

Tehnoredactare computerizată şi coperta:

CIPRIAN POP

ISBN/EAN

973-8431-46-8

978-973-8431-46-1

 3

CUPRINS

CUVÂNT ÎNAINTE ..5

INTRODUCERE ...9

TEHNICA ŞI VIRTUOZITATEA SOLISTICĂ – CONDIŢII

NECESARE INTERPRETĂRII VOCALE...11

INSTRUMENTUL VOCAL - FORMAREA ŞI DEZVOLTAREA LUI11
Vocea umană – un fenomen complex...11
Aspecte anatomo-funcţionale ale aparatului vocal20

FORMAREA ŞI DEZVOLTAREA TEHNICII VOCALE PE BAZA PRINCIPIILOR

VECHII ŞCOLI ITALIENE...37
Importanţa principiilor belcanto-ului italian în educarea vocală a

cântăreţului modern ...37
Respiraţia şi rolul ei în fonaţie ..39
Obţinerea legato-ului ..51

OMOGENIZAREA REGISTRELOR VOCII ..56
Agilitatea şi flexibilitatea tehnică: messa di voce, filatura,

ornamentele muzicale...64
Tehnica vocală versus expresie artistică ...72
Importanţa articulaţiei şi dicţiei în transmiterea mesajului muzical.78
Formarea unei intonaţii muzicale corecte...86
Interpretarea partiţiei de alt din „Stabat Mater” de Gioachino

Rossini prin valorificarea principiilor tehnicii vocale ale
belcanto-ului italian ..90

CONCLUZII ..111

BIBLIOGRAFIE..115

 4

 5

Cuvânt înainte

Construirea unei cariere muzical-artistice – în domeniul

creaţiei, interpretării şi pedagogiei – poate reprezenta subiectul

cel mai interesant al existenţei unei persoane înzestrate de

divinitate şi destin cu darurile necesare unui asemenea drum în

viaţă. Răspunsul nu vine nici în copilărie, nici în tinereţe, când

impulsurile pot da doar aparenţa unei astfel de înzestrări. Este

nevoie însă de o demonstraţie de maturizare, pentru a ajunge la

ceea ce se numeşte împlinirea scopului propus. Mezzo-soprana

Ana Rusu se află, cu această scriere teoretică dedicată cântului, la

orizontul acesta, al concluziilor evoluţiei carierei sale de

muziciană şi profesor. După afirmarea disponibilităţilor, după ce

a parcurs un suficient de convingător demers interpretativ şi a

acumulat experienţele ce duc la asumarea responsabilităţilor

unui pedagog, autoarea acestui volum a decis să îmbine

rezultatele din viaţa artistică adiţionându-le şi pe cele teoretice.

Astfel a luat fiinţă această lucrare care este, în esenţă, pledoaria

pentru realizarea ţelurilor propuse de-a lungul timpului trăit şi

dăruit artei. Titlul cărţii este elocvent dintr-o astfel de

perspectivă: Tehnica şi virtuozitatea solistică – condiţii

necesare interpretării vocale. Enunţând titlul, deosebim

deja şi proiectul traseul parcurs, rămânând ca lectura, implicit

studiul celor cuprinse în paginile volumului să valideze

propunerile conţinutului.

 6

Descoperim în traseul urmărit că se află astfel, pe de o

parte, fondul profesional acumulat de Ana Rusu în calitate de

profesor de canto. Cestuia i se cumulează, pe de altă parte,

fondul artistic acumulat de autoare ca interpretă de concert, fie

recital, fie vocal-simfonic. Cele două alternative, trebuie

subliniat, nu sunt privite de Ana Rusu într-o dihotomie formală,

ci se condiţionează reciproc.

Privind în succesiune parcursul acestei scrieri despre

tehnica de cânt, ajungem desigur la una dintre cele mai

importante contribuţii ale autoarei, şi anume aportul personal în

discutarea şi aplicarea problemelor ce guvernează identificarea şi

educarea unei voci destinate redării muzicii culte. Desigur, cum

bine observă Ana Rusu, “…a cânta este la fel de natural ca şi a

vorbi, iar fiecare om este un potenţial cântăreţ…” Intuim aici un

principiu ce se dovedeşte vital, hotărâtor de destin, pentru prima

întâlnire a unui profesor cu un virtual elev. De-abia apoi încep

analizele complexe ce duc la descifrarea potenţialului artistic ce îl

va deosebit de oamenii obişnuiţi, pentru care cariera lirică în sine

nu există sau nu prezintă vreun interes.

Dovedind această atitudine optimizantă, autoarea ne

propune încă din primele pagini ale volumului să întreprindă o

discuţie avizată, cu riguros fundament ştiinţific, asupra

mecanismului vocal. Treptat se ivesc apoi consideraţii dedicate

metodelor de educare a vocii, tehnicilor necesare de a fi

asimilate, ţinând seama de un alt adevăr unanim recunoscut,

potrivit căruia în specificul acestei arte este vorba de “…un

 7

instrument viu, care nu este confecţionat de mâna omului, ci este

un dat natural…” În cuprinsul lucrării, cu un ridicat nivel

didactic, ne aflăm deci pe zonele interferenţelor între teoria şi

practica ştiinţei cântului, aşa cum autoarea şi-a asumat propria

desfăşurare a artei de a cânta şi transferul experienţei sale asupra

discipolilor. Trebuie remarcată modestia cu care Ana Rusu

evoluează în expozeurile cuprinse în aceste capitole, domnia sa

evitând riscul orgoliului de a etala convingeri ce nu au şi suportul

unei bibliografii convingătoare, pe care o citează drept argument

al propriilor afirmaţii. În acest scop sunt aduse în atenţia

cititorului şi lucrări mai recente ale cercetătorilor americani (

Van A. Chritsy, Cornelius Reid, Ingo R. Titze, John B. Steane,

William J. Henderson), ca şi cele semnate de teoreticieni

europeni din ultima jumătate de secol XX (Raoul Husson,

Consuelo Rubio de Uscătescu), şi din perioada clasico-romantică

europeană (Francesco Lamperti, Pier Francesco Tosi, Manuel

Garcia). Întâlnim de asemenea aserţiuni aparţinând unor

muzicieni şi artişti ruşi din veacul trecut (Alexandr Serov,

Stanislavski, Boris Asafiev), artişti şi gânditori din România

ultimelor decenii din secolul trecut, de orientări estetice şi

profesionale diferite (Elena Cernei, Gabriela Cegolea, Mircea

Duţescu, Lucia Hăngănuţ-Vătăşan, Ştefan Angi). Am amintit

aceste prezenţe legate de arta şi pedagogia cântului cult pentru

modul în care dezvoltarea tematicii a ţinut seama de o bogată

informare profesională pentru definirea tehnicii vocale, pentru

studiul cântului ca o preluare a experienţelor tradiţiei şcolii

 8

vocale italiene de tradiţie. Sunt argumente prin care Ana Rusu

îndreaptă atenţia discipolilor săi spre latura practicii

interpretative. Dar, la acest hotar, dincolo de sala de studiu, se

deschid alte orizonturi către care Maestra îşi îndreaptă studenţii:

lumea scenei lirice şi a podiumului de concert, lumea visurilor

existente în fiecare carieră. Pentru a ajunge acolo, trebuie

parcurs însă, mai întâi, timpul acordat identificării vocii prin

studiu. Este ceea ce ne învaţă această carte.

 Gloria artei vocale romantice, celebra estetică

rossiniană din primul sfert de secol XIX, găseşte aici, în exegeza

dedicată de mezzo-soprana Ana Rusu repetoriului de concert

exprimarea aplicărilor principiilor teoretice de artă a cântului în

experienţa abordării capodoperei maestrului italian, Stabat

Mater. Lucrarea a fost studiată şi interpretată – partida de alt -

de către autoare pe scena de concert şi avem prilejul de a

confrunta ideile legate de arta cântului cult cu impresiile

provenind din colaborarea Anei Rusu cu partenerii în contextul

concertului Filarmonicii “Transilvania”, sub bagheta maestrului

Emil Simon. Există aici corelări extrem de interesante, desigur

aflătoare în favoarea bunei impresii a acestui demers

interpretativ despre care multă vreme au stăruit amintiri dintre

cele mai bune în memoria melomanilor.

Prof. univ. dr. Grigore Constantinescu

 9

Introducere

Vocea umană este instrumentul care aparţine

interpretului în forma cea mai directă, concretă şi totodată mai

misterioasă şi adesea greu de pătruns. Pentru a cunoaşte

mecanismele funcţionării vocii este nevoie de o temeinică

pregătire, bazată nu doar pe înţelegerea practică a mecanicii artei

cântului, ci şi pe capacitatea de a explica funcţionarea aparatului

vocal.

Prezenta lucrare este născută din reflecţii asupra

experienţei artistice personale, din trăirea psiho-fiziologică de pe

scenă şi la clasa de canto. Prin intenţia sa principală lucrarea de

faţă încearcă o proiectare teoretică, analitică şi practică asupra

mecanicii cântului, asupra condiţiilor şi virtuţilor ce determină ca

„sunetele frumoase” cu ajutorul cărora operează această artă să

ne tulbure auzul şi sufletul prin magia lor sensibilă. Demersul

nostru nu va omite însă aspecte a căror natură este subiectivă,

deoarece considerăm că fiecare interpret este liber în alegerea

mijloacelor de exprimare în funcţie de particularităţile

structurale ale aparatului său vocal, totuşi acestea trebuie să fie

întotdeauna în acord cu indicaţiile compozitorului, ale

regizorului şi ale dirijorului.

În structurarea cărţii am pornit de la premisa că

principiile de educare şi formare ale vocii profesioniste trebuie să

 10

îşi găsească o aplicaţie practică în abordarea unui vast repertoriu

vocal, diversificat din punct de vedere stilistic. În acest sens,

lucrarea va ilustra câteva momente de referinţă ale artei

interpretative vocale selectate din creaţia unor compozitori din

secolul XIX şi XX.

Ambitusul stilistic interpretativ este, după cum ştim, un

semn al unui mare interpret, de aceea abordarea repertoriului

artistic are o deosebită importanţă în decursul educării şi

formării cântăreţului.

Tehnica şi virtuozitatea solistică – condiţii necesare

interpretării vocale dezvăluie câteva aspecte legate de educarea

vocii, precum şi aplicarea acestora în una dintre lucrările

selectate din repertoriul meu - „Stabat Mater” de Gioachinno

Rossini. Iscusinţa de a transmite şi de a face inteligibile propriile

gânduri prin intermediul mijloacelor pur vocale reprezintă unul

dintre scopurile acestei secţiuni a lucrării.

Vom încerca aici să împărtăşesc din experienţa personală

acumulată pe parcursul a câtorva decenii la clasa de canto şi pe

scena de concert. Metodele pe care le folosesc în formarea vocii

cântate se bazează atât pe cuceririle artei vocale moderne cât şi

pe principiile vechii şcoli a belcanto-ului italian, principii care s-

au perpetuat în timp demonstrându-şi viabilitatea.

 11

Tehnica şi virtuozitatea solistică –

condiţii necesare interpretării vocale

 Instrumentul vocal - formarea şi

dezvoltarea lui

Vocea umană – un fenomen complex

Una dintre particularităţile importante ale celor care

participă la realizarea actului interpretativ vocal o constituie faptul

că ei folosesc un instrument viu, care nu este confecţionat de mâna

omului, ci este un dat natural, acesta fiind propriul organ vocal. În

acest sens, tocmai muzica vocală, care operează cu instrumentul

muzical numit vocea umană, pare a fi în măsură de a comunica din

adâncul sufletului punând în mişcare cele mai interiorizate corzi ale

acestuia.

„Poţi să te scufunzi şi să te adânceşti oricât de mult în

subiectul, situaţia, caracterul şi formele unei statui sau ale unui

tablou, să admiri opera de artă respectivă, şi să te însufleţeşti peste

măsură admirând-o, să ţi se umple până la margini sufletul de ea,

nimic nu poate face ca aceste opere de artă să nu fie şi să nu rămână

obiecte subzistente pentru sine, obiecte faţă de care noi nu putem

depăşi raportul de contemplare. În muzică însă, această distincţie

separatoare este înlăturată, conţinutul ei este subiectivul în sine

 12

însuşi, iar exteriorizarea nu duce nici ea la o obiectivitate care să

rămână spaţială, ci, prin plutirea ei liberă şi lipsită de consistenţă, se

arată a fi o comunicare care, în loc să aibă subzistenţa pentru sine

însăşi, trebuie să fie susţinută doar de interiorul subiectiv şi nu

trebuie să existe decât pentru interiorul subiectiv.”1

Fiecare poartă instrumentul cântului în sine, ca şi o parte din

corp şi în această privinţă cântatul este superior expresiei muzicale

ca fiind un contact mai direct şi mai intim cu muzica însăşi.

Actul artistic, precum cântul, este întotdeauna un act de

creaţie, iar una dintre cele mai mari plăceri ale vieţii o constituie

tocmai creaţia. Această dorinţă firească şi puternică, existentă în

toate fiinţele umane, îşi găseşte de obicei obiectul în artă.

Academia americană a profesorilor de canto (American

Academy of Singing Teachers) a elaborat chiar o listă cuprinzând

douăsprezece puncte, care ar motiva studiul asupra vocii.

