,
ce conferenţiase despre geneza şi clasificarea cântecelor
populare, susţinând că, în realitate, „cântecul popular e cu mult
mai bătrân‖ decât cel bisericesc‖27.

Leca Morariu constată că muzica noastră populară este
ignorată, în ciuda unor culegeri prestigioase realizate de Béla
Bartòk şi Al. Voevidca, ce are „câteva mii de melodii populare
culese (şi nefalsificate). Muzica noastră populară redă cu toată
sinceritatea emoţiunile unui suflet natural‖. Este citat
argumentul lui Carl Stumpf, care susţine „originalitatea absolută
a muzicii noastre populare‖ şi protestează din nou împotriva
despărţirii versurilor de melodie, deoarece „versurile despărţite
de melodia cântecului popular‖ nu reprezintă folclorul‖28. Este
una dintre cele mai avizate pledoarii pentru alcătuirea unei
bibliografii a folclorului nostru, asemănătoare cu a celorlalte
naţiuni europene şi pentru valorificarea creatoare a muzicii
populare cum o realizase Ciprian Porumbescu.

Autorul monografiei lui Leca Morariu, Liviu Papuc,
aruncă o privire asupra propensiunii și orientării constante a
cărturarului spre folclor, dar limitându-l la aspectul literar, deși -
așa cum am arătat – autorul excepționalelor studii Pentru
cântecul popular și Folclor aservit filologiei, își înscrie cu
autoritate numele printre precursorii etnomuzicologiei
românești, alături de Constantin Brăiloiu, George Breazul,
Tiberiu Brediceanu, Sabin Drăgoi, Alexandru Zirra și publică o
scrisoare adresată lui Sextil Pușcariu, la 16 august 1921, pentru
cumpărarea colecției lui Andrei Orosz29.

Eminentul muzicolog, George Breazul, amintea că din
acțiunea „condusă de prof. Dr. M. Friedwagner a tras folos Al.
Voevidca, a cărui mare colecție, aflată în manuscrisele păstrate
în familie, greu s-ar fi putut altfel înfăptui‖. Explicația continuă cu

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

58

elemente importante pentru a urmări geneza culegerii
muzicianului bucovinean: „Între anii 1907 și 1924 Alexandru
Voevidca realizează colecția sa de zece volume (amintite și de
Liviu Rusu în 1933 și 1939), cuprinzând „un număr aproximativ
de trei mii de cântece populare”30, fiecare volum reunind câte
250 de piese, volumele ordonându-se după anii în care a fost
adunat materialul: vol. I – cules în 1907 - cuprinde nr. 1 - 250,
vol. II – 1907 – 1908 – nr. 251 – 500; vol. III – 1908 – nr. 501 –
750, vol. IV – 1907 – 1909 – nr. 751 – 1000; vol. V – 1909 – nr.
1001 – 1250; vol. VI – 1909 – nr. 1251 – 1500; vol. VII – 1909 –
1912 – nr. 1501 – 1570; vol. VIII – 1912 – 1751 - 2000; vol. IX
– 1913 – 1914, nr. 2001 – 2250 și vol. X – 1916 – 1919 – nr.
2251 – 2400.

Datele citate ne ajută să stabilim că era vorba de o
acțiune ce venea în întâmpinarea celei a lingvistului austriac și
romanist, Matthias Friedwagner (1861 – 1940), desfășurată
înainte de primul război mondial, când Bucovina ținea
administrativ de Austro – Ungaria și că piesele culese nu se
grupau tematic sau pe specii, ci pe localități și constituiau
pachete de câte 250 de numere pentru fiecare din cele zece
volume, cu excepția ultimului, redus la 150 de piese.

Autorul serialului precizează că „materialul cules este
orânduit cronologic, cum a fost cules‖, iar scrierea textelor este
fonetică‖, fișele cuprinzând „numărul curent al înregistrării, data
și locul înregistrării, vârsta și numele informatorului‖31.

Breazul consideră culegerea „una din cele mai vechi și
mai bogate colecții de cântec popular românesc‖32.

Într-o cronică din Junimea literară – citată și de George
Breazul - Liviu Rusu scria că folcloristul „a cules tot ce se
cânta românește în Bucovina și nu-i era cunoscut ca provenind
de la un autor anonim‖. La dispariția sa – scria în continuare
Liviu Rusu – „n-au țipat ziarele, n-au ținut discursuri (…) Și
totuși – se poate spune – în viața aceasta a înfăptuit opera cea
mai de seamă pentru muzica românească din Bucovina:
colecția de 3.000 de cântece populare‖33.

Apare, astfel, și cea de de-a doua formă de scriere a
numelui, ceea ce va face ca dubletul Voievidca – Voevidca să
se perpetueze, varianta secundă fiind întărită de citarea în

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

59

limba germană, prima având suportul învățătorului – muzician,
care se iscălește astfel.

După afirmațiile lui Liviu Rusu „între anii 1914 – 1924
Alexandru Voevidca a mai cules alte 300 de piese și „o serie de
cântece al căror număr nu a fost stabilit‖ și – completa peste
timp, Cristina Rădulescu – Pașcu – nu se poate preciza „nici
anul până în care a cules (… - 1924 - după Iordan Datcu, 1926
- după Viorel Cosma34) nici numărul exact al transcrierilor
sale‖35.

De la aceeași folcloristă aflăm că investigațiile în Arhiva
Academiei Române evidențiază faptul că „Voevidca însuși
furnizează date diferite despre colecția sa. În oferta făcută
Academiei Române, la 8 iulie 1919 consemnează:
«Colecțiunea cuprinde 2.300 de piese naționale de diferit
caracter: doine, hori, danțuri, colinzi, bocete etc.»36.

Folcloristul ceruse editorii Cartea Românească o sumă
care păruse Academiei Române exagerată. Deși neonorată,
oferta deschide drumul punerii sub semnul întrebării a
autoratului lucrării. În calitatea sa de membru corespondent al
Academiei Române, Matthias Friedwagner, acum profesor la
Universitatea din Frankfurt pe Main se consideră „singurul în
drept de a folosi materialul poetic și muzical adunat de diferiți
colaboratori inclusiv Alexandru Voevidca a cărui contribuție
încearcă să o minimalizeze (…) În răspunsul trimis Academiei
Voevidca nu-și recunoaște nici-o obligație față de Friedwagner:
«Alte convențiuni n-am avut cu D-lui nici oral, nici în scris. Pe
motivul că m-a ajutat cu câteva sute de coroane D-lui spune
acum că e proprietarul colecției în chestiune. Aceasta însă nu-i
adevărat, căci nici eu n-am vândut dreptul meu de autor, dară
nici D-lui n-a umblat pe vreme bună sau rea, prin munți și văi,
hârtopi și prăpăstii să adune acele cântece»37.

Îngrijitoarea volumului din 1990 citează apoi din arhiva
revistei Izvorașul scrisoarea trimisă lui Gh. Dumitrescu –
Bistrița la 12 ianuarie 1927: „Colecția de cântece populare
adunate de prin Bucovina nu e nici tipărită, nici vândută (…)
Sunt dispus să vând lucrarea așa cum se află sau să predau
totul scris în curat, în schimbul sumei de 250 mii lei‖38.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

60

În pofida acestei vaste activități folcloristice, cunoscute
și apreciate de Constantin Brăiloiu, care include unele dintre
piesele colecției trimise la concursul organizat de
Societatea Compozitorilor Români, în cele două culegeri
alcătuite de eminentul etnomuzicolog, în 192739 și în 193240,
Voievidca nu se va număra printre membrii Societății
Compozitorilor Români deși merita cu prisosință această
calitate, de care se bucurau persoane mult sub valoarea sa,
situație împărtășită și de George Breazul – cum am arătat în
recenta monografie ce-și așteaptă publicarea41.

În cea din urmă dintre culegerile amintite, alcătuite de
Brăiloiu găsim balada: Ciuma, în două variante, culese din
Stroieștii și din Litenii Sucevei.

Culegerea trimisă la concurs în anul 1925, cuprinzând
147 de melodii, se păstrează în mapa de manuscrise nr. 6,
alături de alte șapte caiete numerotate: XXXVI, XXXVII, XLI -
XLV, fiecare cu câte 50 de file, respectiv 50 de melodii, în
fondul Institutului de Folclor Constantin Brăiloiu, în studiul
introductiv al Cristinei Rădulescu – Pașcu fiind preluate
fotocopii după mai multe coperte ale acestor caiete.

Într-un studiu mai amplu, publicat în 1939 în masiva
carte a lui George Breazul, Liviu Rusu, reiterează unele dintre
datele amintite despre geneza lucrării, dar aduce și un detaliu
important pentru stabilirea debutului folcloristic al lui
Voevidca: „se întemeiază la Cernăuți un comitet pentru
culegerea cântecului popular – Arbeitsausschuss für die
Sammlung und Herausgabe des romänischen Volskliedes der
Bukovina - care editează la 6 iunie 1906, o broșura cu
îndrumări practice - Anleitung zur Sammlung and Aufzeichnung
Fragebogen”, inițiatorul fiind filologul austriac de mare reputație
Matthias Friedwagner, profesor la Universitatea din Cernăuți42.

Friedwagner face apel pentru rezolvarea laturii muzicale
a culegerilor la studenții societății Junimea, considerând că
problema este mult mai simplă decât s-a dovedit în realitate,
alcătuindu-se un comitet de culegere cu personalității de marcă
ale culturii bucovinene, dar având ca muzician doar pe
Gheorghe Mandicevschi, discipol al lui Isidor Vorobchievici (la
Cernăuți) și al lui Eusebie Mandicevschi (la Viena), proaspăt

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

61

dirijor al corului societăți Armonia din Cernăuți. Neajungându-se
la rezultatele scontate, Friedwagner „este în căutarea unui
singur om capabil să culeagă muzica‖, astfel intrând „în istoria
culturii folclorice din Bucovina Alexandru Voevidca (1862 –
1931)‖, la 2 iulie 1907 „profesorul Friedwagner cerându-i
colaborarea. O parte a corespondenței dintre cei doi folcloriști a
fost publicată de Leca Morariu în revista lui, Făt Frumos.

Masiva colecție a rămas nepublicată, manuscrisul fiind
păstrat de fiul folcloristului, preotul Dimitrie Voevidca.

Bazată pe o documentare inițiată de Vasile D.
Nicolescu, Cristina Rădulescu – Pașcu afirmă că lucrarea
folcloristului a dispărut în timpul refugiului, „din podul casei
unde fusese adăpostită‖ și în 1956 fiul muzicianului oferă
Institutului de Folclor caietele nr. XXXVI – XXXVII și XLI – XLV,
restul fiind aduse din străinătate, în țară, abia în 196843.

De la Liviu Rusu aflăm că ampla colecție a fost realizată
de Voevidca în dublu exemplar și „trimisă lui Matthias
Friedwagner, care mânuia fondurile subvenției austriece‖, după
război discutându-se asupra „dreptului de proprietate a
colecției‖44.

În prefața cărții lui Emil Satco, același Liviu Rusu
precizează că lucrarea lui Voevidca a fost „salvată ca prin
minune din focul celui de-al doilea război mondial‖, ajungând în
final în fondul Bibliotecii Centrale de Stat din București‖
adăugând un element prețios pentru reconstituirea întregului
material cules de muzicianul bucovinean: „Biblioteca Academiei
Române deține cele 200 de cântece populare din aceeași
colecția în armonizarea lui Eusebie Mandicevschi‖45.

Emil Satco prezintă separat trei caiete de 52 Cântece
populare românești, culese de Alexandru Voevidca, armonizate
pentru voce și pian – 1922; 80 Cântece populare românești,
culese de Alexandru Voevidca, armonizate pentru voce și pian
– 1924; 68 Cântece populare românești, culese de Alexandru
Voevidca, armonizate pentru voce și pian – 192446.