Bineînţeles, această listă nu este exhaustivă. Iată motivele înşiruite

de către specialiştii americani:

Cântatul contribuie la lărgirea culturii generale prin

intermediul pătrunderii în gândurile şi sentimentele personajelor

interpretate; îmbogăţeşte imaginaţia; creşte inteligenţa şi

fericirea; întăreşte sănătatea prin respiraţia adâncă;

îmbunătăţeşte puterea, calitatea, anduranţa şi corectitudinea

vocii vorbite şi cântate; întăreşte memoria şi puterea de

concentrare; eliberează persoana care cântă de emoţiile negative;

1 Georg W. F. Hegel, Prelegeri de estetică, vol.II, Editura Academiei,

Bucureşti, 1966, p. 287

 13

dezvoltă auto-încrederea; contribuie la dezvoltarea unei

personalităţi mai puternice şi vitale; este un bun cultural; este o

sursă de plăcere pentru cel care cântă, la fel ca şi pentru cei din

jur. 2

Orice cântăreţ competent va mărturisi că atunci când

cântă, acest lucru îi aduce o satisfacţie considerabilă, datorată nu

doar plăcerii estetice şi artistice pe care o simte interpretul, ci şi

capacităţii lui de a controla în mod adecvat şi liber instrumentul

său vocal. Există o concordanţă directă dintre abilitatea de a

controla propriul aparat vocal şi plăcerea rezultată din actul

cântului propriu-zis. Cele enunţate se referă implicit şi la studiul

zilnic de exerciţii şi vocalize.

Deoarece majoritatea oamenilor posedă un organ vocal

dezvoltat într-o măsură mai mare sau mai mică, a cânta este la fel

de natural ca şi a vorbi, iar fiecare om este un potenţial cântăreţ.

Însă virtutea de a cânta, este supusă şi ea, la rândul ei, calităţilor şi

defectelor care pot fi prezente în vocea vorbită, deoarece cântatul

este „(…) în primul rând o prelungire a vocalelor şi o extensie a

inflexiunilor de înălţime, ce se aud în mod obişnuit în vocea

vorbită.”3

La fel ca şi vorbirea, cântatul este reglat în mod reflex. Jocul

muscular, care contribuie la funcţionarea aparatului vocal, folosit

atât în vorbire cât şi în cânt, se află sub influenţa unor stimuli

2 Van A. Christy, Foundations in Singing, Editura Wm. C. Brown

Company, Dubuque, Iowa, 1965, p. 1

3 idem, p.3

 14

involuntari, care dacă nu sunt dirijaţi în mod corect pot avea

repercusiuni negative asupra dezvoltării vocii.

Instrumentul viu al cântăreţului – organul vocal - este

format dintr-un material organic, alcătuit din cartilagii, muşchi,

membrane, oase şi cavităţi. Aceste elemente anatomice au funcţii

precise şi trebuie bine cunoscute, cultivate şi dezvoltate în mod

conştient. Alte organe care au legătură cu vocea sunt cuprinse în

tractul respirator: limba, laringele, cavitatea nazală şi paranazală,

buzele şi dinţii; toate acestea conlucrând cu întregul complex

muscular, sunt strâns legate între ele şi formează o unitate

indivizibilă. În consecinţă, înălţimea dorită a unui sunet vocal, de

exemplu, nu va putea fi iniţiată fără respiraţie şi fără acţiunea

muşchilor respiratori, nici fără acţiunea corzilor vocale şi a

rezonatorilor care le înconjoară.

Definind noţiunea de „voce cântată”, în sens general, am

putea spune că ea reprezintă acele sunete emise de organele vocale,

care sunt înzestrate cu calităţi şi caracter particulare.

„Există două procese fundamentale, responsabile pentru

sunetul vocal, afirmă renumitul profesor de canto Cornelius Reid:

1. 1. contracţia musculară care întinde corzile vocale la

tensiunea dorită pentru obţinerea frecvenţei necesare de înălţime şi

 15

2. poziţionarea cavităţilor faringiene astfel încât să existe o

corespondenţă exactă între frecvenţa naturală şi cea a înălţimii

sunetului cântat.”4

Reieşind din analiza modului de funcţionare a mecanismului

vocal, am putea spune că sunetul cântat este produsul unui

instrument care nu acţionează ci reacţionează. Reacţia aparatului

vocal survine în urma conturării unei reprezentări efectuate la nivel

mental, aceasta înglobând în sine elementele fundamentale ale

tonului vocal: înălţimea, intensitatea, durata şi timbrul.

Un rol important în educarea vocii îl joacă acţiunea

funcţională de răspuns a organelor vocale la un stimul, deoarece

sunetul este rezultatul final al procesului de poziţionare pe care

organele vocale ajung să îl menţină împotriva presiunii respiraţiei.

Modul în care reacţionează organele vocale depinde de claritatea

conceptului mental şi de eficienţa cu care tractul respirator

răspunde la imaginea mentală, împiedicând sau favorizând

interacţiunea musculară.

Vocea constituie, aşadar, rezultatul final al unui proces

coordonator, implicând funcţionarea unui compartiment de muşchi

laringieni şi faringieni, a căror schemă de răspuns apare ca reacţie

directă la o reprezentare mentală concretă.

În cadrul procesului de educare al vocii este necesară

stabilirea unui program îndreptat spre schimbarea procesului

obişnuit de coordonare al activităţii organelor vocale, deoarece

4 Cornelius Reid, The free voice. A guide to natural singing, Editura

Music House, New York, 1978, p. 23

 16

cântatul profesionist este diferit celui obişnuit. Astfel, respiraţia

(inhalarea şi expirarea aerului) în cânt diferă în mod radical de

respiraţia liberă. „În cânt, scrie Raoul Husson, presiunea sub-

glotică, necesară fixării intensităţii sunetului la valoarea dorită de

subiect, este întreţinută prin acţiunea constantă şi susţinută de toţi

sau de o parte a muşchilor expiratori.”5 Nu doar respiraţia, ci şi

mecanismul de emisie al sunetelor ş.a., diferă enorm în arta vocală

faţă de modul firesc de a vorbi şi a cânta.

Pentru a asigura funcţionarea mecanismului vocal în vederea

dezvoltării unei voci profesioniste este necesară o bună şi corectă

coordonare a părţilor lui componente. Astfel, unul dintre scopurile

studiului vocal constă în îmbunătăţirea relaţiei coordonatoare

dintre muşchii laringieni şi cei faringieni, care sunt responsabili

pentru poziţionarea organelor vocale, la fel cum şi acestea, la rândul

lor răspund unor stimuli mentali ce definesc înălţimea, intensitatea

şi calitatea emisiei sunetelor. Pentru a obţine un control volitiv

asupra proceselor musculare, care sunt prin natura lor involuntare,

trebuie instituit un control voluntar asupra răspunsurilor

musculare, însă acesta nu trebuie să aibă doar un caracter

mecanicist.

Doar atunci când tehnicile de instruire reuşesc să aducă

alinierea funcţiei de răspuns coordonat în armonie cu legile

naturale, rezultatul final, vocea, va arăta o îmbunătăţire marcantă.

De-a lungul a treizeci de ani de activitate artistică şi pedagogică am

5 Raoul Husson, Vocea cântată, Editura Muzicală, Bucureşti, 1968,

p.68

 17

reuşit să îmi păstrez vocea tocmai datorită respectării acestor legi

elementare ale fizicii aparatului vocal. La clasa de canto încerc să

abordez într-un mod particular fiecare student ca fiind o fiinţă

complexă faţă de care am responsabilitatea de a o educa şi de a o

forma nu doar ca „voce” ci şi ca un artist complet. În concepţia mea

tocmai acesta este scopul primordial al instruirii vocale.

În acest context trebuie să menţionez că eficacitatea

răspunsului coordonat depinde la fel de mult de abordarea mentală

sau psihologică ca şi de cea fizică a cântăreţului. Astfel, în sens larg,

întregul schelet, incluzând sistemul lui muscular şi nervos trebuie

considerat ca parte indispensabilă a mecanismului vocal.

Marea cântăreaţă româncă, Elena Cernei, afirmă

următoarele: „Respiraţia unui cântăreţ poate fi comparată cu o

uriaşă coloană corintică: cu cât soclul şi fundaţia acesteia vor fi mai

solide, cu atât coloana de aer transformându-se cu ajutorul presiunii

subglotice şi al coardelor vocale în coloană sonoră, va fi mai

perfectă, ea luând în regiunea laringelui o formă comparabilă cu un

capitel corintic. Prima parte a acestui important soclu este formată

din muşchii gambelor şi din cei ai coapselor, acestea constituind

fundaţia, a doua parte este formată din muşchii centurii

abdominale. Toate aceste mari grupe musculare vor forma prin

contracţie, în timpul cântatului, acel suport necesar respiraţiei

 18

fonatoare lăsând diafragma şi ceilalţi muşchi toracici, atât interni

cât şi externi, să lucreze liber, în ritmul necesar frazei muzicale.”6

Din cele citate mai sus rezultă faptul că arta cântului implică

o participare activă din partea interpretului, atât din punct de

vedere fizic, cât şi artistic. De altfel, a învăţa să cânţi nu se rezumă

doar la dezvoltarea unei tehnici şi a unui instrument vocal, conform

crezului obişnuit. Există câteva aspecte importante legate de arta

cântului care nu pot fi neglijate, şi anume: elementul fizic, muzical,

emoţional şi intelectual. Toate acestea se află într-o relaţie

interdependentă în cadrul artei cântului, prin care se obţine

expresia.

Aşadar, vocea umană are la baza sa un proces natural

complex, în care intervin factori regulatori precum auzul muzical şi

determinanţi fizici (anatomo-funcţionali) şi psihici.

Gioachino Rossini cerea de la cântăreţii profesionişti trei

lucruri: voce, voce şi încă o dată voce. Pentru alţi mari pedagogi ai

cântului calitatea vocii nu este întotdeauna primordială sau

exclusivă, ci mult mai important este ceea ce poţi realiza cu ea.

Esenţial în arta cântului, după părerea mea, este nu să posedezi o

voce clară şi proaspătă ci să stăpâneşti arta interpretativă la cel mai

înalt nivel.

Naşterea unui adevărat artist vocal, scrie marele pedagog al

artei cântului Cornelius Reid, survine în momentul în care

„înţelegerea intelectuală şi emoţională a interpretului vocal atinge

6 Elena Cernei, Enigme ale vocii umane, Editura Litera, Bucureşti,

1982, p. 34

 19

adâncimile experienţei umane.”7 În acest sens, nu poate fi

subestimat rolul profesorului de canto în îndrumarea cântăreţului

începător, în intenţia sa de a atinge înaltele culmi ale măiestriei

artistice. În activitatea sa didactică, profesorul de canto trebuie să se

bazeze pe cunoaşterea concretă a funcţionării aparatului vocal, el

trebuie să posede o capacitate deosebită de pătrundere în miezul

problemelor şi de asemenea, abilitatea de a împărtăşi altora ceea ce

el însuşi înţelege şi simte.

În procesul instruirii didactice, trebuie să existe o flexibilitate

în aplicarea principiilor funcţionale de educare a vocii, pentru

fiecare caz în parte, ceea ce va conduce la stabilirea unui climat

dinamic şi diversificat la orele de canto.

În aplicarea principiilor de bază ale formării vocii nu există

proceduri sau metode statice. Acest lucru poate crea deseori

confuzie, deoarece profesorul este lipsit de siguranţa aplicării unei

metode unice, universal valabile. Existenţa unei asemenea metode

este imposibilă, deoarece fiecare elev are necesităţi tehnice proprii,

iar procedeele valabile pentru unii pot fi dăunătoare pentru ceilalţi.

În acest sens afirmaţia că există la fel de multe metode câţi elevi, nu

pare a fi exagerată.

Dar deşi mijloacele sau procedeele de operare par a fi

diametral opuse de la elev la elev, există totuşi un şir de principii

funcţionale imuabile, ce stau la baza unei corecte instruiri vocale,

despre care vom vorbi mai jos.

7 Cornelius Reid, The free voice. A guide tom natural singing, op. cit., p. 80

 20

În încheiere, trebuie accentuat faptul că arta cântului

reprezintă o expresie naturală şi artistică deopotrivă. Această artă

expresivă trebuie să fie însoţită de încredere şi plăcere faţă de ceea

ce faci, deoarece un act artistic este întotdeauna şi un act de

dragoste. Atitudinea de interes, entuziasm, plăcere şi încredere,

alături de voinţă şi răbdare toate acestea le consider indispensabile

unei persoane care vrea să devină un cântăreţ profesionist.

Aspecte anatomo-funcţionale ale aparatului vocal

Investigaţiile ştiinţifice efectuate pe parcursul ultimilor

secole în domeniul artei vocale au revelat aspecte importante

privind funcţionarea aparatului fonator uman, subliniind

complexitatea şi importanţa cultivării corecte a acestuia. În

consecinţă, au fost elaborate mai multe teorii, fiecare încercând să

explice modul producerii sunetului; dintre acestea, două fiind

apreciate ca cele mai importante: teoria mioelastică8, bazată pe

întreruperea echilibrului dintre tensiunea musculaturii aductoare şi

presiunea subglotică; şi teoria neurocronaxică9, care a demonstrat

ştiinţific originea nervoasă centrală a reglării musculaturii

laringiene şi a fenomenului vibrării corzilor vocale. Numeroşi

cercetători au completat şi aprofundat aceste teorii (Lafon, Van den

8 Ingo R. Titze, Comments on the Myoelastic - Aerodynamic Theory of

Phonation, Editura Gallaudet College, Washington, D.C., 1979

9 Raoul Husson, Vocea cântată, op. cit.

 21

Berg, Mirano, Fink, Vallencien, Moore ş.a.), intenţionând

armonizarea lor în cadrul unei concepţii unitare.

În urma estimărilor teoretice şi practice s-a ajuns la

concluzia că educarea vocii trebuie făcută luând în considerare toţi

factorii responsabili de producerea actului fonator, ceea ce

constituie o sarcină extrem de complexă. Astfel, calitatea vocii

depinde de gradul de echilibru biologic al aparatului fonator

propriu-zis, precum şi al zonelor învecinate acestuia. Fără îndoială,

cele mai importante elemente ale formării şi educării vocii

profesioniste constau în cunoaşterea şi înţelegerea mecanismului de

formare a tonului vocal pe respiraţie, a acţiunii musculaturii

antagoniste laringiene şi a distribuirii sunetului în rezonatori.