Leca Morariu va saluta cu mult entuziasm anunţul
tipăririi Cântecelor bucovinene culese de Alexandru
Voevidca şi armonizate pentru voce şi pian de Eusebie
Mandicevschi47, dar visul va deveni realitate peste alte trei

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

62

decenii, când apar sub îngrijirea lui Liviu Rusu, ca suplimente
ale revistei Muzica, în nr. 8 din 1957. Se entuziasmează atunci
când află că bogata colecţie a lui Voevidca - Cântece
armonizate de Mandicevschi e - la adăpostul Ministerului Artelor
şi este de-a dreptul încântat de iniţiativa lui Calistrat Şotropa de
a publica unele piese din cele prelucrate de Eusebie
Mandicevschi după culegerile lui Alexandru Voevidca48.

Apariția masivei și prestigioasei culegeri în anul 1940,
581 pagini +43 – prefața,

Supracoperta antologiei

Romänische Volkslieder aus der Bukowina
a lui Matthias Friedwagner, 1940

cuprinsul, introducerea și prezentarea câtorva caracteristici ale
cântecelor – pagini semnate de Reinhold Hartprecht49 îl pune
pe George Breazul în situația de a se întreba dacă „melodiile, a
căror apariție o vestea Torouțiu, sunt aceleași care se cuprind
în colecția lui Voevidca (apărute în volumul citat). Deruta era
sporită și de faptul că în prefață Friedwagner susține că „i-a
parvenit un număr de 2250 de piese‖, punându-se problema
restului nepublicat al prețioasei culegeri50.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

63

O suplimentare de tiraj a masivei cărți a fost
susținută de regele Carol al II – lea al României, căruia îi
este dedicată, el fiind și patronul universității din Cernăuți, al
cărei rector fusese Matthias Friedwagner.

Coperta interioară a antologiei

Romänische Volkslieder aus der Bukowina
a lui Matthias Friedwagner, 1940,

dedicată regelui Carol al II – lea al României

George Breazul salută cu entuziasm culegerea

Romänische Volkslieder aus der Bukowina a lui Matthias
Friedwagner – profesor la Universitatea din Viena – apărută în
anul 1940 şi cuprinzând şi 380 de melodii ale zonei, culese de
Alexandru Voevidca, a cărei publicare o consideră „un mare
eveniment cultural‖51.

El detaliază conţinutul antologiei publicate în anul 1940,
cu cele 23 de capitole în care încadrează textele lirice şi unele
melodii, subliniind insistenţa autorului asupra doinei „care într-

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

64

un neîntrecut chip exprimă tocmai dorul şi jalea, suferinţa
provocată de iubire şi toate sentimentele violente‖52.

Urmează un adevărat serial consacrat de Breazul
culegerii lui Matthias Friedwagner, în numerele următoare
ale aceluiaşi ziar, găsind confirmări ale ideilor autorului culegerii
în relatările călătorilor străini şi accentuează „cu toată cuvenita
tărie rolul nefast al ţiganilor în muzica ţărănească‖, deoarece
„duc cu ei prin sate influenţe străine‖ şi „amestecă melodiile‖53.

Trecând la analiza melodiilor, cronicarul evidențiază
prezența în culegerile de melodii bucovinene „reminiscenţe ale
vechii culturi tracice‖, care „se păstrează până azi la popoarele
care locuiesc pământul vechilor aşezări ale tracilor, ceea ce s-
ar învedera din studiul folclorului sud – est european‖, citând pe
E. Fischer care „caută să dovedească‖ faptul că „actualele
popoare balcanice, de la Capul Matapan şi până la Carpaţii de
Nord, păstrează o concordanţă în credinţe, moravuri şi
obiceiuri, în poezie şi muzică (horele), care nu poate fi explicată
decât prin faptul că baza populară a Balcanilor a rămas aceeaşi
din vremea vechilor traci‖54.

Referindu-se la cele 380 de melodii culese de Alexandru
Voevidca şi publicate în culegerea lui Friedwagner, George
Breazul precizează că studiul introductiv despre muzica
antologiei aparţine lui Reinhold Harprecht – profesor la
Frankfurt55- care semnalează exagerările privind rolul
influenţelor maghiare şi slave, prea puţin cunoscute vest-
europenilor.

Deși suspectat de superficialitate, studiul lui Reinhold
Harprecht îi dă prilejul lui Breazul, în pofida aprecierii activităţii
lui Béla Bartók, să contrazică teoria influenţei muzicii maghiare
asupra celei româneşti, susținută de muzicianul ungur, citând
studiul în care găsise note de originalitate în cântecele culese
de Voevidca şi publicate de Friedwagner56.

După ce prezintă într-un alt număr al aceluiaşi ziar,
melodica celor 380 de melodii, urmează analiza ritmului şi
criticul îngroaşă observaţia autorului studiului: „sunt în melodiile
bucovinene mai adesea ritmuri care, pentru simţul ritmic
european, sunt foarte greu de înţeles‖57.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

65

Muzicologul reliefa superficialitatea studiului lui Reinhold
Harprecht referitor la „natura muzicală a cântecelor‖, denotând
o prea puțină cunoaștere a caracteristicilor muzicii populare
românești, caracteristici limitate la construcția, ritmul și
succesiunea sunetelor fiecărei melodii.

Breazul obiecta la timpul apariției culegerii
circumscrierea melodiilor „la aceste trei fundamentale grupe de
fenomene‖, determinând identificarea lor „oricărei forme de artă
cultă‖, fapt reflectat și în ignorarea modalului și limitarea la
tonalul major și minor și în suspiciunea autorului studiului
privind treptele mobile, numite de el „sunete străine de
tonalitate‖58.

Cuprinsul şi problematica antologiei din acest serial
critic, furnizează elemente pentru studii mai ample, unele fiind
necesare și în acest material pentru lămurirea valorii ei și a
drumului spre public, deschis prin recenta apariție suceveană.

Introducerea masivei culegeri amintește culegeri
anterioare din Bucovina, datorate lui Simion Florea Marian şi
așează la loc de cinste pe cele realizate de Carol Miculi şi
studiul lui Isidor Vorobchievici consacrat muzicii bucovinene
precum şi lucrarea lui Gustav Weigand – Die Dialekte der
Bukowina und Bessarabiens din 1904, declarându-se în total
dezacord cu afirmația că acesta ar fi spus ultimul cuvânt în
privința versificației populare

Ulterior criticul îşi va nuanţa entuziasmul, reproşându-i
autorului exclusivitatea criteriului estetic în alegerea textelor şi
invocarea dificultăţilor de notare a melodiilor, pentru care a
apelat la învăţătorul Alexandru Voievidca, realizatorul a zece
volume cu aproximativ 3000 de melodii59.

Materialul publicat de Friedwagner este grupat

genuistic, dominant fiind cântecul propriu-zis, piesele fiind
ordonate pe un criteriu arbitrar al unei tematici artificiale ce
urmărește o posibilă evoluție a sentimentelor de dragoste,
conturând un adevărat „roman‖ erotic, un inventar al trăirilor
erotice, ceva similar cu ceea ce făcuse Alecsandri cu Miorița,
punând cap la cap mai multe versiuni, rezultând în final
scenariul integral cunoscut:

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

66

I – Preludiu
II – Dragostea din cei făcută?
III – Dragoste tainică
IV – Dor și jale
V – Speranțe
VI – Dragoste fericită
VII – Stăruință în dragoste
VIII - Visuri
IX – Vești și semne
X – Bucurie
XI – Mândrie
XII – Întâlniri de dragoste
XIII – La fântână
XIV – În zori de zi
XV – De ce nu-mi vii?
XVI – Înstrăinare
XVII – Vorbe rele
XVIII – Vrăji și descântece
XIX – Fugă sau măritiș
XX – Despărțire și nădejde
XXI – Dragoste trecătoare
XXII – Ispită
XXIII – Dragoste cu păcat
XXIV – Părăsire
XXV – Dragoste nefericită
XVI – Dragoste stricată
XVII – Despărțire și blăstămuri
XVIII – Refuz
XIX – Împliniri
XX – Căință și împăcare
XXI – Mănăstire, boală sau moarte
XXII – Mai bine o stâncă de piatră decât fată
XXIII – Sfârșit amar

În felul acesta colecția tipărită reușește să devină un
îndreptar pentru ceea ce George Breazul numea „deslușirea și
clarificarea fondului psihologic al liricii de iubire bucovinene,
dându-ne cele mai caracteristice trăsături ale sufletului popular,
ferindu-se necontenit de a cădea în exagerările elogiilor

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

67

romantice‖60, dar își exprimă rezervele față de unitatea „culturii
în sud – est‖ formulată de Friedwagner, apreciind că „această
unitate este mult mai îndoielnică decât s-a crezut și s-a scris
până azi, deși aparențele se opresc la unele analogii care nu
sunt de explicat prin fundamentul tracic, nici prin identitatea
condițiilor de viață ale popoarelor, ci pe temeiul unor legi de
dezvoltare proprii muzicii‖. În prefața sa Friedwagner afirma:
„Cântecele populare românești sunt veridice, naturale, fără
sentimentalism, pasionate și adeseori tari, aspre‖.

Meritoriu pentru Friedwagner rămâne faptul că citează
la fiecare melodie datele de identificare notate de Voevidca
la sfârșitul lor și precizează numele culegătorului și numărul din
colecția sa (de altfel sunt menționați toți culegătorii bucovineni
de texte incluse în culegere). El însuși recunoaște în prefața
culegerii tipărite că Voevidca era „un foarte capabil muzician
practic, cu ureche fină și cu mare iscusință pentru asemenea
misiune‖. Aprecierea e cu atât mai prețioasă cu cât el sublinia
faptul că „melodia este coloana vertebrală a unui cântec
popular‖.

În prefață, Friedwagner face referiri la dificultățile
genezei și gestației colecției, motivând că el nu a participat la
culegerea materialului și la transcrierea lui deoarece „în
secretele sufletului poporului nu pătrunde un străin chiar dacă
vorbește aceeași limbă‖, colecția lui Voevidca crescând în timp
„până la dimensiunile unei comori e muzică populară frumoasă
și necunoscută‖.

Din păcate, din masivul volum de melodii populare
româneşti culese de Alexandru Voevidca nu au văzut lumina
tiparului decât cele 380 de melodii publicate de Friedwagner,
urmate de altele 275 (dominante fiind cântecele propriu-zise -
262 melodii și câteva doine - 13 piese) publicate în 199061.
moartea primului îngrijitor şi apoi şi a celei ce a dus mai departe
îngrijirea ediţiei întrerupând iniţiativa de restituire a unui preţios
patrimoniu de spiritualitate românească din Bucovina.

Sintezele de istoria muzicii românești apărute în
perioada comunistă ignoră activitatea muzicianului
bucovinean, din motive lesne de înțeles, unele amintite
anterior, la care se adaugă faptul că și-a desfășurat activitatea

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

68

de folclorist, dirijor, pedagog și compozitor în Bucovina cotropită
de „marea‖ Uniune a Republicilor Socialiste Sovietice și – la fel
ca toți oamenii de cultură ai epocii – muzicologii considerau un
tabu cultura din Bucovina perioadei în care revenise la patria
mamă.

Autorii unor istorii ale muzicii românești, dintre care
cităm doar pe Petre Brâncuși, și Doru Popovici nu amintesc
numele lui Alexandru Voevidca, în pofida faptului că ilustrul
învățător bucovinean a fost un inspirat creator de cântece
pentru copii, al unor coruri bazate pe texte și melodii populare și
al unui Manual metodei pentru predarea cântului în școalele
primare, alcătuit după principiile cele mai no(u)i ale pedagogiei
muzicale, partea I – Predarea cântului după auz, tipărit la
București de editura Cartea Românească, în anul 1927.

Zeno Vancea îl amintește doar ca sursă pentru creația
lui Eusebie Mandicevschi și anume „cele 200 de prelucrări de
cântece populare din colecția lui Voevidca, în cea mai mare
parte pentru voce și pian și într-un număr mai mic pentru cor
(voci egale, bărbătești și mixte)‖62.

Mai interesați de activitatea folcloristului bucovinean s-
au dovedit filologii. Grațian Jucan îi realiza un portret în 197763,
iar Iordan Datcu va menționa marea colecție bucovineană și
istoricul ei, la care am făcut referiri.