Rolul primordial în producerea şi repartizarea tonului vocal

revine, cum se ştie, corzilor vocale. Cele două corzi vocale, însă, nu

sunt egale, cea din partea dreaptă fiind mai groasă decât cea din

partea stângă. Coarda vocală stângă are o importanţă deosebită în

emisia tonurilor înalte, în special în timpul utilizării vocii (sau

registrului) de cap. Fiind mai subţire şi mai elastică decât cea

dreaptă, cu care conlucrează, ea facilitează emisia acestor sunete.

Există două grupuri de muşchi care acţionează asupra

corzilor vocale: muşchii crico-tiroidieni şi muşchii aritenoidieni.

Muşchii crico-tiroidieni sau laringieni externi sunt inseraţi pe

primul cartilaj inelar al traheei (cartilago-cricoidea) şi pe mărul lui

Adam (cartilago thyreoidea), format din două plăci cartilaginoase

poziţionate sub un unghi care este diferit la femei şi bărbaţi.

Contracţia acestora provoacă o deplasare a cartilagiilor, având

 22

acţiunea de alungire a corzilor, observată fără dificultate. Relaxarea

lor produce scurtarea corzilor.

Musculatura laringiană externă este responsabilă pentru

vocea (sau registrul) de cap, precum şi pentru reglarea înălţimii

tonului. Datorită poziţiei sale în partea externă a laringelui, este

numită şi extensorul extern, deşi acţiunea acesteia se limitează la

buzele interne ale corzilor vocale. Cu cât tonul este mai înalt, cu atât

funcţia musculaturii externe crico-tiroidiene are nevoie de aportul,

respectiv de acţiunea antagonistă a musculaturii interne

aritenoidiene. Fără această susţinere vocea nu are substanţă şi

strălucire.

Datorită structurii aparatului vocal diferenţa dintre sunetele

acute şi cele grave este evidentă la o voce nelucrată. Pentru a

înlătura aceste diferenţe este nevoie de timp şi de muncă în urma

căreia se va putea ajunge la omogenizarea sunetelor pe toată

întinderea ambitusului vocal. În vederea atingerii acestui scop

folosim la clasă diferite exerciţii şi vocalize, pe care le aleg de obicei

din arii cunoscute sau din metodele unor înaintaşi. Chiar de la

început trebuie să spun că nu cred în existenţa unor exerciţii care ar

garanta corectitudinea educării aparatului vocal. Utilitatea practică

a exerciţiilor constă, fără îndoială, în aceea că ele dezvoltă calităţile

vocii şi contribuie, dacă sunt corect dirijate, la formarea unor

mecanisme vocale corecte, antrenând şi întărind reacţiile necesare

a aparatului vocal, formând reflexe utile.

În scopul obţinerii unei sunări omogene a vocii pe toată

întinderea ambitusului vocal folosim următorul exerciţiu:

 23

Trebuie început uşor, tinzând spre sunetul lung (doimea)

din fiecare măsură, formând un arc spre sunetul acut Do de la

mijlocul exerciţiului. În mişcarea descendentă trebuie urmărit ca

sunetului să „nu să se dea peste cap” ci să îşi păstreze poziţia

înaltă şi „rotundă”. (Rotunjind sunetul în direcţia registrului

acut, coloana sonoră va fi direcţionată mai adânc în palatul tare.)

La trecerea spre registrul de piept trebuie menţinută rezonarea

de cap prin introducerea vocalei O adăugând treptat sonoritatea

de piept.10

Musculatura externă, despre care am amintit mai sus,

acţionează nu doar asupra corzilor vocale, ci, prin modificarea

poziţiei laringelui, ridică şi lărgeşte faringele. Aceste modificări

de poziţie participă la actul deglutiţiei şi al căscatului, acesta din

urmă având o importanţă deosebită în procesul fonaţiei. „Poziţia

joasă a laringelui, propice unui sunet plin şi unui cântat artistic,

se obţine în aceeaşi măsură şi prin căscat. Chiar şi cel care nu

este cântăreţ se poate convinge uşor de această poziţie obţinută

prin căscat, că este favorabilă producerii sunetelor”11 , scrie W.

10 Alte exerciţii şi vocalize vor fi aduse în subcapitolul întitulat

Omogenizarea registrelor vocii

11 Raoul Husson, Vocea cântată, op. cit., p. 195

 24

Nagel în a sa Physiologie der Stimmwerkzeuge, încă în anul

1909. Astfel, cântatul pe senzaţia de „căscat” sau căscatul fals, pe

care îl recomand de regulă la orele mele de canto, indică acea

modificare de poziţie laringo-faringiană ce produce o lărgire a

spaţiului laringian necesară interpretării.

Poziţionarea justă a laringelui, în care se află sfincterul

glotic (format din cele două corzi vocale), are un rol important şi

în formarea presiunii subglotice, ceea ce constituie un factor

important în procesul respiraţiei. Corelarea dintre presiunea

subglotică formată şi poziţia laringelui survine în urma acţiunii

cortexului cerebral şi poate fi obţinută prin exerciţiu.

Eficienţa poziţiei joase a laringelui, poziţie care alungeşte

corzile vocale, având ca efect excitabilitatea recurenţială,

determină menţinerea calităţilor sunetului emis pe toată

întinderea ambitusului vocal. În scopul dezvoltării flexibilităţii

laringiene precum şi a agilităţii vocale folosim (în etapa medie a

studiului) următorul exerciţiu:

Cerem studentului să cânte cu un sunet „luminos”, cu mare

precizie ritmică, fără nici un fel de forţare a aparatului vocal,

efectuând o uşoară creştere a intensităţii spre tonul cel mai înalt,

evidenţiat prin fermata, iar apoi o descreştere, în mişcarea

descendentă. Primul triolet din măsura a treia, care marchează

coborârea pe trepte în jos înapoi spre tonică, poate fi uşor rărit,

 25

sugerând parcă dorinţa de a ne menţine pe sunetele acute păstrând

senzaţia obţinută, fără a o pierde până la terminarea frazei muzicale

cântate. Coborârea propriu-zisă trebuie efectuată uşor, fără

modificarea poziţiei sunetului.

Foarte eficientă este şi folosirea unei variante a exerciţiului

de mai sus, având un grad de dificultate mai mare:

Accentuarea fiecărui prim sunet a grupului de şaisprezecimi

contribuie la menţinerea exactităţii ritmice. Exerciţiul trebuie

executat menţinând neschimbată poziţia laringelui, tempo-ul

execuţiei fiind cât mai mişcat.

Revenind la structura anatomo-funcţională a aparatului

vocal trebuie să amintim că un al doilea grup de muşchi, care

acţionează asupra corzilor vocale, este constituit de muşchii

aritenoidieni, inseraţi pe cartilagiul aritenoidian şi pe cel cricoidian,

reprezentând musculatura internă. Aceasta are o structură şi o

funcţie mult mai complexă decât cea externă cuprinzând următorii

muşchi: vocal, crico-aritenoidian, cel aritenoidian transversal,

muşchiul crico-aritenoidian lateral şi aritenoidian oblic.

Aşadar, vorbind despre activitate musculară vorbim implicit

şi despre tensiune. Astfel, tensiunea trebuie să joace un rol

important în procesul de fonaţie, din moment ce mişcarea

musculară este necesară pentru reglarea corzilor vocale şi

menţinerea lor pentru vibraţie. Tensiunea este necesară de

 26

asemenea în formarea şi menţinerea reglajului rezonanţei. „Fără

tensiune nu poate exista nici înălţime, nici intensitate a tonului.

Tensiunea este o parte integrantă a procesului coordonator al

echilibrului şi tonusului.”12 Sarcina profesorului de canto constă în

a învăţa elevul cum să influenţeze şi să îmbunătăţească procesul

coordonator al organelor vocale, în vederea evitării creării unor

tensiuni greşite, astfel încât muşchii tractului faringian şi laringian

să funcţioneze armonios şi „fără conflicte”. Însă tensiunea nu

trebuie confundată cu tensionarea, fiind noţiuni cu conotaţii

diferite: prima este esenţială pentru o emisie vocală bună, pe când

cea de-a doua produce dezechilibru.

Faptul că tensiunea incorectă este vizibilă nu justifică însă

concluzia că prin relaxarea părţilor afectate totul va fi corectat.

Dificultăţile apărute în procesul coordonator al organelor vocale pot

fi înlăturate doar prin aplicarea unor tehnici corecte de educare a

vocii, bazate pe nişte principii fundamentale pe care le vom detalia

în paragrafele următoare.

Semnele exterioare ale efortului vizibil reflectă condiţia în

care muşchii sunt relaxaţi atunci când ei ar trebui să fie în tensiune.

Astfel, dacă muşchii tractului faringian şi laringian nu sunt angajaţi

corect, energia necesară interpretării vocale va fi direcţionată greşit

şi, în consecinţă, muşchii maxilarului, ai gâtului, ai umerilor şi ai

pieptului vor intra în tensiune exact când ar trebui să fie relaxaţi.

12 Cornelius Reid, The free voice. A guide to natural singing, op. cit., p.

11

 27

Astfel, efectul dăunător al rezonanţei nazale (fiind, deseori,

rezultatul unei tehnici vocale deficitare), în afara aspectului său

nefavorabil, rezidă în faptul că rezonatorii veridici ai sunetului –

faringele oral, post nazal şi laringian – sunt substituiţi de alţi

rezonatori, ineficienţi. În mod similar şi efortul de a „plasa” sau de

a direcţiona undeva sunetul, fiind realmente irealizabil, va

determina apariţia unor tensiuni inferente.

Am întâlnit multe cazuri în care studenţii care posedau o

voce puternică şi frumoasă cântau nazalizat sau gutural. Majoritatea

acestor studenţi îşi forţau, într-o măsură mai mare sau mai mică,

vocea, ceea ce conducea şi la distonarea intonaţiei (având tendinţa

mai des de a coborî sunetele decât de a le urca), fapt datorat unei

funcţionări incorecte a laringelui, a cavităţilor de rezonanţă şi a unei

respiraţii greşite. Aceste deficienţe au putut fi remediate doar în

urma unui studiu asiduu şi îndelungat.

Păstrarea unui „acordaj” corect a organelor vocale în timpul

emisiei poate fi obţinută prin intermediul unor exerciţii vocale care

trebuie executate cu mare atenţie. Recomandăm unul dintre

asemenea exerciţii:

Exerciţiul trebuie început de pe vocala I, tinzând în sus

spre vocala A (treapta a V-a a tonalităţii). Aceasta din urmă

trebuie atacată cu uşurinţă, după care va fi părăsită pe pauză. Pe

aceeaşi respiraţie, fără modificarea „acordajului” aparatului vocal

trebuie atacat „de sus” sunetul acut Sol, apoi se efectuează

 28

coborârea pe trepte în jos, cu aceeaşi uşurinţă, păstrând

înălţimea sunetelor cântate. Este foarte bine ca acest exerciţiu să

fie repetat de două ori pe aceleaşi sunete, consolidând astfel

senzaţia pe care trebuie să o aibă studentul în timpul emisiei

vocale. Exerciţiul trebuie să se desfăşoare într-un tempo mişcat,

Allegretto, şi a devenit unul dintre preferatele exerciţii ale

studenţilor pentru începutul orei la clasa mea de canto.

Executarea arpegiului lung cântat de sus în jos contribuie,

de asemenea la activarea aparatului vocal, în special a palatului

moale în momentul trecerii spre tonurile înalte. Acest exerciţiu

este foarte benefic îndeosebi pentru vocile dramatice mari.

sau

Trebuie cântat pe vocala A, cu un sunet „rotund” pe tonul

acut.

Continuând dezbaterea în jurul tensionărilor musculare,

trebuie menţionat că presiunea respiratorie exercitată asupra

corzilor vocale şi frânarea fluxului sonor generează producerea

unui aflux excesiv de sânge spre laringe, în special spre corzile

vocale, ceea ce determină îngroşarea acestora şi pierderea

elasticităţii. Astfel, cântatul în forte şi de lungă durată determină

suprasolicitarea musculaturii laringiene.

 29

În consecinţă, în procesul de educare a vocii cântate este

indispensabilă elaborarea unor tehnici cu o acţiune efectivă

asupra mişcărilor reflexe intralaringiene, determinând o

reacţionare naturală a sistemelor musculare. Conştientizarea

funcţională a acestor fenomene se efectuează, în mare parte, nu

prin intelect, ci prin simţul perceperii senzoriale a calităţii

tonului, ceea ce determină necesitatea folosirii exerciţiilor vocale

specifice, alese conform unor criterii individuale, cu scopul

generării unei spontaneităţi şi în vederea funcţionării

armonioase a organelor aparatului vocal. Pentru atingerea

acestui obiectiv, nu doar profesorul, ci şi studentul trebuie să

perceapă şi să cunoască minuţios aspectele anatomo-funcţionale

ale aparatului vocal, principiile sale de funcţionare, cele privind

„eliberarea” vocii, evitarea tensionărilor musculare şi stimularea

mişcărilor reflexe.

Este necesară şi cunoaşterea anatomiei şi funcţiei

organelor învecinate laringelui, precum faringele, vălul palatin cu

cele două părţi: moale (în spate) şi tare, limba, gura, buzele,

maxilarele, sinusurile, cât şi a celorlalţi rezonatori superiori şi

inferiori laringelui şi ai tractului respirator. Cunoaşterea

elementelor anatomo-funcţionale fundamentale pentru actul

fonator, conferă profesorului de canto capacitatea de a depista

rapid eventualele greşeli ale elevului privind emisia, repartizarea

tonurilor vocale în rezonatori, atacul sunetului etc.

Un rol special în fonaţie revine şi cavităţii bucale, numită

de Raoul Husson „pavilion de exteriorizare a vocii”, în acest

 30

spaţiu vocea căpătând culoarea sa specifică. Elementele

componente ale cavităţii bucale sunt bolta palatină, ce

delimitează cavitatea nazală până la nivelul faringelui; istmul

gâtului şi maxilarul inferior, în arcul căruia se află limba şi

planşeul bucal.

Deschiderea istmului, prin aplatizarea limbii şi ridicarea

vălului palatului, permite o mai bună trimitere a undei sonore.

Un rol important în timpul fonaţiei îl joacă bolta şi vălul

palatului. Articulaţia unei categorii de consoane (ocluzive) se face

pe boltă, pe văl sau prin mişcările omuşorului (de exemplu

consoana uvulară R).

Libertatea maxilarului inferior, atât de necesară în cânt,

survine în urma deschiderii moderate a gurii. Coborârea excesivă a

bărbiei poate determina crisparea maxilarului inferior, iar

contracţia forţată a deschiderii sau închiderii gurii va avea

repercusiuni asupra relaxării laringiene. Crisparea maxilarului şi

încordarea limbii cauzează apariţia multor probleme în fonaţie,

împiedicând chiar „construirea” corectă a registrului acut.

Acesta este unul dintre principalele neajunsuri pe care le-

am întâlnit în practica mea didactică. Când maxilarul inferior se

află în tensiune, limba are o formă nefirească şi sunetul emis

devine rigid, lipsit de elasticitate, fiind de fapt forţat şi distonant.

Studentul a cărui cavitate bucală este crispată cântă

„şters”, dicţia lui este neclară şi neconvingătoare, lăsând

maxilarul inferior prea mult în jos el va pierde şi senzaţia

rezonatorilor, şi nu va mai putea stăpâni deloc dicţia.

 31

Cavitatea bucală trebuie să fie deschisă normal, mărindu-

se treptat, în funcţie de registrul vocal, de valorile notelor cântate

şi de accentul logic al frazei muzicale. În cazul unor sunete cu

valori scurte sau a accentelor pe cuvinte sau fraze muzicale,

deschiderea gurii va fi firească, apropiată celei din timpul

vorbirii. Forma deschiderii gurii influenţează, după cum ştim, nu

doar calitatea sunetului ci şi culoarea lui timbrală.

Recomand elevilor mei să „simtă” maxilarul superior

plasat puţin în faţă, deşi în realitate acesta se află nemişcat.

Chiar de la primele ore cu studentul stabilesc laturile

slabe ale acestuia, ceea ce mă ajută să elaborez o strategie

didactică adecvată pentru fiecare caz în parte. În cazul în care nu

s-a stabilit apriori cu exactitate tipul vocii studentului (mezzo-

soprană sau alt, bas sau bariton etc.), lucrez ma mult cu partea

medie a ambitusului vocal, urmărind cu atenţie direcţia în care

vocea „se mişcă” mai uşor (spre grav sau spre acut). La fel de

importante sunt şi trecerile dintre registrele vocale, precum şi

modul în care sună registrul de piept. Aceste elemente m-au

direcţionat întotdeauna corect în aprecierea calităţilor unei voci.

În cazul în care un student posedă un timbru vocal

frumos, scopul meu va fi păstrarea acestuia şi îmbogăţirea lui,

deoarece timbrul reprezintă calitatea cea mai valoroasă pentru

un cântăreţ. Dacă timbrul vocii studentului nu este foarte

frumos, prin studiu se poate ajunge la înnobilarea acestuia,

„rotunjirea” lui, folosind cavităţile rezonatorii.

 32

În momentul iniţierii sunetului vocal, răspunsurile

musculare, după cum ştim, se produc în laringe şi faringe.

Relaţia funcţională din interiorul acestei zone este cea care

determină eficienţa fonaţiei. Astfel, muşchii complexului

faringian şi laringian sunt implicaţi în mod activ în actul fonaţiei.

De aici rezultă faptul că activitatea musculară, extrem de

complexă, care cauzează poziţionarea corzilor vocale pentru

înălţime, determină şi o reglare a rezonanţei.

Rezonanţa depinde de structura corporală individuală

fiecărui cântăreţ. Atât corpul cât şi capul sunt purtători de

rezonanţă. Sunetul produs în partea de sus a laringelui pune în

vibraţie nu doar rezonatorii capului, ci şi pe aceia ai toracelui şi ai

spaţiului subdiafragmatic.

La orele de canto îndrum studenţii să caute rezonanţa

sunetului emis în propriul lor corp. Una dintre metodele care

permite acest lucru este următoarea: trecerea de la consoana „s”

(fără ton), produsă prin îngustarea spaţiului dintre limbă şi dinţi,

fără punerea în vibraţie a corzilor vocale, spre consoana sonoră

„z”, ceea ce indică localizarea formării tonului, demonstrând

buna repartizare a sunetului în toţi rezonatorii, aflaţi deasupra şi

dedesuptul glotei. Formarea şi repartizarea corectă a sunetului

poate fi obţinută prin folosirea suprafonemului „ng”13. Acest

suprafonem permite, prin închiderea spaţiului dintre laringe şi

gură, să observăm cu uşurinţă unde este direcţionat sunetul şi

13 Noţiunea de suprafonem aparţine cântăreţei suedeze Valborg

Werbeck-Svärdström, deoarece „ng” nu este nici vocală nici consoană

 33

modalitatea de a-l înfrumuseţa. Închizând spaţiul dintre laringe

şi gură prin intermediul bazei limbii şi a omuşorului şi cântând

cu gura închisă sunetul „ng”, elevul poate percepe şi îmbunătăţi

proiectarea exactă a sunetului în rezonatori.

Aşadar, fonemul „ng” trebuie simţit în cap şi în partea

superioară a feţei, având un ecou şi în piept. Acest procedeu este

benefic pentru toate tipurile de voce, în special pentru vocile

grave de femei şi bărbaţi.

Studenţilor începători recomand să trimită sunetul în sus,

gândindu-l „arcuit”, astfel încât coloana sonoră să capete parcă o

rotunjire în partea superioară (în cap). Cu cât sunetul este mai

înalt cu atât rotunjirea trebuie să fie mai proeminentă. După cum

ştim, cântăreţul percepe direcţia coloanei sonore, care parcă se

loveşte de partea din faţă a palatului tare, unde şi rezonează de

altfel. Studentul trebuie să înveţe să trimită sunetul,

direcţionându-l spre baza incisivilor frontali.

Pentru a obţine o culoare „deschisă” a vocii, sunetele

trebuie să rezoneze (mai exact să existe o senzaţie a vibrării) în

partea din faţă a palatului tare, pe când coloritul mai întunecat se

obţine prin plasarea rezonării puţin mai adânc în palat, ceea ce

va determina „rotunjirea” sunetului emis.

Un alt exerciţiu care contribuie la îmbunătăţirea folosirii

cavităţilor rezonatorii este urmărirea în faţa oglinzii a

contracţiilor palatului moale, pronunţând pe o coloană mică de

aer silabele „ha, ha, ha”. Toate aceste exerciţii aduc în timp

 34

rezultate benefice în procesul educării vocale, atunci când şi

studentul manifestă seriozitate faţă de studiu.

În mod indispensabil, flexibilitatea rezonatorului faringo-

bucal contribuie la formarea unui sunet plin, de bună calitate.

Am întâlnit cazuri în care studenţii folosesc aceşti rezonatori în

mod firesc, scopul meu, fiind în acest caz, de a fixa în conştiinţa

studentului, fără a perturba activitatea naturală a organelor

fonatorii, „senzaţia musculară” corespunzătoare, ajutându-l să

controleze această „senzaţie” prin intermediul auzului său. Dar

dacă această plasare naturală a vocii lipseşte ea va trebui educată

prin formarea unei „senzaţii musculare” care să contribuie la o

emisie vocală mai bună. Toate aceste senzaţii trebuie reglate

automat, fiind verificate de auz, care administrează gradul de

încordare a muşchilor aparatului vocal în întregime, fiind

responsabil şi pentru distribuirea armonicelor în sunete,

colorându-le în mod necesar.

Stabilitatea aparatului vocal pe care dorim să o dezvoltăm

la studenţii noştri poate fi obţinută doar în timp, în concordanţă

cu dezvoltarea tuturor elementelor constituente ale aparatului

fonator. Toate tipurile de voci, fără excepţie, trebuie educate pe

flexibilitate, puterea vocii constituindu-se pe uşurinţa emisiei

sunetelor. Vocea va „curge” doar atunci când în fiecare sunet vom

simţi potenţialul celui ce urmează, deoarece a cânta înseamnă a

lega, a forma o bandă sonoră unitară.

Aşadar, fiecare înălţime şi fiecare nivel de intensitate

necesită un aliniament special al activităţii musculare, produs în

 35

interiorul mecanismului laringian. Ajustările corecte al acestui

mecanism vor permite vocii să „se mişte” confortabil în cadrul

unui ambitus cuprins între două octave sau chiar mai mult.

Aproape nici una dintre acţiunile musculare nu pot fi

supuse unui control volitiv, de aceea obţinerea unui „răspuns”

vocal liber va parveni doar în urma interacţiunii corecte a

proceselor de coordonare a muşchilor implicaţi în fonaţie. Un

cântăreţ va fi capabil să emită sunete minunate doar în măsura în

care eficienţa procesului coordonator al muşchilor laringieni şi

faringieni implicaţi în fonaţie o va permite.

Reieşind din faptul că întregul complex de muşchi

laringieni şi faringieni se află dincolo de voinţa noastră, singura

procedură corectă, de adoptat în educarea vocii, o constituie

elaborarea unei tehnici de instruire bazată pe controlul

conceptual asupra reacţiilor spontane şi involuntare ale corpului.

 Reuşita în studiul educării vocii poate fi asigurată de

câteva elemente esenţiale, dintre care menţionez: conturarea

unor obiective clare, spre care trebuie direcţionat procesul de

instruire şi cunoaşterea exactă a elementelor care trebuie aduse

sub control.

În concluzie, trebuie subliniat faptul că acumularea de

cunoştinţe din diferite ramuri ştiinţifice precum

anatomie/fiziologie, fizică/acustică poate fi utilă doar în măsura

în care promovează o mai bună teoretizare a aspectelor legate de

aparatul vocal, însă aceste domenii ale ştiinţei nu trebuie

supraestimate din punct de vedere al aplicaţiilor practice.

 36

Educarea vocii cântate aduce rezultate doar în urma cultivării

simţului de formare, localizare şi „colorare” a sunetului, bazată

pe înţelegerea mecanismului vocal complex ale cărui aspecte

anatomice, funcţionale şi psihologice trebuie bine cunoscute.

Fără cunoaşterea elementelor anatomo-fiziologice de bază ale

aparatului fonator, a metodelor funcţionale de educare vocală, nu

este posibilă crearea unei voci cu calităţi tonale multiple, cu

flexibilitate şi complexitate tehnică.

Scopul activităţii mele didactice constă în crearea unei

voci libere. Aceasta, spre deosebire de o voce formată după

principii mecaniciste, are posibilităţi aproape nelimitate, se

individualizează din punct de vedere al timbrului şi este bogată

în culoare. Este firească, convingătoare, şi de aceea poate

impresiona. Sunetul unei asemenea voci copleşeşte, înviorează şi

înalţă. Este sunetul ce aparţinea unui adevărat maestru-

muzician.

 37

Formarea şi dezvoltarea tehnicii vocale

pe baza principiilor vechii şcoli italiene

 Importanţa principiilor belcanto-ului italian

 în educarea vocală a cântăreţului modern

Pledând pentru educarea vocii cântate în stilul vechii şcoli

italiene, ne pronunţăm în favoarea formării unor principii proprii

de predare, bazate pe arta bel canto-ului, dar şi pe descoperirile

secolului XX, în ceea ce priveşte, în special, structura fiziologică a

instrumentului vocal.

Indubitabil, parcurgând o traiectorie evolutivă ce a

cuprins câteva secole, arta belcanto-ului a fost treptat îmbogăţită

cu noi elemente stilistice, în domeniul componistic şi

interpretativ. Vorbind, de aceea, despre educarea vocii în stilul

acestei şcoli italiene, nu ne vom referi la o perioadă anume, ci la

principiile generale ale stilului belcanto, care rezidă nu în

intensitatea expresiei şi a declamaţiei, ci se bazează pe educarea

flexibilităţii şi omogenităţii vocii, pe capacitatea de a cânta în cele

mai fine gradaţii, cu o emisie vocală plină de nobleţe şi cu un

sunet frumos.

Pentru a crea o individualitate artistică, în conformitate

cu principiul „la voce serve alla musica e non la musica alla

 38

voce”, pedagogii vechii şcoli de canto pretindeau de la elevi

următoarele:

- posedarea unor cunoştinţe temeinice de armonie şi

contrapunct, necesare improvizării;

- citirea capodoperelor literaturii greceşti, latine şi italiene,

cu scopul de a cultiva bun-gust şi înţelegere a artelor în

general, precum şi capacitatea de redare în faţa

publicului a sentimentelor cerute de lucrările

interpretate, a textului cântat, al afectelor;

- posibilitatea de improvizare, în conformitate cu stilul;

- participarea frecventă la concertele marilor cântăreţi;

- însuşirea unuia sau mai multor instrumente.

Aplicarea unor asemenea principii poate conduce, în mod

incontestabil, la formarea unor personalităţi artistice şi nu doar a

„meşteşugarilor” în arta cântului. În consecinţă, tocmai

principiile de educare a vocii în stilul belcanto constituie o

temelie solidă în educarea corectă şi complexă a cântăreţului în

formare.