Voevidca trebuie încadrat într-o etapă a evoluției
folcloristicii românești, chiar dacă culegerile sale sunt zonale,
cum sunt, de altfel, toate ale epocii, unele amintite de studiul lui
Liviu Rusu: Tiberiu Brediceanu (Banat și Maramureș), Béla
Bartók (Bihor și Maramureș), Pompiliu Pârvescu – Constantin
Cordoneanu (Dobrogea)64.

Lista trebuie extinsă, printre cei neglijați numărându-se
Sabin Drăgoi (Transilvania) sau Gavriil Galinescu (Moldova
Centrală) ș. a.

Încă înainte de primul război mondial, Liviu Rusu preciza
faptul că „nu i se poate aduce (lui Voevidca – nota îmi aparține)
învinuirea că nu a fost călăuzit în cercetările sale de o metodă
științifică‖, aflată în faza cristalizării ei prin cei doi ctitori ai
etnomuzicologiei românești: Constantin Brăiloiu și George
Breazul și nici utilizarea fonografului65.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

69

Lexicografii și cercetătorii preocupați de personalitatea
și de activitatea lui Alexandru Voevidca vorbesc despre o solidă
pregătire muzicală în cadrul Școlii Normale de Învățători din
Cernăuți (1877 – 1881) cu Anton Kuzela (teorie – solfegiu,
armonie, dirijat coral - denumirile disciplinelor aparțin
muzicologului Viorel Cosma66, fiind preluate de Emil Satco67 și
de Iordan Datcu, în aceste școli ele purtând doar numele de
Muzica și Cor), dar trebuie adăugată Vioara, muzicianul fiind
recunoscut ca bun violonist, cu activitate în Filarmonica din
Cernăuți, unde beneficiază de îndrumările lui Adalbert Hrimaly,
cu studii la Conservatorul din Praga, fost director al Teatrului
German din Praga.

O viață întreagă a fost un destoinic învățător (la școlile
din mai multe comune bucovinene: Sinăuții de Jos, Siret, Boian,
Coțmani) dar și în Suceava și la Cernăuți, preocupat nu numai
de aspectul educațional în domeniul muzical, dar și în domeniul
amintit al metodicii disciplinei și în cel creator, multe coruri
pentru voci egale fiind incluse în culegeri de cântece
pentru școlari. Calitatea de inspector școlar, de dirijor și de
translator în cadrul Prefecturii din Cernăuți completează cariera
muzicianului, devenit colaborator al romanistului Matthias
Friedwagner și al lui Gheorghe Dumitrescu – Bistrița, respectiv
al publicației sale – Izvorașul.

Culegerea lui a fost cunoscută și au făcut referiri la ea
Eugenia Cernea, Vasile D. Nicolescu și Cristina Rădulescu –
Pașcu. Prima etnomuzicologă citată a avut în vedere colecția lui
Voevidca în studiul ei despre particularitățile doinei bucovinene,
făcând trimitere la doina Nu știu unde-i al meu bine68. Vasile D.
Nicolescu a făcut „primii pași în direcția elaborării‖ a ceea ce va
deveni, după moartea sa – interesant rămâne faptul că sfârșitul
l-a surprins pe Vasile D Nicolaescu tocmai în timpul în care se
înhămase la restituirea masivei cărți a lui Leca Morariu – Iraclie
și Ciprian Porumbescu - și a la fel de masivei colecții de folclor
a lui Alexandru Voievidca – antologia de Cântece populare din
Bucovina – prima tentativă de a tipări colecția folcloristului
bucovinean.

„Încă din 1966 (…) și până în 1983, anul stingerii sale
din viață a purtat o intensă corespondență cu persoane care l-

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

70

au cunoscut direct sa indirect pe Alexandru Voevidca – prieteni,
simple cunoștințe, foști elevi, rude – adunând un material
prețios (date, documente, lucrări, fotografii etc.) care a stat la
baza redactării primei părți a prezentului studiu (…) Preluând,
continuând și finalizând această muncă am dorit să punem în
valoare încă o pagină a istoriei folcloristicii autohtone, să
readucem în circuitul contemporan muzica și poezia începutului
de veac în Bucovina unul dintre cele mai interesante și bogate
ținuturi românești‖69.

Dacă piesele muzicale ale antologiei publicate în 1940
erau grupate după tematica literară, iar cea din 1990 a selectat
din marea culegere doar două genuri: doine și cântece propriu
– zise, volumul fiind considerat „primul dintr-o serie care ar
urma să cuprindă întreaga colecție. Din păcate, tipărirea în
această editare s-a oprit la primul volum, în care au intrat 275
de piese, 13 considerate doine iar restul fiind cântece propriu –
zise, volum publicat la mult timp după moartea lui Vasile D.
Nicolescu.

Coperta antologiei lui Alexandru Voevidca –

Cântece populare din Bucovina,
realizată de Vasile D. Nicolescu și

Cristina Rădulescu – Pașcu

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

71

Apariția acestui prim volum a fost salutată de specialiștii
timpului: Emilia Comișel70, Gheorghe Oprea71, de muzicologii
Iosif Sava și Luminița Vartolomei71, de folcloriști: Mircea Fotea73
și de alți cercetători.

După apariția antologiei îngrijite de Cristina Rădulescu –
Pașcu, Emilia Comișel formula cerința „să se țină mai mult
seama de tipurile melodice și forma arhitectonică a pieselor în
cadrul aceleeași structuri modale‖74.

După această odisee, valoroasa colecție de folclor
bucovinean iese la public, adresându-se cercetătorilor
etnomuzicologi, muzicologi și istorici ai muzicii românești,
interpreților responsabili de rosturile lor în promovarea culturii
autentice populare, dar și tuturor celor dornici să cunoască un
valoros tezaur de spiritualitate românească, grație unei
Penelope nu numai fidelă unui ideal de valorificare a
patrimoniului național dar și aprigă luptătoare pentru scoaterea
la lumină a unor valori condamnate de istoria noastră dramatică
dar și de disprețul unor pretinși oameni de cultură care au văzut
în Miorița o telenovea banală, în Cumințenia pământului o
posibilitate de târguire a creativității românești.

Muzicologul Constanța Cristescu – căci despre ea e
vorba – reprezintă la Suceava o garanție a responsabilității
asumate organic de a respecta și valorifica ceea ce Bucovina a
produs de-a lungul timpului pe planul spiritualității.

S-a înarmat cu argumente „europenizante”, citate ca
atare în deschiderea primului din cele patru volume proiectate
pentru publicarea colecției lui Voevidca.

Dacă argumentele de bun simț pentru păstrarea averii
spirituale transmisă de secole spre generațiile de azi nu au fost
suficiente, inițiatoarea și realizatoarea primului volum de
Folclor muzical din Bucovina din ampla culegere a lui
Alexandru Voevidca a făcut recurs la avocații europeni ai
cauzei. În primele rânduri ale introducerii cărții sunt citate
pledoariile unui specialist al politicilor culturale actuale, Simon
Mundy, care afirma recent că „mărturiile trecutului trebuie
localizate, catalogate și protejate‖75.

Cercetătoarea suceveană a reușit să convingă
autoritățile locale să investească și în cultură, pentru că

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

72

antologia lui Voevidca trebuie protejată pentru a deveni parte
vie a unei societăți invadată de globalizare, kitsch, subcultural și
imitare tembelă a unor false modele, improprii mentalității
românești. Ciprian Porumbescu a fost, condamnabil de grabnic,
taxat pentru falsa „convertire la ideologia comunistă‖, deoarece
creațiile sale au fost „rebotezate‖ și puse în slujba aberațiilor
ideologiei comuniste de către culturnicii timpului, uitându-se
faptul că artistul - care și-a trăit scurta-i viață într-un spațiu
geografic ce fusese răpit României - a enunțat în urmă aproape
un secol și jumătate, cele mai emblematice idealuri naționale:
„Unire în cuget și-n simțiri‖, „sfânta libertate‖, „simțul nobil
românesc pentru patrie și națiune‖, valori bagatelizate de
ideologia totalitară, care a profitat de ele.

După ce a statornicit la Suceava, Festivalul european
al artelor Ciprian Porumbescu, cu manifestări de anvergură,
cu lansare de cărți închinate personalității muzicianului dispărut
nedrept de prematur, cu publicare de inedite ale muzicianului
cercetătoarea a țintit cealaltă mină de aur a vieții artistice și
culturale bucovinene – Alexandru Voevidca – mai concret
prețioasa sa culegere de folclor.

Forurilor culturale sucevene nu le este teamă de
derularea unor proiecte în timp, respectiv de publicarea pe
parcursul mai multor ani a unor lucrări monumentale, de tipul
monografiei lui Leca Morariu – Iraclie și Ciprian Porumbescu –
4 volume, în patru ani și Folclor muzical din Bucovina, culegere
a lui Alexandru Voevidca, proiectat a apărea în cel puțin 4
volume. Astfel, „prima culegere masivă de folclor bucovinean în
scop științific‖, cuprinzând „peste 3.700 de melodii notate cu
texte însoțite de grila documentară referitoare la proveniența
lor‖76– cum este apreciată colecția lui Voevidca – iese la
îndemâna compozitorilor, etnomuzicologilor, interpreților și a
tuturor celor interesați de un bogat și prețios patrimoniu
spiritual.

Renunțând la compartimentarea culegătorului, pe caiete
cu un anumit număr, fix de piese, ordonate după cronologia
descoperii și imortalizării prin scris, Constanța Cristescu
apelează la o structurare „pe baza metodei de tipologie
melodică generală elaborată de etnomuzicologa Ilona

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

73

Szenik‖ – fosta sa mentoră din anii studenției și ai doctoratului
- fostă coordonatoare și a doctoratului semnatarului acestui
studiu, cu o temă privind tot folclorul din Moldova - metodă care
a fost adnotată și dezvoltată fie numai de inițiatoare fie de alți
colaboratori.

Prin această nouă formă de prezentare a celor câteva
mii de melodii se acopere nu numai „diversitatea genuistică‖ dar
și criterii etnomuzicologice ajutătoare pentru abordarea
sistematică a unui vast și prețios material muzical. Concret:
volumul recenzat are în vedere repertoriul ritual – ceremonial
vocal, respectiv 43 de colinde și cântece de stea, 55 de
cântece de cătănie (din păcate absente în multe colecții și
specie considerată de unii cercetători ca nereprezentativă), 19
piese din repertoriul funebru, 41 de piese din repertoriul
ceremonial de nuntă, anexa adăugând melodii instrumentale
practicate în obiceiurile de Anul Nou (2) și altele 2 făcând parte
din repertoriul instrumental funebru.

Și dacă la prezentarea ediției a II - a a lucrării de
doctorat – Chemări de toacă – invocam ca argument suprem al
colecției și studiului blestemul „ucigă-l toaca‖77, aici trebuie să
invoc sentința europeană invocată de realizatoarea primului
volum al amplei culegeri: „Patrimoniul trebuie păstrat ca
parte vie a societății”78.

NOTE BIBLIOGRAFICE

1 – Cosma Octavian Lazăr - Hronicul muzicii românești, București,
Editura muzicală, vol. I - 1973, II - 1974, III - 1975, IV - 1976, V --
1983, VI - 1984, VII - 1986, VIII – 1988, IX – 1991.
2 - Vasile, Vasile - Evoluția muzicii românești în context european,
lucrare în curs de publicare la Editura muzicală.
3 - Vasile, Vasile - Istoria muzicii bizantine şi evoluţia ei în
spiritualitatea românească, Bucureşti, Editura Interprint, vol. I şi II,
1997.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

74

4 - Ciobanu, Gheorghe – Culegerea şi publicarea folclorului muzical
român în diferite perioade (Contribuţii la istoria folcloristicii româneşti);
în: Revista de Etnografie şi Folclor, Bucureşti, An X, nr. 6, 1965, pp.
549 – 583; Republicat în: Studii de etnomuzicologie şi bizantinologie,
vol. I. Bucureşti, Editura muzicală, 1974, pp. 230 - 264;
5 - Datcu, Iordan – Dicţionarul etnologilor români, Ediţia a III – a,
revăzută şi mult adăugită, Bucureşti, Editura Saeculum I. O., 2006;
6 - Bîrlea, Ovidiu - Istoria folcloristicii românești, București, Editura
enciclopedică română, 1974, p. 525.
7 – Idem, ibidem.
8 - Idem, ibidem.
9 - Datcu, Iordan – Dicționarul etnologilor români, Ediția a III – a,
revăzută și mult adăugită, București Editura Saeculum, 2006, p. 913.
10 – Vasile, Vasile - Doi muzicologi necunoscuți: Constantin Morariu
și Leca Morariu, I, și II: în: Muzica, Serie nouă, Anul XXVI, nr. 3 – 4,
aprilie – mai 2015, pp. 156 – 185 și nr. 6, iunie 2015, pp. 58 – 81;
11 - Leca Morariu – Iraclie și Ciprian Porumbescu, vol. I, II și III, Ediție
îngrijită, prefațată, glosar și catalog al creației lui Ciprian Porumbescu
de Vasile Vasile, Suceava, Editura LIDANA, 2014, 2015, 2016 – în
curs de apariție și IV – aflată în prezent într-un avansat proces de
finisare.
12 – Vasile, Vasile - Pagini nescrise din istoria pedagogiei şi a culturii
româneşti, București, E. D. P., 1995;
13 – Vasile, Vasile - Alexandru Zirra – Bucureşti, Editura muzicală,
2005;
14 - Vasile, Vasile - Gavriil Galinescu, Piatra Neamţ, Editura Nona,
2008;
15 – Vasile, Vasile - Profiluri de muzicieni români, vol. III (Ioan
Bohociu, Dimitrie Vulpian, Athanasie Theodorini), achiziționat de
Uniunea Compozitorilor și Muzicologilor în 1991 și propus pentru
tipar);
16 - Vasile, Vasile - Anton Pann – personalitate complexă a muzicii și
a culturii româneşti, București, Editura Academiei, 2016.
17 - Fond George Breazul, din Biblioteca Uniunii Compozitorilor și
Muzicologilor – Scrisori, nr. – 566 a.
18 - Cosma, Viorel – Peregrinările unei colecții de folclor românesc;
în: Calendar, 1074.
19 - Poslușnicu, Mihail – Istoria musicei la români De la Renaștere
până-n epoca de consolidare a culturii artistice, cu prefață de Domnul
Niculae Iorga, București, Cartea Românească, 1928, p. 486.
20 - Cosma, Octavian Lazăr – Hronicul muzicii românești, vol. VII,
București, Editura muzicală, 1986, p. 351.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

75

21 – Poslușnicu, M. Gr. – Alex Voevidca – Manualul metodei pentru
predare muzicii în școalele primare; în: Armonia, Botoșani, An II, nr. 2
1925, p. 11.
22 - Idem - Alexandru Voevidca; în: Armonia, Botoșani, An VIII, nr. 7,
8 și 9 1931, pp. 37 - 38.
23 – Convorbiri literare, A LXXII, nr. 4, aprilie 1939, p. 382.
24 - Breazul, G(eorge) – Patrium Carmen – Contribuții la studiul
muzicii românești, Craiova, Editura Scrisul Românesc (1941 – data
prefeței), p. 414.
25 - Leca Morariu – Alexandru Voievidca; în: Făt Frumos, Suceava,
An VI, nr. 3, mai - iunie 1931, p. 126.
26 - Morariu, Leca – Pentru Alexandru Voievidca; în: Făt Frumos,
Suceava, An X, nr. 5 – 6, septembrie - octombrie 1935, pp. 179 – 182.
27 - Leca Morariu – Concertele „Tudor Flondor”; în: Glasul Bucovinei,
Cernăuţi, An VI, nr. 1224, 25 martie 1923, pp. 2–3.
28 - (Leca Morariu ?) – O bibliografie a folclorului; în: Junimea literară,
Cernăuţi, An XIV, nr. 5 – 7, mai - iunie 1925, p. 238.
29 - Liviu Papuc - Leca Morariu şi un raport inedit adresat lui Sextil
Puşcariu; în: Memoria ethnologica, Baia Mare, An. II, nr. 4 - 5, iulie -
decembrie 2002, pp. 522 - 524
30 - Breazul, G(eorge) – Op. cit. loc cit.
31 - Idem, pp. 414 – 415.
32 - Idem, p. 415.
33 - Liviu Rusu – Pentru culegătorul de cântece Alexandru Voevidca;
în: Junimea literară, Cernăuți, An XXII, nr. 7 – 9, iulie - septembrie
1933, p. 194.
34 – Într-adevăr, în ediția din 1970 a lexiconului este menționată
ultima perioadă de culegere a folcloristului bucovinean: 1919 – 1926:
Cosma, Viorel – Muzicieni români Lexicon, București, Editura
muzicală, 1970, p. 458.
35 - Rădulescu – Pașcu, Cristina – (Studiu introductiv); în: Voevidca,
Alexandru - Cântece populare din Bucovina, volumul I, ediție îngrijită
de Vasile D. Nicolescu și Cristina Rădulescu – Pașcu, studiu
introductiv, note, indici și glosar de Cristina Rădulescu – Pașcu,
București, Editura muzicală, 1990, p. 18. George Breazul (Patrium
Carmen…, p. 414) are în vedere perioada culegerilor până în 1924.
36 - Idem, p. 20, citând Dosarul P. IV (1914 – 1919) din Arhiva
Academiei Române, f 335

r
, nr. 1580/ 14 iulie 1919.

37 - Idem, p. 20, citând Dosarul P IV (1914 – 1919) nr. 1580/ 14 iulie
1919.
38 - Idem, ibidem, citând Arhiva revistei Izvorașul, Dosar 2015, nr. 28/
1927.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

76

39 - Treizeci cântece populare, alese din culegerile premiate sau
menționate cu prilejul concursului instituit de Societatea
Compozitorilor Români, în anul 1925, culegere îngrijită de Constantin
Brăiloiu; București, Editura Societății Compozitorilor Români, 1927.
40 - Cântece bătrânești din Oltenia, Muntenia, Moldova și Bucovina,
culegere îngrijită de Const(antin) Brăiloiu; București, Editura Societății
Compozitorilor Români, 1932, p. 86 și 90.
41 - Vasile,Vasile – George Breazul şi ctitoriile sale culturale, lucrare
în curs de apariţie.
42 - Rusu, Liviu – Muzica în Bucovina; în: (Breazul, George) – Muzica
românească de azi, Cartea Sindicatului Artiștilor Instrumentiști din
România, București, 1939, p. 783.
43 - Rădulescu – Pașcu, Cristina – St. cit.,p. 19.
44 - Rusu, Liviu – St. cit., p. 787.
45 - Rusu, Liviu – Câteva idei despre viața muzicală a Bucovinei; în:
Satco, Emil – Muzica în Bucovina Ghid, Suceava, 1981, p. 86.
46 - Satco, Emil – Muzica în Bucovina Ghid, Suceava, 1981, p. 31
47 - Leca Morariu – Compozitorul Eusebie Mandicevschi; în: Făt
Frumos, Suceava, An IV, nr. 4, iulie–august 1929, p. 146.
48 - Leca Morariu – „Muza Română”; în: Făt Frumos, Cernăuţi, An
XIV, nr. 1, ianuarie–februarie 1940, p. 49–54.
49 - Rumänische Volkslieder aud der Bukovina I Band – Liebeeslieder

mit 380 von Alex. Voevidca Aufgezeichneten Melodien,
Herausgegeben von Dr. Matthias Friedwagner, emer ord. professor an
der Universität Frankfurt A. M. Korrespond Mutglied der KGL
Akademieder Wissenschaften in Bukarest, Würtzburg, Konrad Triltsch
Verlag, 1940.
50 - Breazul, G(eorge) – Op. cit., p. 417.
51 - Breazul, G(eorge) – Culegerea cântecelor populare bucovinene;
în: Acţiunea, Bucureşti, An III, nr. 229, 15 iunie 1941, pp. 1 - 2;
Republicat în: Pagini din istoria muzicii româneşti, vol. V (...), pp. 379
– 384.
52 - Breazul, G(eorge) – Cântecele populare româneşti din Bucovina
publicate de Matthias Friedwagner; în: Acţiunea, Bucureşti, An II, nr.
241, 29 iunie 1941, pp. 1 - 2, nr. 247, 6 iulie 1941, pp. 1 - 2;
Republicat în: Breazul, George – Pagini din istoria muzicii româneşti.
Cercetări de istorie şi folclor – Pages de l’histoire de la musique
roumaine, vol. V (...) pp. 391 – 395 şi 396 - 400;
53 - Breazul, G(eorge) – Cântecele populare româneşti din Bucovina
publicate de Matthias Friedwagner (...); în: Acţiunea, Bucureşti, An II,
nr. 247, 6 iulie 1941, pp. 1 - 2; Republicat în: Breazul, George – Pagini
din istoria muzicii româneşti. Cercetări de istorie şi folclor – Pages de

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

77

l’histoire de la musique roumaine, vol. V (...), pp. 391 – 395 şi 396 -
400;
54 - Breazul, G(eorge) – Melodiile cântecelor populare româneşti din
Bucovina publicate de Matthias Friedwagner; în: Acţiunea, Bucureşti,
An II, nr. 253, 13 iulie 1941, pp. 1 - 2; Republicat în: Breazul, George
– Pagini din istoria muzicii româneşti, vol. V…, pp. 401 - 405; În fondul
bibliotecii „George Breazul‖ am găsit dactilogramele textelor
referitoare la antologia lui Friedwagner – XI - nr. 2071 – 2073;
55 - Breazul, G(eorge) – Studiul melodiilor populare bucovinene
publicate de Matthias Friedwagner; în: Acţiunea, Bucureşti, An II, nr.
265, 20 iulie 1941. pp. 1- 2; Republicat în: Breazul, George – Pagini
din istoria muzicii româneşti, vol. V…, pp. 406 - 410;
56 - Breazul, G(eorge) – Concluzii cu privire la simţul muzical al
poporului român, I; în: Acţiunea, Bucureşti, An II, nr. 283, 17 august
1941, pp. 1 - 2; Republicat în: Pagini din istoria muzicii româneşti, vol.
V (...), pp. 426 – 430;
57 - Breazul, G(eorge) – Ritmul melodiilor populare bucovinene
publicate de Matthias Friedwagner; în: Acţiunea, Bucureşti, An II, nr.
277, 10 august 1941, pp. 1 - 2; Republicat în: Breazul, George –
Pagini din istoria muzicii româneşti…, vol. V…, p. 425;
58 - Breazul, G(eorge) – Studiul lui Reinhold Harprecht asupra
melodiilor bucovinene publicate de Matthias Friedwagner; în:
Acţiunea, Bucureşti, An II, nr. 271, 27 iulie şi 3 august 1941, pp. 1 - 2;
Republicat în: Breazul, George – Pagini din istoria muzicii
româneşti(…), vol. V, pp. 411 - 420;
59 - Breazul, G(eorge) – Matthias Friedwagner - Romänische
Volkslieder aus der Bukowina; în: Acţiunea, Bucureşti, An III, nr. 233,
22 iunie 1941, p. 1 - 2; Republicat în: Breazul, George – Pagini din
istoria muzicii româneşti,vol. V (…), pp. 385 - 390;
60 - Breazul, G(eorge) – Cântecele populare româneşti din Bucovina
publicate de Matthias Friedwagner; în: Acţiunea, Bucureşti, An II, nr.
241, 29 iunie 1941, p. 2.
61 - Voievidca, Alexandru – Cântece populare din Bucovina, Ediţie
îngrijită de Vasile Nicolescu şi Cristina Rădulescu – Paşcu, Bucureşti,
Editura muzicală, 1990.
62 - Zeno Vancea – Creația muzicală românească sec. XIX - XX, vol.
I, București, Editura muzicală, 1968, p. 165.
63 - Jucan, Grațian – Folcloristul Alexandru Voievidca; în; Cronica,
Iași, An XII, nr. 35, nr. 35, 2 noiembrie 1977.
64 - Rusu, Liviu – St. cit., p. 786.
65 – Idem, ibidem.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