„A cultiva vocea din punct de vedere funcţional corect

înseamnă a o face să sune natural, fără încordare laringiană, cu

amestec perfect al registrelor, adică cu obţinerea unui echilibru al

grupurilor musculare antagoniste, cu evitarea greşelilor de

formare, repartizare şi emisie a tonului, a vocalelor şi

consoanelor pe toată întinderea şi intensitatea ei, precum şi

 39

educarea a messa di voce şi a tuturor ornamentelor cu facilitate

pe o respiraţie bine susţinută.”14

 Doar prin intermediul unei tehnici vocale

corespunzătoare, din care reiese evident purtarea tonului de la

un sunet la altul pe o respiraţie bine susţinută, va deveni posibilă

abordarea unui vast repertoriu interpretativ, cuprinzând cântecul

popular şi cel spiritual, cel cult şi cel de operă, diferitele perioade

stilistice, de la Baroc la romantism, verism şi epoca modernă.

Respiraţia şi rolul ei în fonaţie

„O respiraţie corectă este

importantă pentru o tehnică

vocală corectă, dar o tehnică bună

nu depinde de o respiraţie bună.”

 (Cornelius Reid)15

Aruncând o privire asupra evoluţiei istorice a tematicii

legate de respiraţia vocală, am putea spune că aceasta a cunoscut

o dezvoltare ciclică în arta cântului. Pornind de la nivelul unor

indicaţii şi sfaturi generale în cadrul vechii şcoli italiene, şi de la

14 Mircea Duţescu, Am învăţat să nu strig. Studiu de artă vocală

interpretativă pe baza tratatelor vechi ale şcolii italiene de canto, editarea

personală a autorului, Aachen, 2005, p.17

15 Cornelius Reid, The free voice. A guide to natural singing, op. cit., p.

162

 40

celebra formulă „arta cântului este arta respiraţiei”, de la

metodica vocală minuţios elaborată a noii şcoli italiene şi

franceze (Francesco Lamperti, Manuel Garcia ş.a.), trecând prin

investigaţiile analitice detaliate a principiilor respiraţiei vocale în

cadrul şcolii anatomo-fiziologice germane şi ajungând spre

recunoaşterea automatismului şi reflexivităţii funcţiei

respiratorii coordonată în mod riguros cu celelalte componente

ale formării vocii, s-a ajuns din nou la simplitate şi claritate

vocal-metodologică, la indicaţii clare privind organizarea

respiraţiei în procesul fonaţiei.

Au fost descrise mai multe tipuri de respiraţie, precum ar

fi: cel trohaic superior, abdominal, trohaic inferior etc. Toate

aceste noţiuni însă nu au o valoare fiziologică şi sunt greşit

interpretate. Cert este că se respiră doar într-un singur fel,

respiraţia fiind rezultatul unui factor de presiune al aerului

extern şi intern al plămânilor, a schimbului chimico-biologic

dintre aerul inspirat şi cel expirat. Acest fenomen se petrece

datorită funcţionării unui şir de muşchi în colaborare cu

muşchiul diafragmei, care joacă rolul unui suport al plămânilor

fiind totodată şi peretele despărţitor dintre organele aflate în

torace şi abdomen.

Alăturându-ne părerii unor mari cântăreţi şi profesori de

canto, ne pronunţăm în favoarea folosirii în cânt a respiraţiei

costal-diafragmale, numită şi „respiraţie diafragmală”. În urma

observaţiilor îndelungate şi a realizărilor artistice obţinute,

putem afirma că folosirea acestui tip de respiraţie se reflectă fără

 41

întârziere asupra calităţii tonului emis. Astfel, sunetele nazale,

gâtuite sau guturale vor dispare. Sunetul emis va fi înzestrat cu

multiple calităţi, îmbogăţindu-se cu noi culori timbrale, va deveni

„rotund” şi bine centrat, iar execuţia va căpăta justeţe ritmică şi

intonaţională. Va creşte şi rezistenţa vocală, deoarece respiraţia

costal-diafragmală oferă o cale sigură pentru a ajunge la o emisie

corectă a sunetelor, cale ce garantează sănătatea şi longevitatea

organelor vocale.

Urmărind evoluţia unui cântăreţ, observăm că nivelul lui

de maturitate artistică se află într-o relaţie de interdependenţă

cu nivelul atins în dezvoltarea şi perfecţionarea aparatului

respirator. Acest fapt condiţionează capacitatea de a cânta pe o

singură respiraţie fraze muzicale de mare durată fără a depune

eforturi considerabile, utilizând o paletă bogată de nuanţe ale

vocii, în funcţie de caracterul muzicii interpretate. Respiraţia

corectă contribuie la expresivitate în cânt, precum şi la uşurinţa

emisiei vocale. Atingerea unui asemenea grad înalt de măiestrie

artistică reprezintă fără îndoială rezultatul unei munci asidue,

desfăşurate pe parcursul unei perioade îndelungate, prin

intermediul unor exerciţii corespunzătoare.

Considerăm respiraţia corectă o premisă a unei

interpretări de calitate, de aceea în cadrul orelor noastre de canto

îi acordăm un rol deosebit. Corectitudinea în educarea respiraţiei

fonatoare conduce, după cum am menţionat mai sus, la

longevitate vocală, în consecinţă selectarea exerciţiilor de

dezvoltare a respiraţiei trebuie făcută cu mare atenţie.

 42

Există foarte multe exerciţii pentru dezvoltarea

respiraţiei. Reieşind din consideraţia că majoritatea dintre ele

conduc, probabil, la rezultate bune, am experimentat de-a lungul

carierei didactice foarte multe dintre acestea, executându-le pe

ton şi fără ton. Rezumând experienţa acumulată pe parcursul a

câtorva decenii am ajuns la următoarele concluzii:

- gimnastica respiraţiei trebuie făcută preponderent pe

ton, fără a rupe acest aspect de celelalte elemente ale

educării vocii;

- atenţia studentului nu trebuie fixată asupra unui tip de

respiraţie anume, respectând următoare regulă: cu cât

este mai grav şi mai puternic sunetul cu atât se respiră

mai adânc;

- respiraţia studentului trebuie monitorizată continuu,

astfel încât în timpul inhalării aerului să nu îşi ridice

umerii sau să îşi modifice postura;

- fiecare exerciţiu trebuie făcut respectând riguros profil

ritmic şi durata impusă;

- pauzele dintre exerciţii trebuie scurtate progresiv,

ajungându-se la o durată cât mai scurtă.

În etapa pregătitoare a studiului asupra educării unei

respiraţii corecte, recomandăm următorul exerciţiu: se inhalează

aer şi se reţine puţin, după care - încet dar activ - acesta este

expirat printre dinţi, pronunţându-se consoana „s”. Acest

exerciţiu conferă studentului posibilitatea de a îşi controla

contractarea muşchilor abdominali, făcând-o lin şi progresiv.

 43

Cântăreţul trebuie să facă totul echilibrat, pentru a nu

crea tensiuni ce pot conduce la împiedicarea actului fonaţiei.

Important este ca partea superioară a cavităţii toracice să rămână

flexibilă, iar laringele să fie moale şi elastic.

Chiar de la primele ore urmărim ca studentul, respirând

adânc, să nu inhaleze aer în exces. Foarte important este ca în

timpul inhalării aerului abdomenul să fie puţin tensionat, ceea ce

va contribui la obţinerea unei poziţii normale (corecte) a tuturor

organelor corpului în timpul respiraţiei, deoarece aerul localizat

prea jos conduce la împiedicarea funcţionării libere a centurii

abdominale.

Cerem studentului să respire adânc, de preferinţă pe nas, de

parcă „ar mirosi o floare”. Această metodă protejează împotriva

suprasolicitării aparatului respirator, oferind totodată studentului

posibilitatea de a simţi cum i umple cu aer nu doar cavitatea

toracică ci şi toate căile rezonatorilor capului. După cum ştim,

muşchii angajaţi în respiraţie funcţionează în mod reflex, în

colaborare cu camera de rezonanţă. Importantă este capacitatea de

a păstra aerul în această zonă, ceea ce va permite trimiterea

sunetului „în faţă” cu uşurinţă.

În practica vocală însă, adesea respiraţia trebuie făcută

foarte rapid, de aceea se impune ca studentul să înveţe să respire

şi pe nas şi pe gură concomitent. În ambele cazuri respiraţia

trebuie făcută fără zgomot, rapid şi fără mişcări convulsive.

Articularea corectă şi clară (dar fără tensionare) a limbii, a

buzelor şi a maxilarului inferior vor atrage după sine o expiraţie

 44

corectă. În consecinţă, exerciţiile pentru dezvoltarea respiraţiei pot

fi combinate cu alte aspecte ale tehnicii vocale, precum este cel al

obţinerii omogenizării vocalelor, de exemplu, ceea ce şi facem la

orele noastre de canto.

Astfel, depistând cu uşurinţă vocala care nu reuşeşte

studentului, îi cerem să cânte un exerciţiu format din 3 sau din 5

sunete pe vocala care îi reuşeşte cel mai bine. Durata acestuia nu

va depăşi 6-8 secunde:

sau

Cerem apoi studentului să execute aceleaşi sunete pe

vocala defectuoasă, transferând senzaţiile anterioare. Această

metodă s-a dovedit a fi foarte eficientă atât pentru educarea

respiraţiei cât şi pentru obţinerea egalizării vocalelor. Odată

egalizate (vocalele), chiar dacă nu a fost încă atinsă perfecţiunea,

trecem la următorul exerciţiu:

Durata acestui exerciţiu trebuie să atingă 18 secunde.

Bineînţeles, acest lucru se obţine treptat, cu fiecare oră de canto.

Experienţa ne arată că este nevoie de o jumătate de semestru

 45

pentru a obţine primele rezultate, exerciţiile destinate dezvoltării

respiraţiei ocupând 4-6 minute din fiecare oră.

În continuare trecem la un alt exerciţiu cântat pe toate

vocalele. Durata acestuia o mărim treptat (atingând 28-35 de

secunde).

Urmărim ca studentul să cânte fără a se sufoca sau a se

înroşi, fără a respira greoi. De asemenea este foarte important ca

sunetul să fie emis liniştit, fără efort şi fără a se auzi sunete

suplimentare datorate inhalării sau exhalării aerului. Cea mai

nesemnificativă schimbare a culorii timbrale sau „clătinare a

vocii” indică faptul că studentul nu poate merge mai departe.

În paralel lucrăm şi pe alte exerciţii, cântate pe toate

vocalele, a căror complexitate şi durată de asemenea variază:

Un rol esenţial în executarea acestor exerciţii îl are nu

cantitatea de aer expirat, ci mişcarea coloanei de aer, „curgerea”

ei controlată, fără a exercita presiune asupra sunetului. În

registrul mediu recomandăm o uşoară tensionare a muşchilor

 46

abdominali, iar în registrul acut este nevoie de o mai mare

contractare a acestora, fără a exagera însă. Încordarea excesivă a

musculaturii abdominale conduce la creşterea presiunii aerului

subglotic, având ca rezultat un atac brusc şi forţat al tonului, iar

execuţia acestor exerciţii trebuie făcută cu multă uşurinţă şi

lejeritate.

Atunci când studentul obţine un sunet liber şi liniştit în

exerciţii cântate în registrul de piept, a căror durată atinge 30-35

de secunde, considerăm dezvoltarea ulterioară a respiraţiei

inutilă şi chiar dăunătoare, deoarece poate conduce la lărgirea

exagerată a plămânilor, cauzând abuzuri în cântatul în registrul

de piept, în special la vocile de mezzo-sopran şi alt.

Aşadar, capacitatea de a executa exerciţii şi vocalize de

mare durată pe o singură respiraţie, păstrând cu rigurozitate

ritmul şi exactitatea intonaţiei reprezintă unul dintre obiectivele

ce trebuie atinse de către cântăreţul care îşi doreşte o carieră

artistică. Recomandăm unul dintre exerciţiile pe care le folosim

la clasă, în special pentru vocile înalte :

Acest exerciţiu - destinat cântăreţilor a căror nivel de

dezvoltare a aparatului fonator este mediu sau avansat -

contribuie nu doar la dezvoltarea şi menţinerea capacităţii

respiratorii a interpretului ci şi la dezvoltarea articulaţiei, a

flexibilităţii laringiene şi a omogenizării registrelor. Executând

 47

exerciţiul, coloana de aer trebuie îndreptată spre rezonatori,

pentru ca sunetul să capete amploare, culoare şi direcţionare

înspre exterior. Sunetele trebuie cântate cu multă lejeritate, cu o

uşoară creştere spre acut şi descreştere în mişcarea descendentă.

Abordând fenomenul respiraţiei în cânt, trebuie să

precizăm că dorim să îl examinăm nu doar sub aspectul

mecanismului său de formare, ci în corelaţie cu alte două

coordonate ale muzicii: interpretare şi stil. Astfel, pentru a

aborda un repertoriu muzical vast ce cuprinde câteva secole

(secolele XVII–XIX), perioadă în care a dominat arta belcanto-

ului, considerăm că o documentare amănunţită asupra

elementelor folosite în educarea vocii din acea perioadă este

indispensabilă.

Termenul folosit în legătură cu actul respiraţiei în cadrul

şcolii vocale italiene este cel de cantare sul fiato, ceea ce poate fi

tradus prin expresia „a cânta pe respiraţie”. Astfel, una dintre

cerinţele esenţiale faţă de emisia tonului vocal din acea perioadă

consta tocmai în sprijinul sunetului pe coloana de aer, susţinută

de musculatura abdominală şi de spaţiul dintre perineu şi

diafragmă în întregime. Coloana reală a aerului expirat se

suprapune cu cea imaginară, corporală, de la perineu până la

vârful capului. În cadrul acestui proces complex un rol important

îl joacă poziţia corpului şi a elementelor anatomice ale aparatului

fonator, nu doar în timpul cântatului ci şi în cel al inspiraţiei.