78

66 - Cosma, Viorel – Muzicieni din România Lexicon, vol. IX (Ș - Z),
București, Editura muzicală, 2006, p. 258; Aceste denumiri fuseseră
introduse în prima ediție a lexiconului – Cosma, Viorel – Muzicieni
români Lexicon, București, Editura muzicală, 1970, p. 458.
67 – Satco, Emil – OP. cit., p. 86.
68 - Cernea, Eugenia – Aspecte ale structurii, particularităților și
evoluției doinei bucovinene; în: Studii de muzicologie, vol. XV,
București, Editura muzicală, 1980, p. 300.
69 - Rădulescu – Pașcu, Cristina – (Studiu introductiv); în: Voevidca,
Alexandru - Cântece populare din Bucovina, volumul I, ediție îngrijită
de Vasile D. Nicolescu și Cristina Rădulescu – Pașcu, Studiu
introductiv, note, indici și glosar de Cristina Rădulescu – Pașcu,
București, Editura muzicală, 1990, p. 46.
70 - Comișel, Emilia - Cântece populare din Bucovina; în: Muzica,
București, An II, nr. 2, aprilie – mai 1991, pp. 170 - 171.
71 – Oprea, Gheorghe - Cântece populare din Bucovina; în: Revista
de Folclor, București, tom 37, nr. 4, 1992, pp. 411 - 412.
72 - Iosif Sava Iosif Sava și Vartolomei, Luminița – Mică enciclopedie
muzicală, Craiova, Editura Aius, 1997.
73 - Fotea, Mircea - Alexandru Voevidca; în: Popescu – Sireteanu, Ion
– Siretul Vatră de istorie și cultură, Iași, Editura Omnia, 1994, pp. 297
- 302.
74 - Comișel, Emilia - Cântece populare din Bucovina; în: Muzica,
București, An II, nr. 2, aprilie – mai 1991, p. 171.
75 - Mundy, Simon – Politici culturale. Un scurt ghid, București,
Editura Consiliului Europei, Strasbourg, 2000, p. 54.
76 - Cristescu, Constanța – Introducere; în: Voevidca, Alexandru –
Folclor muzical din Bucovina, vol. I, Ediție critică și catalog tipologic
muzical de Constanța Cristescu, Suceava, Ed. Lidana, 2015, p. 17.
77 - Vasile, Vasile – Cuvânt pentru repunerea în circulație a unei
prestigioase cărți; în: Cristescu, Constanța - Chemări de toacă, Ediția
a II - a. Suceava, Editura Lidana, 2012, p. 11.
78 - Mundy, Simon – Politici culturale. Un scurt ghid, București,
Editura Consiliului Europei, Strasbourg, 2000, p. 58, citat de
Cristescu, Constanța – Introducere; în: Voevidca, Alexandru – Folclor
muzical di n Bucovina, vol. I, Ediție critică și catalog tipologic muzical
de Constanța Cristescu, Suceava, Editura Lidana, 2015, p. 15.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

79

SUMMARY

Vasile Vasile
Alexandru Voevidca – Music Folklore in Bukovina
Edited by Constanța Cristescu

Like many other cultural legacies, Alexandru Voevidca‘s folklore
collection was the victim of a real odyssey. Initiated more than
one century ago in the Bukovinian villages in which the school
master worked, the collection kept growing, reaching a total of
almost 4,000 pieces of utmost value. This odyssey was
determined by the historical conditions experienced by
Bukovina: it was forced to be part of the Austrian Empire and
then of the Russian communist empire, the collection escaped
destruction, reached Germany, and the identity of its real author
was questioned at some point. It was subsequently ignored by
Romanian researchers, as it was forbidden to talk about the
settlements from which the collected works originated, lest our
eastern neighbours should be offended.
In 2015 Constanța Cristescu, a researcher from Suceava
supported by the local cultural fora, decided to end this odyssey
and return this valuable cultural treasure to researchers,
interpreters and the public. Otherwise it would have risked
getting lost or being plunged into inescapable anonymity,
especially since the places roamed by the folk collector one
century ago now belong, by Stalin‘s decision, to another
country, and the jewels Voevidca immortalised ―in the pages of
history‖ would have been sentenced to oblivion and extinction.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

80

ISTORIOGRAFIE

Texte și documente inedite
Istoria muzicii în autobiografii

(XIII)
Fondul Ioan Vlăduță

(II)

Viorel Cosma

(continuare din nr. 7 /2016)

Lct. Col. Ioan Vlăduță, inspectorul general al muzicilor din

România

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

81

Ioan Vlăduță, pensionar militar în anii 1957-1958,

în perioada redactării „Memoriilor‖

După această vizită regală de la Iași, au urmat
manevrele regale ale Corpurilor 3 și 4 Armată.

Inspectorul muzicilor, Mărgăritărescu tocmai făcea un
turneu de inspecție pe la muzicile acestor corpuri de armată.
După inspecția făcută mie și-a manifestat satisfacția și bucuria
de a avea muzica mea pentru a cânta la masa regală în timpul
manevrelor. Mi-a ordonat să iau și orchestra. Am executat
ordinul, dar lucrurile schimbându-se, nu am mai cântat eu la
cartierul regal din Botoșani. Am fost însă trimis cu muzica mea
din Divizia a 8-a, în Divizia a 7-a la Dorohoi. În timp ce eu îmi
împlineam misiunea de a înlocui cele opt muzici ale Diviziei a 7-
a, inspectorul Mărgăritescu, nu știu din ce motive a încercat să
diminueze valoarea mea și a muzicii mele, uitând că o muzică
slabă ca a mea, după cum o recomandase ofițerilor
Regimentului 13 Infanterie, nu putea fi luată din Divizia a 8-a și
trimisă să îndeplinească serviciul celor opt muzici ale Diviziei a
7-a. Ofițerii regimentului meu în cap cu comandantul au luat de

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

82

bună critica nedreaptă a inspectorului Mărgăritescu.Întorcându-
mă la regiment, după ce regimentul se întorsese în cazarmă,
m-am întâlnit cu Colonelul Cernătescu, ajutorul comandantului,
care m-a întâmpinat cu vorbele: „Vlăduță! Muzica noastră este
proastă‖. Cum se poate domnule colonel așa ceva când muzica
noastră a avut însărcinările unei muzici excelente, din moment
ce a înlocuit în atribuțiuni opt muzici ale altei divizii? „Așa a
spus inspectorul dumitale, întreabă ofițerii și întreabă-l și pe
colonel‖. Într-adevăr așa a fost, mi-au spus ofițerii și colonelul.

Pe colonel l-am lămurit că nu avea dreptate
Mărgăritescu, fiindcă inspectase muzica de trei ori și de fiecare
dată o găsise foarte bine. Survenise însă altă cauză. Altcineva
îmi vâna locul meu de la Iași.

Colonelul a înțeles și mi-a dat asigurări că atâta cât va fi
el acolo nu mă va muta nimeni și chiar dacă va pleca el.

Am plecat la muzică. Abia ajuns, iată că ordonanța de la
cabinet mă cheamă la colonel. Colonelul îmi arată o telegramă
a lui Mărgăritescu anunțându-se că vine în inspecție. M-a
întrebat: „Îl primești?‖ I-am răspuns că-l primesc fiindcă am
muzică, dar se putea să nu am, fiindcă după manevre,
eliberându-se contingentele vechi trebuia să formez altele și
până la primăvară nu puteam face față unei inspecții. A doua zi
m-am dus la gară să-l primesc. S-a dat jos din vagon cu
generalul Socec. Generalul Socec m-a văzut cel dintâi pe peron
și a strigat: „Mișule! Mișule! Iată-l pe Vlăduță, te așteaptă!‖ Au
venit amândoi la mine, generalul Socec și Mărgăritescu, mi-au
strând mâna și m-am înțeles cu Mărgăritescu să vină la ora
două la regiment pentru inspecție. La venirea în regiment, l-am
primit și i-am dat toate onorurile ce i se cuveneau. Intrând la
muzică i-am prezentat două tabele de piese. Unele grele, piese
de concert de Beethoven, Liszt, Wagner și alții asemenea mari
compozitori și unul cu piese ușoare. I-am spus: „pe acesta cu
piese grele îl mențin și mă puteți inspecta‖. [...]

Expoziția din 1906
În acest an funcționam ca profesor de muzică la Liceul

Național din Iași. Directorul liceului era Vasile Teodoreanu.
Acesta a venit de curând, înlocuind la direcția liceului pe Bîrsan,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

83

era foarte activ și întreprinzător. Așa bunăoară a introdus în
liceu instrucția și uniforma militară pentru elevi. Pentru instrucție
erau însărcinați ofițeri din Regimentul 17 Infanterie, iar cu
partea muzicală eram însărcinat eu. Aveam de lucru la această
școală, pe lângă predarea cursului de muzică vocală, a trebuit
să înființez și o fanfară. Făcusem priză frumoasă aici, directorul
Teodoreanu nu putea face un pas fără mine. I-a comandat
instrumente din străinătate, nu pentru fanfară, ci pentru o
muzică mai completă. Mai târziu, instrumentele acestea care s-
au dovedit de a fi de o excelentă calitate... Teodoreanu, după
terminarea misiunii sale ca director, mi le-a vândut mie, adică
Regimentului 13 Infanterie [...]

În calitatea mea de profesor de muzică, cunoșteam în
toate clasele elevii cu aptitudini muzicale și aplicații pentru
instrumente. Mi-am ales deci din toată școala elevii cei mai buni
cu aptitudinile și cunoștințele de muzică cele mai dezvoltate. Cu
asemenea elemente, progresul instrucțiunii muzicii a fost vădit
neașteptat. În scurt timp, muzica Liceului Național din Iași și-a
creat mare vâlvă în urma producțiilor sale concertale ce au fost
date pe scena Teatrului Național din Iași.

Vestea a mers până la Palatul regal. Regele Carol I,
auzind că la acest liceu a fost introdusă și instrucția militară în
uniformă, și-a exprimat dorința ca liceul să fie ptrezentat cu
ocazia vizitei sale la expoziție. Deci liceul cu muzica în frunte a
defilat în fața regelui Carol I la expoziția națională din 1906. A
fost un entuziasm de nedescris la vederea de către public a
acestei școli îmbrăcate uniform cu haine negre de camgarn, cu
egrete roșii la chipiu și cu muzica în frunte, muzică care
rivalizează cu cea mai bună muzică militară. Toți conducătorii
liceului au fost decorați de rege. [...]

Concursul muzicilor militare la Expoziția Națională din 1906

Pentru acest concurs, Ministerul Armatei a dat ordin
Corpurilor de Armată de a pune în vedere muzicilor din
comandamentele respective de a se pregăti pentru acest
concurs, dând și lista cu piesele comune ce avea să
pregătească pentru acest mare eveniment. Totuși, prezentarea

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

84

nu era obligatorie. Când am primit această veste, tocmai
executam în ansamblu uvertura Tannhäuser de Richard
Wagner. Am citit ordinul muzicanților. Aceștia s-au bucurat și și-
au manifestat dorința de a ne prezenta și noi la acest concurs.
Le-am spus că împărtășesc și eu dorința lor însă cu condițiunea
de a ne prezenta pentru premiul I. [...]