 „Atacând sunetul, scria Francesco Lamperti, trebuie atras

atenţia asupra susţinerii respiraţiei, de parcă procesul inhalării ar

 48

continua, făcând acest lucru în aşa fel ca vocea să se sprijine pe

respiraţie sau, mai bine-zis, să fie susţinută de o coloană de aer,

iar sunetul să iasă curat şi fără zgomote străine. Sprijinirea

sunetului pe respiraţie trebuie prelungită şi după ce sunetul a

fost deja emis, creând senzaţia unei dorinţe de continuitate, acest

lucru fiind obţinut prin sprijinul toracico-abdominal exercitat

asupra muşchilor abdomenului, care astfel se dilatează.”16

Tradiţia şcolii italiene era legată de fineţe şi elasticitate în

cânt şi nicidecum de forţă sau tensionare, iar efectul estetic al

sunetelor acute se afla tocmai în simţul pentru tensiune. Astfel,

tonurile înalte erau încadrate perfect în linia melodică de către

interpreţi, fără a le evidenţia faţă de celelalte sunete. Executarea

acestora impune lipsa încordării laringiene sau a presiunii

violente a aerului. Senzaţia care trebuie resimţită de către

cântăreţ în momentul atacului sunetelor din registrul acut este

aceea a unui efect imploziv şi nu exploziv, având impresia că

tonul este proiectat mai degrabă înăuntru decât înafară, că aerul

este absorbit şi nu eliminat, chiar dacă în realitate este vorba

despre actul exalator.

În consecinţă, frazarea frumoasă, articularea, emisia şi

proiectarea corectă a tonului, executarea cu virtuozitate a unei

bogate palete de ornamente proprii epocii belcanto-ului, toate

acestea anunţă un control ireproşabil asupra vocii, realizabil doar

în cazul stăpânirii de către cântăreţ a actului respirator.

16 Francesco Lamperti, A treatise on the Art of the Singing, Editura

Schirmer, New York, 1980, p. 153

 49

Tratatele vechi de canto conţin o serie de reguli privind

tehnicile de respiraţie indispensabile interpretării artistice a

lucrărilor muzicale aparţinând epocii belcanto-ului şi nu doar.

Acestea ar putea fi rezumate la următoarele:

1. Atacul şi purtarea tonului trebuie făcute pe respiraţie (sul

fiato), ceea ce semnifică faptul că în procesul emisiei

sunetului vine mai întâi aerul şi apoi tonul vocal.

2. Oprirea tonului trebuie realizată pe o respiraţie bine

controlată şi susţinută. Acesta poate fi întrerupt brusc de

musculatura abdominală sau „purtat” pe respiraţie până

este părăsit, fără atac de glotă.

3. Un rol important în timpul respiraţiei fonatoare revine

poziţiei corecte a corpului sau posturii.

4. Inhalarea aerului trebuie făcută echilibrat, fără excese,

iar expiraţia trebuie să fie economicoasă, ceea ce necesită

un control voluntar.

5. Cântăreţul trebuie să cunoască şi să simtă el însuşi

modul de susţinere prin respiraţie a vocii, astfel încât

laringele să nu fie „presat” de coloana de aer, ci complet

relaxat.

6. Vibrato-ul este o virtute, pe când tremolo-ul – un defect.

Studiul corect asupra funcţiei musculaturii antagoniste

laringiene, bazat pe respiraţia bine susţinută de

musculatura abdominală şi intercostală, creează un ton

plăcut, cu vibrarea sunetului pe toată întinderea

 50

ambitusul vocal, împiedicând apariţia unui tremolo

dezagreabil.

7. Din punct de vedere anatomo-funcţional procesul

respirator are drept punct de plecare plexul solar, aflat în

relaţie funcţională cu musculatura diafragmei, cu cea a

abdomenului şi cu musculatura intercostală. Prin

urmare, cântăreţul trebuie să înveţe să perceapă

conştient existenţa acestui centru, fără a încorda puternic

şi exagerat musculatura abdominală.

În concluzie, şcoala vocală a belcanto-ului italian, după

cum este descrisă şi de către Gioachino Rossini, se compune din

două elemente esenţiale: cunoaşterea anatomiei instrumentului

vocal (cuprinzând tehnica sau mijloacele de folosire a acestuia)

şi utilizarea unui stil de cântare specific (ale cărui „ingrediente”

sunt gustul şi sentimentul).

Aşadar, respiraţia, fiind un element fundamental al artei

vocale, se află în concordanţă directă cu expresia artistică.

Respiraţia nu poate fi făcută aleatoriu sau în mod arbitrar, ci

trebuie să se afle în armonie cu structura intimă a frazelor

muzicale. Fixarea locului respiraţiei în partitură precum şi

alegerea tipologiei acesteia (variată de la caz la caz) au un rol

extrem de important, fiind condiţionate de specificul psihologic

al lucrării interpretate.

Respiraţia nu trebuie să fie un factor de întrerupere a

discursului muzical, ci trebuie subordonată sensului muzicii şi

textului lucrării interpretate. Momentul respiraţiei, de obicei, se

 51

plasează între două idei muzicale, pauzele nu întotdeauna indicând

locul acesteia. În consecinţă, există o relaţie interdependentă dintre

tehnica de respiraţie şi frazarea cerută de melodie.

Marele cântăreţ şi actor român George Niculescu-Bassu

remarca: „respiraţia nu reprezintă doar un combustibil pentru

emisia vocală, ci şi un mijloc de expresie care poate întregi actul

interpretativ. (…) pentru a da impresia de agitaţie sau de spaimă

este sugestivă o inspiraţie precipitată şi sonoră, după cum,

pentru momentele lirice, inspiraţia lină şi calmă amplifică

expresia artistică.”17

Obţinerea legato-ului

William J. Henderson, o personalitate remarcabilă a artei

vocale din secolului trecut, scria în lucrarea sa The art of singing:

„Temelia belcanto-ului o reprezintă arta de a cânta legato.”18

Într-adevăr, termenul bel canto, al cărui sens direct este acela de

a cânta frumos, într-o accepţiune generală, este asociat mai întâi

de toate cu cantabilitatea interpretării vocale, rămânând şi în

prezent un standard clasicizant al frumuseţii tonului vocal, al

17 Lucia Hăngănuţ-Vătăşan, Concepţia unor exponenţi ai şcolii

româneşti de canto privind câteva din problemele educaţiei vocale, op. cit., p.

296

18 William J. Henderson, The Art of Singing, Editura Music house,

New York, 1936, p.114

 52

legării sunetelor şi al altor elemente care fac parte din limbajul

interpretativ.

 În afara consideraţiei pur muzicale, cântatul legato atestă

gradul de eficienţă funcţională a organelor vocale. Doar reuşita

obţinerii unui legato impecabil, de o fineţe deosebită, pe

întinderea întregului ambitus vocal denotă faptul că elementele

tehnicii vocale se află în echilibru. Aşadar, dacă un număr mare

de sunete poate fi cântat fără nici o întrerupere, într-o continuă

curgere, cu susţinere pe respiraţie, pe toate intensităţile şi

înălţimile, atunci procesul de coordonare a elementelor tehnicii

vocale este eficient. În acest sens, aducem un fragment din

partiţia pentru mezzo-soprană din Requiem-ul de Giuseppe

Verdi, acesta înglobând elementele enumerate mai sus:

În consecinţă, tehnica de a cânta legato trebuie să

reprezinte esenţa tuturor exerciţiilor vocale, în special în

perioada de început a studiului asupra vocii. Propunem

următorul exerciţiu:

În timpul execuţiei vocale a acestui exerciţiu este necesar

de a urmări cu atenţie realizarea trecerii de pe vocala I spre

vocala A. Acest lucru trebuie făcut păstrând senzaţia de „poziţie

 53

înaltă” a sunetului şi în mişcarea descendentă. Recomandăm

„rotunjirea” vocalei A adăugându-i puţin O.

Cântatul legato este de fapt important în toate etapele

educaţiei vocale, asigurând o bună corelaţie dintre registraţie şi

reglajul rezonanţei. Un legato corect facilitează trecerea de la o

vocală la alta, încurajând şi prezenţa vibrato-ului, fără de care

este imposibil să ne imaginăm realizarea cântatului legato,

deoarece mişcarea de la un sunet la altul este făcută pe acest fel

de puls. Gamele cromatice facilitează obţinerea unor linii vocale

neîntrerupte, contribuind la realizarea unui legato impecabil:

Un legato frumos, cu evidenţierea fiecărui ton în parte şi

cu un colorit tonal identic poate fi realizat doar pe o respiraţie

corectă.

Legato-ul coordonează toţi factorii enumeraţi mai sus

unindu-i într-o entitate funcţională, ceea ce conduce la concluzia că

a cânta legato constituie un element fundamental în arta vocală din

toate timpurile.

Rezumând cele enunţate mai sus, concluzionăm că pentru

realizarea unui legato frumos sunt necesare următoarele

elemente:

- legarea tonurilor pe o respiraţie bine susţinută, care să

permită emiterea omogenă a acestora pe diferite

intensităţi;

 54

- între tonuri nu trebuie să existe nici cea mai mică

întrerupere, accent sau presare;

- tonurile trebuie să fie perfect egale din punct de vedere al

intensităţii şi calităţii lor, păstrându-se un colorit

constant pe toată întinderea ambitusului vocal; calitatea

tonului însă poate fi schimbată, în mod voit, în funcţie de

necesităţile textului;

- pentru a obţine un legato desăvârşit este necesară nu

doar o omogenizare perfectă a registrelor ci şi a vocalelor.

Trecerea de la o vocală la alta trebuie realizată omogen,

pe toate intensităţile şi pe întreaga scară tonală.

În mod incontestabil, deşi educarea vocii trebuie făcută

individual, scopurile urmărite rămân însă comune: de a cânta pe

respiraţie, cu un ton cald, omogen şi flexibil, atingând treptat o

performanţă tehnică, ce va permite trecerea cu uşurinţă de la un

ton la altul pe toate intensităţile şi întinderea vocii. Propunem

câteva exerciţii şi vocalize al căror rol este acela de a facilita

elaborarea tehnicii de interpretare legato:

Vorbind despre cântatul legato nu putem trece cu vederea

tipologiile înrudite într-o măsură mai mare sau mai mică cu

acesta, folosite în practica artistică a stilului belcanto, ne referim

 55

aici la portar la voce sau portamento. Într-un anumit sens,

aceste tipologii de interpretare vocală, la baza cărora stă

principiul de legare a notelor, pot fi privite şi ca un mijloc de

ornamentare a melodiei, având funcţia de înnobilare a

discursului muzical.

 „(…) Eu învăţ pe elev să lege vocalele de la un ton la altul

şi astfel să poarte vocea într-un mod plăcut de la notele înalte la

cele joase”19 , scrie Pier Francesco Tosi. Vorbind despre legarea

tonurilor între ele şi despre purtarea vocii de la un sunet la altul

Tosi se referă aşadar, la o anumită tipologie de legato, cultivată

în cadrul şcolii vocale italiene, care desemnează deci trecerea de

la un sunet la altul, fără întrerupere respiratorie şi fără accente

pe cuvânt. Acest tip de cântare era utilizat pe larg atât în fraze

melodice melismatice, cât şi în pasaje staccato, martelatto şi în

cele de agilitate, fiind prezent în stilul vocalizat precum şi în cel

monosilabic. Pentru a exemplifica cele enunţate aducem două

fragmente muzicale selectate din lucrările compozitorilor

secolului XIX:

19 Pier Francesco Tosi, Opinioni de cantori antichi e moderni o sieno

Osservazioni sopra il canto figurato , 1723, material disponibil pe internet

 56

Habanera din opera Carmen de Georges Bizet:

Arietta A mezzanotte de Gaetano Donizetti:

Aşadar, observăm că în arta interpretativă şi

componistică a epocii belcanto-ului a cânta legato semnifică nu

doar legarea unor sunete notate în partitură. Legato devine un

imperativ fundamental, care se inserează în aproape toate

elementele tehnicii vocale din vremea respectivă. În concluzie,

stăpânirea perfectă a tehnicii de execuţie legato este vitală pentru

interpretul ce încearcă o abordare stilistică justă a lucrărilor ce

aparţin acestei perioade.

Omogenizarea registrelor vocii

Fenomenul registraţiei vocale nu este o descoperire

recentă. Prezenţa registrelor în vocea cântată a fost observată şi

înregistrată de mulţi teoreticieni încă din cele mai vechi timpuri.

Înainte de Renaştere erau cunoscute două registre, numite vox

integra şi vox ficta. Mai târziu acestea au intrat în circulaţie sub

denumirea de voce di petto sau vocea de piept şi voce di testa sau

vocea de cap. Această terminologie, deşi nu reflectă acţiunea

 57

fiziologică reală a organelor vocale, s-a încetăţenit şi în practica

pedagogică modernă.

În realitate organele vocale nu sunt situate în piept sau în

cap, ci în gât. În gât se găsesc muşchii care poziţionează corzile

vocale şi stabilesc o condiţie favorabilă rezonanţei. Astfel

mecanismele responsabile de apariţia registrelor se găsesc în

faringe şi laringe, fenomenul registraţiei fiind rezultatul

activităţii muşchilor laringieni.

Registrele vocii reflectă un mod particular de reglare sau

ajustare a corzilor vocale, determinând o reacţie specifică a

muşchilor laringieni, a căror contracţie stabileşte înălţimea

sunetului emis, precum şi intensitatea lui. Astfel, fiecare registru

este legat de forma de vibraţie a corzilor vocale, caracterizându-

se prin formarea tonului în glotă, în funcţie de predominarea

unuia dintre sistemele musculare cartilaginos-intralaringiene.

„Echilibrul schimbător al tensiunii din corzile vocale este

cel care creează fenomenul registraţiei. Când o preponderenţă a

tensiunii este absorbită de muşchii aritenoizi, vocea este

dominată de registrul de piept. Dacă proporţia de tensiune este

inversată, vocea va fi dominată de aşa-numitul mecanism al

registrului de cap.”20

Definiţia clasică a registrului a fost dată de către Manuel

Garcia fiul, unul dintre cei mai proeminenţi profesori ai secolului

XIX. El a definit registrul ca fiind „o serie de tonuri omogene,

20 Cornelius Reid, The free voice. A guide to natural singing, op.cit., p.

40

 58

produse de un mecanism, a cărui natură diferă esenţial de o altă

serie de tonuri egale, consecutive şi omogene, produse de un alt

principiu mecanic.”21 Astfel, Garcia nu a considerat un registru

ca fiind doar o serie de sunete cu proprietăţi unice de tesitură

vocală, ci şi de sunete care îşi datorează apartenenţa lor la un tip

special al aranjamentului mecanic din interiorul organelor

vocale.

Apariţia registrelor vocii reprezintă „reflexul funcţional, care

apare involuntar la o anumită înălţime şi intensitate. Astfel, un

interpret nu trebuie să schimbe în mod activ registrele ci să le lase

pe ele să se schimbe şi să se reajusteze ca răspuns la schema de

înălţime – intensitate.” 22

Aşadar, o registraţie bine echilibrată survine în urma unui

răspuns funcţional liber al organelor vocale, ceea ce creează

pentru interpret posibilitatea de a trăi în interiorul muzicii şi a

textului, identificându-se cu eroul muzical din punct de vedere

sentimental, fără a fi înlănţuit de preocuparea pentru elementele

de mecanică a cântului.

Fără îndoială, condiţia unei interpretări vocale de succes

o reprezintă stăpânirea calităţilor expresive ale registraţiei.

Folosirea registrelor cu măiestrie facilitează naşterea noilor

combinaţii de culori tonale. Nu întâmplător noţiunea de registru

21 Manuel García, A Complete Treatise on the Art of Singing, partea I,

Editura Da Capo Press, New York, 1982, p. xli.

22 Cornelius Reid, The free voice. A guide to natural singing, op. cit.,

p.94

 59

a fost împrumutată în arta vocală din terminologia

instrumentală, în special din cea folosită pentru orgă, un

instrument de o bogăţie şi varietate coloristică deosebită.

„Stăpânirea activităţii funcţionale a registrelor este unul

dintre principalele mijloace ale cântăreţului pe care le are la

dispoziţie pentru a „colora” vocea. Dacă muzica este lirică şi poetică

în sentiment, cântăreţul va folosi forma coordonată a vocii „de cap”.

Când muzica este dramatică şi pasionată, acesta va adăuga în mod

intuitiv mai mult registrul coordonat „de piept” (…) ”23, constată

Cornelius Reid, subliniind intenţia de subordonare a elementelor de

tehnică vocală expresiei muzicale.

Fără a caracteriza toate tipologiile vocilor feminine şi a

celor de bărbaţi din punct de vedere al registraţiei, fapt care ar

depăşi scopurile şi limitele lucrării noastre, am dori să aducem

câteva elemente de referinţă asupra vocii de alt. Altul reprezintă

vocea cea mai gravă dintre vocile feminine, făcând parte din

categoria mezzo-soprano. Spre deosebire de sopran, la care

sunetele registrului de piept sună slab şi mai sărac din punct de

vedere timbral, vocea de alt posedă în acest registru o putere şi o

frumuseţe timbrală deosebită, precum şi o rezonanţă pectorală

de o densitate marcantă.

După cum am observat, tonurile emise de o voce umană

nu sună egal pe toată întinderea ambitusului vocal. Acest lucru

are o explicaţie fizică, valabilă nu doar în cazul vocii. Tonurile

23 Cornelius Reid, The free voice. A guide to natural singing, op. cit., p.

79

 60

înalte sunt mai „deschise” decât cele joase. Acelaşi ton cântat la

vioară pe coarda Re sau Sol sună diferit, având un efect coloristic

specific. În ceea ce priveşte vocea umană trecerea de la un

registru la altul este evidentă din punct de vedere acustic, între

ele existând puncte de tranziţie, numite şi note de pasaj

(ponticello în şcoala veche italiană). Unul dintre mijloacele care

vor conduce spre unificarea trecerii dintre registre îl constituie

voalarea sau „acoperirea” sunetelor. În consecinţă, pentru a

obţine un sunet frumos, cald şi egal pe toată întinderea vocii este

necesară studierea acoperirii (la couverture) şi deschiderii

tonului. Fără acoperire tonurile superioare pierd din intensitate

şi strălucire, transpunând proiecţia sunetului în spate, la nivelul

vălului palatin moale. În acest fel se pierde rezonanţa osoasă,

asigurată de bolta tare a cavităţii bucale.

Trecerea de la un sunet deschis la unul acoperit poate fi

realizată prin modificarea poziţiei cavităţilor supralaringiene, în

special a gurii şi mult mai puţin prin aceea a laringelui sau a

locului de proiectare a tonului. Acoperirea sunetelor, conform

părerii lui Raoul Husson, este şi un „mecanism protector” pentru

organele vocale. Prin intermediul acoperirii se pot obţine, uşor şi

fără încordare laringiană, tonuri înalte calde, moi şi având un

timbru plăcut.

Chiar şi în timpul emisiei pe acelaşi ton, deschis sau

acoperit, poziţia laringelui se modifică doar foarte puţin,

deplasându-se uşor în spate, spre a acoperi sunetul cântat. Tonul

acoperit necesită o mai mare cantitate de aer şi o mai bună

 61

susţinere decât cel deschis. Acoperirea exagerată a sunetelor însă

reduce calitatea tonului, în special, în registrul acut. Un sunet

prea acoperit poate deveni tubat, îngroşat, fără strălucire. Astfel,

o registraţie incorectă va crea impresia că sunetul este

„nefocalizat” sau aşa-zis plasat greşit, devenind cauza aproape a

tuturor dificultăţilor tehnice.

Faptul că există posibilitatea separării sau combinării

registrelor vocale, datorită unor condiţii de înălţime şi intensitate

specifice, creează o oportunitate singulară pentru a purcede la

anumite schimbări în tehnica vocală, în cazul în care au fost

formate nişte deprinderi greşite. Prin „dezangajarea” registrelor,

fiecare dintre ele poate fi exersat independent, întărit,

reechilibrat şi pus în corelaţie cu celălalt, rezultatul fiind obţinea

din nou a echilibrului necesar în procesul coordonativ al

organelor vocale.

Aşadar, datorită caracterului reflex al apariţiei registrelor

vocale (la anumite nivele specifice de înălţime şi intensitate)

acestea, la rândul lor, pot deveni mijloace pentru obţinerea

controlului volitiv asupra răspunsurilor involuntare al organelor

vocale. Însăşi existenţa unei paralele dintre schemele de

înălţime-intensitate şi registru determină o oportunitate unică

pentru a câştiga acest control.

O tehnică vocală corect elaborată se caracterizează prin

obţinerea unor ajustări specifice a registraţiei pentru fiecare sunet şi

intensitate. Doar atunci când interpretul vocal va stăpâni la un nivel

 62

înalt tehnica registraţiei el va avea capacitatea de a realiza o trecere

insesizabilă dintre registrele vocale.

În consecinţă, una dintre preocupările principale în

educarea vocii o reprezintă obţinerea omogenizării registrelor.

Exerciţiile şi vocalizele folosite în acest scop la orele de canto

trebuie să se axeze pe găsirea posibilităţii de „a lega” registrele,

astfel încât tranziţia dintre ele să devină firească şi

imperceptibilă.

În scopul atingerii omogenităţii folosirii registrelor vocii

recomandăm următoarea metodă, pe care o practicăm la clasa

noastră. Vocalizând pe vocala „A” aceasta va fi voalată prin

vocala „O” nu doar în zona de trecere dintre registre, ci pe toate

treptele, de jos în sus, pe toată întinderea ambitusului vocal.

Un exerciţiu deosebit de eficient pentru obţinerea

omogenizării registrelor, în special în cazurile în care trecerea

spre registrul de piept la vocile de mezzo-sopran şi alt are un

caracter inactiv, fiind „prea moale”, este următorul:

În timpul execuţiei trebuie urmărită păstrarea poziţiei

înalte a tonului superior pe parcursul întregului exerciţiu.

Recomandăm şi alte exerciţii, care contribuie la obţinerea

omogenizării registrelor vocii, precum şi la cucerirea de ambitus:

 63

Pentru vocile de mezzo-sopran şi alt folosim următorul

exerciţiu:

O variantă pentru vocile înalte:

Cântăreţul trebuie să se „sprijine” pe respiraţie mai mult

în mişcarea ascendentă, iar în cea descendentă să încerce să îşi

menţină atenţia asupra rezonatorului superior, pentru ca

sunetele grave să nu „se prăbuşească” din punct de vedere al

intonaţiei. Respectarea echilibrului în această mecanică simplă a

urcării şi coborârii vocii pe toată întinderea ambitusului vocal va

conduce spre o rezolvare practică a acestui dificil aspect al

registraţiei.

Un ton cântat în oricare dintre registrele vocale devine

frumos şi bogat doar atunci când este susţinut şi de rezonatorii

toracici. Astfel, noţiunea de rezonanţă este strâns legată de cea a

registrului, existând o corelaţie puternică dintre aceste două

 64

elemente ale tehnicii vocale. În consecinţă, registraţia este

influenţată de ajustarea rezonanţei.

 „Cântatul este un proces coordonativ şi dacă răspunsul

mecanic al organelor vocale este într-un fel deficient, una dintre

primele căi de a ataca problema este să corelăm dezechilibrele

prezente în registraţie”24, scrie Cornelius Reid. De aici

concluzionăm că omogenizarea registrelor stă în centrul

echilibrului funcţional al organelor vocale. Fără o coordonare

corectă a registrelor devine imposibilă executarea unui legato

impecabil, la fel şi realizarea filării tonului, a unei messa di voce,

a cântatului în piano, toate acestea aflându-se în corelaţie directă

cu fenomenul registraţiei vocale.

Agilitatea şi flexibilitatea tehnică: messa di voce,

filatura, ornamentele muzicale

Începând încă din prima jumătate a secolului al XVII-lea,

la scurt timp după introducerea în teoria şi practica vocală

italiană a „nobile maniera di cantare” de către Giulio Caccini şi

Jacobo Peri, Claudio Monteverdi a introdus în operele sale stilul

ornamental (stile fiorito), diferenţiindu-l de cel neornamental

(stile spianato), acestea fiind subordonate unor anumite scopuri

dramatice. Treptat însă ornamentarea melodiei a devenit o

24 Cornelius Reid, The free voice. A guide to natural singing, op. cit., p.

39

 65

normă estetică a limbajului muzical al epocii, foarte repede

devenind o parte integrantă a gramaticii acestui stil. În

consecinţă, una dinte calităţile definitorii ale manierei

interpretative ale epocii belcanto-ului, alături de cântatul perfect

legato cu un sunet „rotund” şi plin, uşurinţa „purtării vocii” pe

toată întinderea ambitusului vocal, elocvenţa frazării ş.a., o

constituie stăpânirea de către cântăreţul-interpret a unei

deosebite flexibilităţi şi agilităţi tehnice.

Este binecunoscut faptul că epoca de aur a belcanto-ului a

rămas consemnată în istoria muzicii datorită faimei cântăreţilor

săi. Arta barocă a belcanto-ului, având valori estetice ideale şi

idealizante, ceea ce o face surprinzătoare şi extravagantă, a

inspirat şi a alimentat panoplia mijloacelor de expresie ale

artistului liric, care devenise astfel o figură senzaţională şi

venerată. Cântăreţii acelei perioade posedau o uluitoare agilitate

tehnică, erau improvizatori desăvârşiţi, având capacitatea de a

îmbogăţi şi a înfrumuseţa melodia prin integrarea de ornamente

muzicale în linia vocală, făcând aceasta conform gustului propriu

educat într-o manieră interpretativă ale cărei rădăcini se regăsesc

în Renaşterea italiană. Este epoca în care vocea concura cu

instrumentele muzicale, epoca în care flexibilitatea tehnică

devenise o necesitate.

Importanţa acordată capacităţii interpretului de a

improviza liber, de a interpreta cu strălucire cele mai dificile

cadenţe şi ornamente poate fi dedusă din scrierile care ni s-au

păstrat din acea perioadă. Astfel, studiind tratatele vechi de canto

 66

descoperim descrieri desfăşurate ale tipologiilor de ornamentaţie

folosită, precum şi indicaţii detaliate asupra executării lor. Una

dintre cele mai complete documentări asupra ornamentelor

folosite în epoca „pierdută” a belcanto-ului, conţinând şi indicaţii

cu privire la semnificaţia şi modul lor de interpretare, a fost

făcută de către Manuel Garcia, în anul 1847. În acest tratat de

canto, Garcia face o sinteză a tratatelor vechi, ceea ce conferă

studiului său o valoare istorică deosebită.

Numărul extrem de mare al ornamentelor folosite în

lucrările muzicale ce aparţin şcolii vocale italiene face imposibilă

o descriere a fiecăruia dintre ele. Chiar şi trecerea lor în revistă ar

solicita un spaţiu ce ar depăşi limitele lucrării de faţă. Din această

cauză considerăm necesar să ne limităm doar la câteva dintre ele,

referindu-ne în special la ornamentele folosite în perioada

rossiniană. Dintre acestea remarcăm câteva categorii: ornamente

dinamice şi ornamente melodice.