Telegrama Casei Regale a României din 18 iunie 1930, prin

care regele Carol al II-lea îi mulțumește pentru urările de noi

succese, cu ocazia proclamării ca rege al României (8 iunie

1930)

În timp ce eu executam uvertura Wilhelm Tell, regina

Elisabeta aștepta în chioșcul de la intrarea arenei, să fie
chemată la intrarea pe scenă a muzicii lui Marini. Fata lui Marini
care și ea era excelentă pianistă în cvartetul reginei, odată cu
intrarea tatălui său pe scenă împreună cu muzica lui Marini,
deși publicul striga cât îl ținea gura, ca să asculte și muzica
Regimentului 13 Infanterie din Iași. Regina nu a dat ascultare
publicului și după ce a terminat prima piesă, uvertura, ea l-a
aplaudat pe Marini și l-a chemat la ea să-i strângă mâna.
Publicul continua să-i strige reginei ca să asculte și muzica
mea. A rămas totuși indiferentă, fiindcă ea nu venise să asculte
muzică, ci numai să influențeze juriul pentru a da lui Marini
premiul I. Inspectorul Mărgăritescu, care nu uitase încă

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

85

episodul dintre mine și el, îl susținea pe Marini cu toată căldura
sub diferite pretexte de ordin moral, nu de ordin tehnic, fiindcă
în această privință aveau cuvântul marele muzician Enescu,
Eduard Wachmann, marele profesor și critic George
Ștefănescu, care i-au ripostat lui Mărgăritescu, că nu trebuie să
aibă în vedere bătrânețea, aceasta nepunându-se ca o condiție
pentru aprecierea calității unei muzici, ci numai meritul acelei
muzici și al conducătorului ei. Întreg juriul compus din cinci
personalități marcante, au venit jos la mine și m-au felicitat
foarte călduros. Muzicianul și directorul Conservatorului din
București, Eduard Wachmann, s-a informat în timp ce am trecut
examenul de teorie și solfegiu și cel de armonie, arătându-mi ce
mare bucurie și satisfacție are de reușita mea. Profesorul
Ștefănescu, un critic muzical foarte pretențios nu contenea cu
laudele la adresa mea și a muzicii mele. Directorul
Conservatorului D. Popovici-Bayreuth mi-a spus în fața
inspectorului muzicilor Mărgăritescu, ca să fiu mândru de
aprecierile elogioase ale profesorului Ștefănescu, fiindcă nimeni
nu l-a mulțumit atât de mult ca mine la concursul muzicilor
militare de la Expoziția națională de la Arenele Romane.

După terminarea ultimelor cuvinte de felicitare ale
ilustrului nostru muzician George Enescu, mi s-a adresat
colonelul Greceanu, adjutant regal, care după ce mi-a prezentat
și el felicitările sale, m-a întrebat dacă aș dori să împart cu
Kratochvil premiul I. I-am răspuns fără cea mai mică ezitare că
vreau. Colonelul mi-a strâns mâna și m-a felicitat pentru atât de
frumos gest al meu.

După încheierea unui proces verbal al rezultatului
concursului, inspectorul muzicilor Mărgăritescu, ne-a întrunit la
un pahar de șampanie pe toți șefii muzicilor care au fost
premiați. Fiecare a dat câte o sticlă de șampanie, eu am dat
una în plus. Am ciocnit cu toții, dar nu s-a găsit niciunul care să-
mi arate cel mai mic semn de admirație pentru triumful meu. Îi
menționez pentru istorie: 1. Mărgăritescu, 2. Fotino, 3. Lucio
Vechio, 4. Anton Kratochvil, 5. Marini Ernesto, 6. Ion Cotruppi,
7. Gustav Reitt.

Premiile au fost distribuite astfel: premiul I – Vlăduță și
Kratochvil, premiul II – Marini Ernesto, premiul III – Fotino,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

86

premiul IV - Reitt și câte o mențiune de onoare pentru Lucio
Vecchi și Cotruppi. [...]

Manuscris autograf al lui Ioan Vlăduță referitor la analiza

Imnului eroic pentru cor și fanfară, pe textul poetului George

Georgescu Theologu, lucrare „inspirată de Războiul

Reîntregirii Neamului Românesc.‖

Mult neuitatul mareșal Averescu, ministrul Amatei din

acel timp, a dat ordin să se facă demersurile necesare pe lângă
legația noastră din Viena spre a se obține atașarea mea pe
timp de două luni, pe lângă cea mai bună muzică imperială din
Viena, muzica regimentului Hochundeuschmeister Nr.4.

De la Viena am trecut la Leipzig pentru a mă perfecționa
în studiul contrapunctului și compoziției la conservatorul din

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

87

localitate. Am fost repartizat de directoul conservatorului la
clasa de contrapunct, fugă și compoziție a profesorului Max
Reger. Acesta era un titan demn urmaș al lui Bach în
compoziția contrapunctică. Am urmat și clasa de pian
obligatoriu, de învățătura formelor și de dirijare. Dar, ceea ce
mă interesa în primul rând, era compoziția contrapunctică. Am
compus fugi cu un contrasubiect, cu două contrasubiecte, fugi
simple, fugi reale și muzică de cameră în stil fugat. Toate
aceste lucrări au trecut prin cercetarea severă a marelui
muzicanr și profesor Max Reger. Păcat că a încetat din viață
prea tânăr, tocmai când lumea muzicală începuse să se
folosească și să se adape din cunoștințele lui muzicale titanice.
[...]

Plecarea mea din Leipzig , cu direcția Berlin-Paris
Cu o zi înainte de a părăsi Leipzig-ul, mi-am luat rămas

bun de la prietenii ce mi-i făcusem printre șefii de muzică
militară și fabricanții de instrumente muzicale. Despărțirea a
fost foarte cordială și cu declarații reciproce să ne mai vedem.
Toate au fost declarații goale, fiindcă nici eu, nici ei, nu ne-am
îndeplinit angajamentul. Țin însă să fac o remarcă sinceră și
dreaptă cu privire la muzicile germane față de cele austriace,
aceasta fiind în funcție de întrebuințarea ce li se dă în țările
respective.

Muzicile germane foarte bune, erau pretutindeni
întrebuințate ca muzici de marș, de paradă, de grădini publice
și de concert. Forțamente li se cerea o pregătire îngrijită și
permanentă.

Muzicile austriece militare, din contră, nu executau
marșuri decât pentru atribuții fixe și delimitate. Ceea ce interesa
aici erau orchestrele militare vieneze, neîntrecute în executarea
valsurilor de Johann Strauss, Zierer, Comzak, etc. și a
operetelor lui Lehar și alții.

Am ajuns la Berlin
Ajuns aici am fost uimit de frumusețea acestui oraș,

capitala Germaniei și reședință imperială. Totul era aranjat în
cea mai perfectă ordine, încât îți dădea impresia că te găsești
într-o vastă sală mobilată după ultima modă, cu cele mai
moderne lucruri. Galeriile cu figurile marilor scriitori,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

88

compozitori, sculptori, pictori și oameni de stat, îți impuneau o
admirație deosebită și cu greu te puteai despărți de fiecare din
aceste statui. Am fost nevoit să-mi continui drumul spre Paris.
[...]

La Paris am închiriat o cameră în cartierul latin. Masa o
luam pe la diferite restaurante pe un preț foarte mic. Cu un
franc și 15 centime mi se serveau cinci feluri de mâncare.
Mâncăruri gustoase și foarte bine pregătite. [...]

Intrarea la muzica Gărzii Republicane mi-am făcut-o
singur și am fost foarte bine primit de șeful muzicii, căpitanul
Gabriel Parès, autorul multor tratate de orchestrație pentru
muzică de armoniu și fanfară. Prezența mea l-a bucurat firește
și pe el, când s-a convins că sunt la rândul meu un muzicant
distins și un șef de muzică cu aptitudini frumoase. I-am arătat
lucrările făcute la școala lui Max Reger, pe care Gabriel Parès îl
cunoștea și admira. I-au plăcut fugile mele și a găsit că am
talent la contrapunct, povățuindu-mă să nu-l neglijez. Am
condus muzica sa pe o piesă wagneriană, Tannhäuser. I-am
arătat cum procedez eu în finalul uverturii, spre a ține în măsură
și partea cantabilă și variațiunile de la clarinete. [...]

După audiția mai multor concerte ale acestei muzici a
Gărzii Republicane, unică în felul ei, m-am despărțit de acest
savant muzical, Parès, cu regretul de a nu-l mai putea vedea,
din cauza distanței ce ne desparte.

Excursii în împrejurimile Parisului.
Cu toată criza de nervi ce mă chinuia îngrozitor, nu am

putut să mă abțin să fac câteva excursii prin împrejurimile
Parisului. Am vizitat Versailles, Saint-Denis, Fontainbleau, Saint
Germain și Malmaison. Dintre toate câte am admirat, m-au
impresionat în mod deosebit multiplele fântâni arteziene în cele
mai variate culori, de la Versailles. [...]

Ajuns în țară, la Iași, m-am dus la cel mai bun doctor de
boli nervoase, al cărui nume nu-l mai am în memorie deloc
acum. Acesta m-a examinat cu toată atenția și mi-a dat un sirop
„felov‖ care m-a liniștit și am putut să-mi văd de muzică. Cu
treaba, cu una, cu alta, s-au dus nervii din corpul meu. Am
început pregătirea muzicii pentru un concert simfonic, ce urma
să aibă loc pe scena Teatrului Național în beneficiul Flotei

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

89

Aeriene Naționale. După aceea am început pregătirea
concertelor Conservatorului de muzică din Iași, alternând cu
acelea ale muzicii militare a Regimentului Ștefan cel Mare Nr.
13. Directorul conservatorului era Mazetti. Cât timp a fost
acesta în capul acestei instituții, totul a mers de minune. [...]

Am rămas numai cu elementele tinere, care puneau
toată inima pentru a executa perfect partitura instrumentului
său. [...]

În vederea plecării regimentului meu pe front, am primit
ordinul Comandamentului Corpului 4 Armată ca să las o parte
din muzică pentru serviciile Garnizoanei Iași, sub conducerea
subșefului de muzică, iar partea cealaltă să meargă cu partea
activă a regimentului, sub conducerea mea. Concertam cu
această muzică chiar și în linia I. Nu am pățit nimic, fiindcă,
cântam muzică simfonică, muzică care plăcea inamicului și pe
care o asculta cu atenție.

În dosul frontului întrețineam entuziasmul trupelor și
delectam lumea satelor.

La mesele reprezentanților țărilor amice, le cântam
piese de mare importanță artistică. La Onești, la o asemenea
masă, am fost felicitat de ofițerii generali și reprezentanții
aliaților noștri. [...]

La Iași am girat și lucrările Inspectoratului Muzicilor.
Prin demisia inspectorului muzicilor armatei,

Mărgăritescu Mihail, locul de inspector a rămas vacant. Pentru
a nu suferi serviciul, am fost chemat eu să conduc lucrările
acestui inspectorat. Lucrul acesta era și nu era greu. Era greu
fiindcă în timpul deplasărilor mele trebuia să am și grija familiei
care rămânea pe loc. Pentru a asigura familiei existența a
trebuit să asigur vacii cu lapte pe care o aveam, hrana
necesară. În acest scop, am rugat pe un prieten al meu,
colonelul intendant Popescu Vasile, șeful intendenței la divizia a
8-a Botoșani, să pună vaca în subzistență cu plată la
Regimentul Infanterie din Iași.

„Aștept raportul tău și tu să aștepți aprobarea mea.‖
Acesta a fost cuvântul de despărțire al lui Popescu. Nu a trebuit
mult și am primit răspuns scris și subscris de la acest prieten,
prin care mă anunța că furajele fiind în curs de strângere, nu mi

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

90

se aprobă cererea. Întâmplarea a făcut ca să mă întâlnesc cu el
când ieșea de la minister. [...]

În toamna anului 1919-1920, mi-am luat de la minister o
permisie de 8 zile, ca să-mi văd familia la Iași. În timpul
absenţei mele de la inspectorat a urmat ca cel mai vechi să mă
înlocuiască și anume șeful de muzică clasa I Cutropi Ion. Deci
la defilarea trupelor din garnizoana București, în fața regelui și a
mareșalului Foch al Franței care venise să decoreze
Bucureștiul, au cântat muzicile pregătite de Cutrupi. Au fost atât
de slabe încât Regele Ferdinand a trimis să întrebe care-i
cauza. Cutrupi a raportat că s-au eliberat contingentele și că
trebuiau pregătite altele care să le înlocuiască spre a reface și
întări muzicile. Exact după întoarcerea mea în București, a sosit
pentru același scop Mareșalul Italiei, Badoglio. La defilare, m-
am prezentat cu muzicile admirabil și ireproșabil pregătite.
Regele Ferdinand care nu uitase că ansamblul acelorași muzici
fusese detestabil de slab sub conducerea lui Cutrupi, i-a spus
ministrului:

„Domnule ministru, acum m-am convins personal că cel
mai indicat pentru postul de inspector al muzicienilor este
Vlăduță. Te rog, mâine, să-mi prezinți decretul de înaintare!‖ [...]

La jubileul de 25 de ani de activitate muzicală a corului
Carmen, aflat sub eminenta conducere a profesorului de la
Conservatorul din București, Kiriac, am luat și eu parte cu
muzica model a Inspectoratului muzicilor, punând tot sufletul
pentru sărbătorirea fostului meu profesor Kiriac. Programul
muzical a fost viu și frenetic aplaudat. După execuția piesei
muzicale din program, uvertura 1812 de Ceaikovski, m-au
felicitat profesorii de ansambluri corale și de orchestre din sala
Atheneului, adresându-mi cuvinte de admirație pentru modul
sublim de execuție și interpretare a uverturii marelui muzicant și
compozitor rus, spunând totodată că o asemenea muzică
militară nu au mai auzit nici prin muzicile militare de peste
graniță, din Austria, Germania, Italia, etc. [...]

Venit la Ministerul Armatei, cel dintâi lucru pe care l-am
făcut a fost punerea bazelor Inspectoratului muzicilor militare.
Mai înainte am arătat că nu exista până atunci niciun birou
unde să fie primită și rezolvată corespondența privitoare la

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

91

nevoile muzicilor regimentare. Pentru rezolvarea unor chestiuni
foarte urgente și de mare interes, trebuia căutat și găsit
inspectorul. De cele mai multe ori, acesta nu putea fi găsit, fiind
plecat, sau nu, în inspecție. Acestui fapt bizar i-am pus imediat
capăt. Mi-am stabilit un birou în cuprinsul Inspectoratului
Infanteriei. De acum, corespondența muzicilor nu se mai plimba
din birou, în birou și din direcție, în direcție. Venea direct la
Inspectoratul muzicilor unde un căpitan, însărcinat de către
domnul general inspector al infanteriei, o strângea și mi-o
prezenta pentru rezolvare. [...] Datorită acestui fapt muzicile au
fost repede încadrate cu personal bugetar, cu gagiști, cu elevi
de muzică recrutați dintre soldații în termen și ai celui mai nou
contingent și cu copii de trupă, cari au constituit întotdeauna
elementul de bază și de nădejde al muzicii militare. După
aceea, au fost înzestrate cu repertorii de marșuri pentru
defilare, de concert și naționale, cu repertorii de muzică
națională, hore, sârbe, potpuriuri din opere, cu opere clasice și
moderne. [...]

Muzicile militare nu aveau un regulament de
funcționare. Acest regulament a fost și el în preocupațiile mele
de căpetenie. Prin el am stabilit rolul muzicilor în timp de război
și în timp de pace și al muzicii model compusă din elementele
cele mai bune luate din muzici, câte trei sau patru și de
instrumente diferite. Această muzică servea ca model de
organizare pentru toate muzicile din țară și nu se producea
decât cu următoarele ocazii:

a. La solemnitățile importante, la cari asistau înaltele

oficialități și reprezentanți ai țărilor străine, la recepții de

oaspeți iluștri, afară de cazul când împrejurările cereau

serviciul muzicilor întrunite;

b. Pentru probe de aptitudini ale șefilor de muzică, pentru

aplicări practice, la conferințele anuale ale șefilor de

muzică, concerte de propagandă națională date în țară,

în scopul de a mări fondul comun al muzicilor.

Gradele ierarhice în muzicile militare. Recrutarea și
înaintarea lor:

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

92

Inspector general al muzicilor militare, asimilat colonel.
Inspector al muzicilor, asimilat lt. Colonel.
Șef de muzică militară, asimilat Maior
Șef de muzică, clasa I, asimilat Căpitan
Șef de muzică, clasa a II-a, asimilat Locotenent
Șef de muzică, clasa a III-a, asimilat Sublocotenent
Sub șef muzică, asimilat Plutonier, sau Plutonier Major
Sergent muzicant
Caporal muzicant
Soldat muzicant
Înaintarea lor de la grad la grad se făcea potrivit legii

asupra înaintărilor în armată.
Șefii de muzică clasa a III-a erau recrutați prin concurs,

dintre absolvenții unui conservator din țară, sau străinătate,
români, sau supuși români.

SUMMARY

Viorel Cosma

Original Texts and Documents.

Music History in Autobiographies

The Ioan Vlăduță Archive

This is the autobiography of a chief of military music
(chapelmaster) – Colonel Ioan Vlăduță (1875-1965), one of the
most notable and cultivated military composers and conductors
of the beginning of the twentieth century. Chapelmaster Ioan
Vlăduță studied at the Conservatoires of Bucharest and Leipzig,
working with teachers of a remarkable professional training
such as Alfonso Castaldi, Eduard Wachmann and Max Reger.
As a conductor, he specialised himself in Vienna (with Wilhelm
Wacek) and Paris (with Gabriel Parès).
The essential moment of the autobiography is the period of the
First World War (1916-1918). The details offer paramount
information on the history of military music and especially on
the atmosphere that dominated the military artistic environment
of yore as against that of our times.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

93

Corespondență inedită
Ioan Scarlatescu – Tiberiu Brediceanu

Constantin-Tufan Stan

Redactată la București (în ianuarie 1920), unde Ioan

Scarlatescu (1872-1922), profesor la Conservator, proiecta
„cultivarea‖ unei pleiade de „discipoli aleși‖, tulburat de suferințe
fizice, dar, mai cu seamă, cu sufletul „înnegurat de atmosfera
sui-generis‖, apăsătoare a orașului, cu „puterile atât de obosite
de dezgust și de lipsuri de afinitate‖, epistola adresată lui

Tiberiu Brediceanu devoalează, prin tonul ei franc, confesiv, cu
sensibile nuanțe lirice (Scarlatescu era înzestrat și cu vocație
poetică, exersată, la îndemnul lui Titu Maiorescu, în „Convorbiri
literare‖), tribulațiile artistului cu doar doi ani înainte de
obștescul său sfârșit. Temeinicele studii muzicale
(Conservatorul din București, Akademie für Musik und
darstellende Kunst din Viena, Conservatoarele din Paris și
Leipzig) i-au desăvârșit profilul artistic, conferindu-i autoritate
profesională și deschizându-i perspective novatoare în arta
compoziției. Bagatela în caracter popular românesc pentru pian
și vioară, o singulară, dar eclatantă carte de vizită, prin care a
fost promovat, pe scenele naționale și europene, grație lui
George Enescu (căruia îi fusese dedicată) – care a preluat
inspirata miniatură în repertoriul său –, „a marcat o piatră de

hotar în literatura muzicală românească‖. La Viena a fost coleg
(la catedra de pian a celebrului Julius Epstein) cu lugojeanul
Liviu Tempea (1870-1946), cu care a devenit, mai târziu, după

 Scrisoarea, redatată cu cerneală neagră pe patru file format A5, a
fost identificată la Muzeul Banatului din Timișoara, fondul Tiberiu
Brediceanu, inv. 5394. La acea dată, T. Brediceanu era șeful
Resortului Ocrotirii Sociale – Departamentul Arte de pe lângă Consiliul
Dirigent pentru Transilvania și Banat.
 v. Viorel Cosma, Muzicieni din România. Lexicon, vol. VIII, p. 235.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

94

Marea Unire, coleg și la Conservatorul de Muzică și Artă
Dramatică clujean (Consiliul Dirigent, prin Resortul Ocrotirii
Sociale – Secțiunea Arte, manageriat de Tiberiu Brediceanu, îl
mandatase, în 1919, cu organizarea noii instituții). Se pare că
numirea la catedra de Teoria muzicii a instituției clujene nu a
fost onorată decât episodic, în prima parte a anului școlar
universitar 1919-1920, așa cum putem deduce din conținutul

epistolei.
Liviu Tempea a promovat cu obstinație, de-a lungul

timpului, creația pianistică a fostului său coleg. Astfel, în 3
martie 1902, a colaborat, pe scena Ateneului Român, cu
pianistul Ernesto Narice, soprana Charlotte Leria şi baritonul
Aurel Eliade, într-un concert dedicat creaţiei lui Ioan
Scarlatescu, fost dirijor (1901-1902) al Corului Capelei Române

Ortodoxe din Paris (lieduri şi miniaturi pianistice). Scarlatescu
a fost omagiat, prin creația sa, și la Lugoj. În partea a II-a a
concertului susţinut în pavilionul Hotelului „Concordia‖ (31
iulie/13 august 1908), prilejuit de parteneriatul cu artista lirică

lugojeană Ana Bobora (fostă coristă în Reuniunea lui Vidu,
studentă în anul III la Conservatorul bucureştean) și Reuniunea
Română de Cântări și Muzică, sub bagheta lui Ion Vidu, L.
Tempea s-a prezentat publicului şi cu un microrecital pianistic,
cu opusuri de Liszt/Schubert (Soirées de Vienne) şi I.

 Există incertitudini privind prezența lui I. Scarlatescu la catedra de
Teorie a Conservatorului clujean în prima parte a anului 1920. Potrivit
muzicologei Carmen Stoianov (Ioan Scarlatescu. Un nume la început
de secol, Editura Muzicală, București, 1976, p. 37), Scarlatescu ar fi
părăsit Clujul în vara anului 1920. În drum spre Bucureștiul natal a
avut parte de un nefericit incident: dispariția bagajelor, care conțineau
manuscrise muzicale, literare, precum și file din corespondența cu
Titu Maiorescu. În 1905 refuzase, datorită stării precare de sănătate,
catedra de compoziție a Conservatorului de Muzică și Artă Dramatică
din București, oferită de D. G. Kiriac, postul de profesor de compoziție
fiind preluat de Alfonso Castaldi (cf. Octavian Lazăr Cosma, Hronicul
Muzicii Românești, vol. V, Editura Muzicală, București, 1983, p. 99).
 v. Recital Scarlatescu, în „Bukarester Tageblatt‖, XXIII, 62, 1902, 3,
cronică semnată de Iosif Paschill, şi cronica de concert publicată sub
pseudonimul Spontini în „L‘Indépendance Roumaine‖ (XXVI, 7.745
din 7/20 martie 1902).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

95

Scarlatescu (Variaţiuni asupra unei melodii româneşti). La
debutul său în fruntea Reuniunii Române de Cântări sibiene, în
13 octombrie 1909, Tempea a evoluat și în calitate de pianist-
concertist, cu Serile Vienei de Schubert/Liszt şi Variaţiuni

româneşti de Scarlatescu.
Personalitate culturală emblematică, cu un aport

definitoriu la dezvoltarea muzicii culte româneşti în Banat şi
Transilvania în prima jumătate a secolului XX, strălucit folclorist,
cu o prodigioasă activitate de culegător de folclor într-o epocă
marcată de contribuţiile lui Sabin V. Drăgoi şi geniul lui Béla
Bartók, Tiberiu Brediceanu (1877-1968) a fost receptat de
contemporani ca un personaj providenţial al spaţiului cultural
românesc: „Tiberius vrea să facă artă. Vrea să vadă teatru
românesc pretutindeni, să audă cântând gura şi să scoată din
adâncul inimilor culorile pe pânză. Brediceanu este fidelul
nostru prieten, al artiştilor, care guvernează poporul nervos al
talentelor cu bagheta lui prodigioasă‖ (Emil Isac).

Contemporan cu realităţile sociale şi politice ale
românilor bănăţeni şi transilvăneni tutelaţi de administraţia
ungară, Tiberiu Brediceanu şi-a sublimat fireştile sensibilităţi
naţionale în pagini muzicale inspirate din ancestralul melos
ţărănesc cultivat cu sfinţenie de conaţionalii săi. Prolificitatea sa
s-a împlinit într-un amplu şi generos registru teoretic (articole,
studii, eseuri, cronici, comunicări ştiinţifice), dar mai ales
componistic, prin cântece, doine şi balade (reunite, în 1927, în
cele zece caiete cuprinzând Doine, cântece şi balade româneşti
pe teme popolare, pentru voce şi pian), creaţii instrumentale
(valsuri, opusuri camerale), care au avut darul să cultive
spiritualitatea românească în momente de restrişte şi să
însufleţească manifestările de afirmare identitară, prefigurând
statuarea unor genuri muzicale, în special miniaturi, aflate încă

 v. Constantin-T. Stan, Liviu Tempea – pianistul-compozitor, Editura
Eurostampa, Timișoara, 2015, p. 32, 43, 44, 49 și 103.
 Vezi cronica de concert, semnată de George Joandrea în „Foaia
diecezană‖, Caransebeş, XXIV, 41, 1909, 4. Titlul original al opusului,
interpretat și la Lugoj: Variations sur un thème roumain (v. Viorel
Cosma, Muzicieni din România. Lexicon, vol. VIII, Editura Muzicală,
București, 2005, p. 234).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

96

într-un proces de cristalizare în muzica românească: liedul,
creația corală, suita instrumentală şi muzica de teatru. Poemul
muzical etnografic „Transilvania, Banatul, Crişana şi
Maramureşul în port, joc şi cântec” (1905), amplificat ulterior
(România în port, joc şi cântec, 1920), La şezătoare, icoană de
la ţară într-un act (1908), Seara Mare, scene lirice în 3 acte pe
versuri de Adrian Maniu (1924), Învierea (1936), pantomimă în
4 tablouri după un text de Lucian Blaga (cumnatul său), au
reprezentat tot atâţia paşi pentru structurarea ca gen a baletului
românesc (prin Mihail Jora, dar şi cu meritorii contribuţii ale
bănăţenilor Vasile Ijac – baletul-pantomimă Ivan Turbincă – şi
Zeno Vancea – baletul-pantomimă Priculiciul).

Muzicianul lugojean, membru al Marelui Sfat Naţional,
director al Resortului Ocrotirii Sociale din subordinea Consiliului
Dirigent din Cluj (departament care includea şi secţiunea Arte)
în primii ani de după Marea Unire, s-a consacrat înfăptuirii unor
generoase proiecte culturale de anvergură naţională: fondarea
Operei Române, a Teatrului Naţional şi a Conservatorului de
Muzică şi Artă Dramatică din Cluj, a Arhivei Fonogramice a
Ministerului Artelor din Capitală, înfiinţarea Conservatorului
ASTREI din Braşov, înjghebarea unei prime orchestre proprii a
Operei Române bucureştene, fondarea Societăţii
Compozitorilor Români. Continuând tradiţia familială, nemijlocit
cunoscător al realităţilor sociale şi politice ale românilor din
vechile provincii, artistul bănăţean şi-a exercitat, episodic, până
în 1920, mandatul de deputat în Parlamentul României în prima
legislatură de după Unire. În toamna anului următor a iniţiat un
amplu turneu dedicat culegerii de folclor muzical în spaţiul
bănăţean, finalizat, în 1925, prin reunirea a 810 melodii
populare româneşti din Banat (între care şi variante ale baladei
Mioriţa, una din temele predilecte ale investigaţiilor sale
folcloristice), culese în 82 de comune, tom premiat de
Societatea Compozitorilor Români printr-un comitet prezidat de
George Enescu. Era o strălucită încununare a unui intens şi
fructuos demers folcloristic, desfăşurat pe parcursul mai multor
decenii, în majoritatea ariilor folclorice naţionale, care-i
prilejuise identificarea, notarea şi valorificarea, în propria
creaţie, a unui inestimabil fond muzical arhaic.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

97

Printr-o adresă semnată, în numele Consiliului Dirigent,
de Gheorghe Dima, directorului Conservatorului clujean, și
Augustin Bena, secretarul instituției, lui Ioan Scarlatescu i se
aducea la cunoștință numirea ca profesor de teoria muzicii,
începând cu 15 noiembrie 1919:

„Conservatorul de Muzică și Artă Dramatică Cluj

2 XI 1919
Nr. 34/1919-1920

D-Sale Domnului Ioan Scarlatescu,
profesor de muzică
București,
Aleea Alexandru, nr. 26 – Parcul Filipescu

Avem onoare a vă aduce la cunoștință că Consiliul

Dirigent, în ședința din 10 octombrie – apreciind rezultatele D-
voastră artistice ca compozitor muzical –, v-a numit profesor de
Teorie la Conservatorul din Cluj.

Cursurile se vor începe la 15 noiembrie 1919.
Decretul definitiv vi se va înmâna prin Resortul

Ocrotirilor Sociale – Despărțământul Artelor.
Lefurile s-au admis cele de la Conservatorul de Muzică

din București, inclusiv toate adausele actuale și viitoare.
Să ne avizați de urgență la ce fel de locuință – câte

camere – reflectați.
Cluj, la 2 noiembrie 1919.

G. Dima (semnătură), director

A. Bena (semnătură), secretar‖

Conținutul epistolei adresate lui Tiberiu Brediceanu
certifică absența lui Scarlatescu de la catedra de Teorie a
Conservatorului clujean, oferită cu două luni în urmă, afectat de
acute probleme de sănătate. Preocupat, „cu toată făptura‖,
pentru îngrijirea și definitivarea creației sale, muzicianul ne
destăinuie câteva dintre proiectele sale curente, aflate în

 Arhivele Naționale Cluj, fondul Conservatorul de Muzică „George
Dima‖ Cluj.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

98

derulare (finalizarea cursului de armonie inițiat la Conservatorul
bucureștean), sau cele de perspectivă (cursuri de armonie,
principii de pian și muzică de cameră, organizarea unor cicluri
concertistice de muzică de cameră – sonate pentru vioară și
pian), în eventualitatea unui dorit transfer la Brașov, care, se
pare, nu a mai avut loc.

„București, 26 ianuarie 1920

Aleea Alexandru 26
Parcul Filipescu

Iubite Domnule Bredicean[u],

Aceste[a] sunt primele rânduri ce le scriu cu mâna

dreaptă de o bună [vreme] încoa! Până alaltăieri, am avut
brațul drept în bandaj, din cauza unui reumatism subacut care
mi-a făcut câteva zile fără somn și fără putința de a mă culca
într-un pat.

Așa, îți poți închipui cum am rămas cu afectuoasa și
bucurătoarea scrisoare a Dtale, într-o mână, vreme de trei
săptămâni, fără a-ți putea răspunde și spune tot ce îmi mișună
prin inimă și prin cuget!

Dorința ce am de a-mi cultiva o pleiadă aleasă de
discipoli în toată voia lor și a mea, având însumi liniștea de care
sunt așa de însetat și lipsit, pentru a-mi încheia anumite lucrări
ce îmi zac la inimă și a continua altele, pe care le întrevăd în
sufletul meu oarecât înnegurat de atmosfera «sui- generis» a
Bucureștilor – se însoțește de minune cu «simpatia» cu care
Dta și alți brașoveni de marcă îmbrățișați proiectul de a mă
stabili pentru o vreme acolo.

Ce e mai însemnat de spus, iată: eu, până la finele lui
mai, sunt obligat aici unei grupe de discipoli, care urmează cu
mare interes, devotament și sârguință cursul de armonie ce am
anunțat pentru sesiunea aceasta. La începutul lui iunie însă, va
trebui să am o deciziune formată pentru vremea ce urmează.

 Toate sublinierile îi aparțin autorului epistolei; am operat tacit mici
intervenții în ortografia textului.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

99

Dacă Dta și Dna M. Baiulescu (căreia îi scriu tot azi) îmi dați
asigurarea că m-ați putea strămuta la Brașov, atunci înțelegi
bine că voi fi acolo în timpul cel mai scurt, după 31 mai. Dta știi
că eu sunt singur, ceva debil și în primul rând necesitând o
absolută independență cu privire la timpul prețios dintre 6 și 12
dimineața, în care de 20 ani sunt deprins a îngriji cu toată
făptura de lucrările mele. Brașovul, singurul oraș după Viena
care m-a captivat și mi-a lăsat un dor viu, delicat de a mă
reculege în el, de a mă asimila cu el, de a-l iubi ca pe un cămin

al meu, va reînviora multe fibre, «zehen geworden», și îmi va
reface puterile atât de obosite de dezgust și de lipsuri de
afinitate… Dacă aș putea avea încredințarea că voi afla acolo,
la o familie solidă cu oameni buni, o cameră sănătoasă, cu
soare, curată și un piano (de care știi prea bine că nu aș putea
să mă lipsesc), n-aș mai cere nimic pentru a veni să fiu cu tot
sufletul al Dv. și cu Dv.

Odată aranjată această chestiune așa de capitală pentru
conservarea sănătății și asigurarea activității mele productive,
vom chibzui împreună chipul cum să arătăm publicului proiectul
unui curs de muzică (Armonie, eventual Principii Piano și
muzică de cameră), punerea în practică, înscrierile, condițiile
etc. Pentru aceasta, într-adevăr că va trebui să recurg la
amicalul Dtale concurs și ca sfat, și ca parțială aplicare, acolo,
înainte de venirea mea.

Pe lângă acest curs, cuget că am putea face – pentru o
mai bună familiarizare a publicului – serii de producțiuni de
muzică de cameră, cicluri de sonate (piano și violină), pe lângă

alte producții concertante ale corului Dlui Oancea. Și câte idei
bune nu s-ar naște, când sufletele ar fi chiar în direct contact
unele cu altele.

 Maria Baiulescu, poetă și traducătoare brașoveană (1860-1941),
președinte al Reuniunii Femeilor Române din Brașov (din 1906),
fondatoare a Uniunii Femeilor Române din Ardeal și președinte al
secției feminine a ASTREI.
 Devenite zece (limba germană).
 Nicolae Oancea (1891-1954), profesor de muzică vocală la Liceul
„Andrei Șaguna‖ și la Liceul de Fete „Principesa Elena‖ din Brașov,
dirijorul Corului Bisericii Ortodoxe din Brașovul Vechi.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 8 / 2016

100

Simt mâna foarte obosită, dar sunt fericit că ți-am putut
scrie. Mâine dimineață redactez și scrisoarea către Dna
Baiulescu. Și te rog, nu-ți lua revanșa, învăluindu-te îndelung în
tăcere: cugetă că eu am întârziat din forță majoră!!!

În așteptarea unei voioase replice, îți strâng mâna cu
cea mai caldă cordialitate și-ți doresc, acum numai în scris, un
an nou fericit în deplină sănătate și prosperare!

Al Dtale,
I. Scarlatescu‖

SUMMARY

Constantin-Tufan Stan
Original Correspondence:
Ioan Scarlatescu – Tiberiu Brediceanu

The letter addressed by Ioan Scarlatescu to Tiberiu Brediceanu
in January 1920 (found in the archive of the Museum of Banat
in Timișoara) is able to offer us certain less known details on
the personality of this pianist and composer from Bucharest
dating from a period marked by biographical ambiguities. The
sensitive, confessional tone, with undissimulated lyrical accents
(at Titu Maiorescu‘s urge, he had tried his hand as a poet in the
prestigious periodical entitled Convorbiri literare/Literary
Conversations), reveals the personal tribulations of the author
of the Bagatelle in Romanian Folk Style for Piano and Violin
(the compositional jewel dedicated to George Enescu, who
promoted it obstinately on important concert stages), generated
by growing physical suffering. Appointed music theory teacher
at the newly founded Music and Drama Conservatoire in Cluj in
November 1919 through a decision of the Local Transylvanian
Government (Consiliul Dirigent), Ioan Scarlatescu returned to
the capital shortly and, animated by ebullient enthusiasm,
started writing a harmony course, which he taught at the
Bucharest Conservatoire, and organised cycles of chamber
music concerts.

Traducerea rezumatelor: Alina Bottez

https://biblioteca-digitala.ro

	RM-8-2016-cop
	RV-8-2016-integral