Unul dintre ornamentele dinamice adeseori întâlnit în

lucrările compozitorilor şcolii italiene îl reprezintă aşa numita

messa di voce, semnificând creşterea şi descreşterea intensităţii

tonului pe o vocală ţinută. Aducem în acest sens un fragment

muzical din Le crépuscule de Gaetano Donizetti pe versuri de

Victor Hugo:

Conducerea nuanţată a vocii, prin realizarea unui

crescendo şi apoi a unui diminuendo pe un singur sunet, avea o

 67

conotaţie expresivă şi artistică deosebită în acea epocă, fiind

numită şi „fonare extatică”. Tocmai de aceea această fluctuaţie

de intensitate trebuie realizată cu multă fineţe şi sensibilitate, pe

toate vocalele şi pe toată întinderea ambitusului vocal, fiind

necesar a fi susţinută pe o coloană de aer elastică. Tragerea

bărbiei în spate şi presarea ei pe gât reprezintă, după cum ştim, o

formă greşită de impostare. Acest lucru va împiedica trecerea

treptată de la piano la forte şi invers. Astfel, exersarea unei

messa di voce este foarte eficace în elaborarea impostării corecte,

contribuind la obţinerea omogenizării registrelor vocii. Tocmai

din această cauză Manuel Garcia recomanda cu insistenţă

intonarea gamelor realizând messa di voce pe fiecare sunet.

Unul dintre exerciţiile pe care le folosim la clasă pentru

elaborarea unei messa di voce este următorul:

Trisonul Do majorului trebuie cântat rar, pe silaba mi,

mişcarea melodică pe intervalul de sextă făcându-se cu un uşor

portamento. Tonul superior va fi atacat „de sus” pe vocala

voalată A, realizându-se un crescendo puternic, dacă e posibil

până la nuanţa de forte, descrescând apoi spre piano, şi revenind

cu mult calm spre tonică, pe optimile legate. Revenirea trebuie

făcută păstrând rezonanţa de cap. Tempo-ul execuţiei este rar,

iar pe măsura însuşirii exerciţiului trebuie să devină un lento

larg.

 68

Messa di voce contribuie nu doar la înlăturarea unor

probleme tehnice ci conduce şi spre obţinerea unei expresivităţi

muzicale deosebite. Astfel, Caccini o considera „fundament în

exprimarea pasiunii”, iar în secolul XVIII Farinelli şi–a câştigat

faima datorită efectuării a messa di voce cu o deosebită

măiestrie.25

Din acelaşi grup de ornamente face parte şi filatura sau

filarea tonului, reprezentând o mişcare dinamică direcţionată de

la piano spre forte sau invers, în funcţie de intensitatea tonului

pe care este realizată.

Dintre ornamentele melodice, folosite pe larg în epoca

belcanto-ului se evidenţiază apogiatura (appoggiatura). Modul

de interpretare al apogiaturii era indicat de obicei de către

compozitori, în perioada rossiniană, iar în cea timpurie era lăsat

la latitudinea interpretului. La fel ca şi alte ornamente,

apogiatura contribuia la îmbogăţirea liniei melodice, rolul ei însă

nereducându-se doar la aceasta. Ea era folosită de către

compozitori şi interpreţi în scopul creării unor efecte dramatice,

tensionale, imprimând totodată cântului o mişcare strălucitoare

şi vie. De aceea nu atât înălţimea de pe care se făcea accentuarea

sunetului de bază (fiind admisibilă oscilaţia de un semiton sau un

ton) sau durata (egală sau mai scurtă decât sunetul de bază) erau

importante, pe cât încărcătura ei expresivă, ea fiind legată de

afect, de sentiment.

25 The New Grove Dictionary of music and musicians, Editura

University Press, Oxford, 2001

 69

În cazul de mai jos apogiatura este legată de redarea

sentimentului de tristeţe, accentuând parcă starea de suferinţă a

eroului lucrării lui Gaetano Donizetti Lu trademiento. Autorul

notează chiar în partitura lucrării sale felul în care doreşte

interpretarea liniei vocale– piangente:

Un rol important în executarea apogiaturii îl constituie

evitarea atacului de glotă precum şi omiterea accentuării silabei

pe care este plasat acest ornament melodic (mai ales în cazul în

care apogiatura se află pe una dintre silabele interioare ale

cuvântului), ceea ce ar putea determina întreruperea liniei

melodice în locul consolidării ei.

Un alt ornament frecvent întâlnit, în special în lucrările

compozitorilor italieni din secolele XVIII-XIX, este gruppetto-ul.

Acesta reprezintă o combinaţie de patru sunete, conţinând o

mişcare melodică direcţionată de la sunetul superior spre cel

inferior, cu revenire la sunetul principal. În partitură gruppetto-

ul poate fi notat prin intermediul semnului de gruppetto sau

poate fi transcris. Drept exemplu ne poate servi Romanţa din

opera Othello de Gioacchino Rossini:

Acest grup de note scurte intercalate în linia melodică,

numit gruppetto, are la fel ca şi apogiatura un efect estetic şi

 70

stilistic deosebit de expresiv. Folosirea lui contribuie în mod

considerabil la îmbogăţirea liniei melodice, în care trebuie

integrat fluid, calm şi cu rapiditate. Pentru a obţine acest lucru

folosim următorul exerciţiu la orele noastre de canto:

Acest exerciţiu de pregătire a gruppetto-ului trebuie

cântat luând în consideraţie fiecare detaliu, fiecare sunet în parte.

Dacă este posibil trebuie executat pe o singură respiraţie. Este

foarte indicat în special vocilor înalte.

Gruppetto-ul este înrudit cu un alt ornament, trilul, care

era definit la început prin noţiunea de gruppo. Trilul reprezintă o

oscilaţie rapidă şi repetată dintre două sunete alăturate, aflându-

se la distanţa de un ton sau semiton. Pentru exemplificare

aducem două tipologii de tril, unul de scurtă durată şi altul de

durată foarte lungă, selectate din Canzona Azucenei din Il

trovatore de Giuseppe Verdi:

Aşadar, şi trilul se caracterizează printr-o variabilitate de

execuţie deosebit de mare, executarea lui fiind subordonată

considerentelor de ordin estetic, dramatic sau melodic.

 71

Importantă este capacitatea de integrare a trilului în linia

melodică, care trebuie făcută fără accente inutile pe sunete, ceea

ce poate fi obţinut datorită localizării lui corecte. Trilul trebuie

realizat fără încordare laringiană, pe o singură respiraţie,

respectând cu exactitate înălţimea tonului pe care se execută,

ceea ce permite o emisie clară şi exactă a sunetului. Trebuie

reţinut faptul că sunetul este mişcare, de aceea momentul de

pornire trebuie să fie întotdeauna nu greoi ci uşor şi adânc.

Recomandăm câteva exerciţii de pregătire a trilului:

În concluzie, în epoca belcanto-ului ornamentarea

melodiei era folosită pe larg incluzând atât ornamentele melodice

precum apogiatura, gruppetto-ul, trilul ş.a., cât şi pe cele de

intensitate: messa di voce, filarea tonului etc., toate acestea

constituind o parte integrantă al acestui stil componistic şi

interpretativ. Doar cunoaşterea lor în amănunt va face posibilă

redarea caracterului şi specificului stilistic al acelei epoci.

Executarea ornamentelor trebuie făcută cu mare uşurinţă,

integrându-le perfect în linia melodică; atacurile de glotă,

exploziile retorice, inspirările audibile şi aspirarea vocalelor,

fiind incompatibile cu stilul belcanto.

 72

Posedarea tehnicii legato, a executării unei messa di voce,

a filării tonului, a purtării lui pe respiraţie, alături de o articulaţie

şi o frazare corespunzătoare, toate acestea fiind rezultatul unei

educări consecvente şi de lungă durată a vocii, vor determina

frumuseţea muzicală şi stăpânirea ireproşabilă a aparatului vocal

de către cântăreţ. Astfel, rezonanţa, registraţia, impostarea,

modul de a respira şi cel de formare a tonului, reprezintă

elemente ce se află într-o relaţie strânsă, acţionând împreună,

fiind indispensabile interpretării lucrărilor ce aparţin stilului

belcanto şi oricărui stil componistic în general.

Tehnica vocală versus expresie artistică

Rolul interpretului este acela de a „decodifica şi de a

transpune pe plan sonor simbolurile grafice cuprinse în

partitură”26 precum şi de a-i da o expresie vie acesteia. În

consecinţă, succesul unei opere muzicale se datorează atât

compozitorului cât şi interpretului.

Aşadar, interpretarea reprezintă un act de înaltă valoare

artistică. Tocmai de aceea totalitatea procedeelor tehnice utilizate

de către artistul-interpret trebuie să se afle în deplină

concordanţă cu realizarea unei reprezentări vii şi emoţionante.

Pentru a sensibiliza sufletele ascultătorilor interpretul are nevoie

de o profunzime interioară deosebită, îmbinată cu o înaltă

26 Dicţionar de termeni muzicali, Editura Muzicală, Bucureşti, 1979

 73

pregătire tehnico-vocală. Identificarea profundă şi totală a

cântăreţului cu lumea afectivă, cu climatul intim al operei

muzicale interpretate poate fi obţinută doar în urma recurgerii la

mijloacele tehnice corespunzătoare.

O temeinică pregătire tehnică aduce stabilitate în situaţii

de stres temperând emoţiile unui cântăreţ tânăr şi

neexperimentat, ajutându-l să îşi menţină controlul şi echilibrul

sufletesc pe scenă, subordonându-şi vocea propriei voinţe.

 „(…) Cântăreţul trebuie să îşi asume rolul de a

redescoperi permanent, prin propria-i strădanie, opera

interpretată, de a o recrea cu posibilităţile vocii, tehnicii,

temperamentului şi culturii sale, de a-i transmite valorile

esenţiale unui public devenit element receptiv. În acest scop,

pentru fiecare modalitate de canto – oratoriu, lied, cântec, operă,

zarzuela, operetă - el trebuie să afle linia de fidelitate faţă de

textul şi partitura operei şi linia de interpretare şi comunicare

estetică şi expresivă dintre autor şi auditoriu sau public”,27

afirmă marea cântăreaţă Consuelo Rubio de Uscătescu. Această

„comunicare estetică şi expresivă” dintre „autor şi public” pe

care o efectuează cântăreţul-interpret nu poate fi realizată fără o

pătrundere şi o cunoaştere profundă a textului muzical al lucrării

interpretate, al valenţelor lui expresive, stilistice şi estetice.

Stilul interpretativ a unei lucrări muzicale este legat în

mod incontestabil de cel componistic. Tocmai de aceea perioada

27 Consuelo Rubio de Uscătescu, Arta cântului, Editura Muzicală,

Bucureşti, 1989, p. 120

 74

de pregătire a acesteia trebuie să devină şi un timp de acumulare

a cunoştinţelor privind particularităţile stilistico-estetice ale

epocii în care a fost scrisă, a unor date importante despre autorul

ei, despre condiţiile în care a fost creată, toate acestea concurând

la realizarea interpretativă corectă, din punct de vedere stilistic şi

al conotaţiilor estetice şi emoţionale, a lucrării în cauză.

 Pare imposibil a găsi o altă manifestare artistică vocală ca

cea a belcanto-ului care să fie supusă unei rigori stilistice atât de

pronunţate. Din această cauză oricare ar fi virtuţile dramatice ale

interpretului, el va fi silit să rămână în arcul inamovibil al acestui

stil muzical. „Frumuseţea tonului, stăpânirea tehnicii, dăruire

faţă de artă şi autoritatea stilului”28 , astfel defineşte John B.

Steane stilul interpretativ al epocii belcanto-ului.

În capitolele anterioare am vorbit deja despre elementele

constitutive de bază din care se compune stilul interpretativ al

belcanto-ului italian şi care, în consecinţă, nu pot lipsi atunci

când este abordat un repertoriu compus din lucrările unor

compozitori precum: Gaetano Donizetti, Vincenzo Bellini,

Gioachino Rossini, Giuseppe Verdi (lucrările din perioada

timpurie de creaţie) ş.a.

Pentru a interpreta un asemenea repertoriu cântăreţul

trebuie să posede un nivel tehnic corespunzător, deoarece

„maniera de abordare a unei partituri muzicale, rezidă în gradul

28 John B. Steane, The Grand Tradition – Seventy Years of Singing on

Record, Londra, 1974, p. 45

 75

de stăpânire a instrumentului vocal de către cântăreţ”29, după

cum afirmă Gabriela Cegolea. Într-adevăr între universul tehnicii

vocale şi cel al interpretării trebuie să existe o armonie perfectă,

deoarece fiecare dintre aceste elemente contribuie la fructificarea

valorii intrinsece a operei de artă.

Stilul ornamental propriu epocii belcanto-ului italian,

epocă cuprinsă între secolele XVII şi prima jumătate a secolului

XIX, impune interpretului o extraordinară stăpânire a aparatului

vocal, o lejeritate şi o flexibilitate tehnică deosebită. Astfel,

uşurinţa executării ornamentelor, precum şi obţinerea unei

tehnici vocale de înaltă virtuozitate vor surveni în urma unui

cântat cu laringele aproape complet relaxat, pe o respiraţie

sprijinită pe coloana de aer. Cântatul pe respiraţie, despre care

am vorbit mai amănunţit în capitolul anterior, permite un atac

precis şi o emisie corectă a tonului, contribuind şi la obţinerea

unui timbru omogen pe toată întinderea ambitusului vocal, prin

punerea în vibraţie a cavităţilor rezonatoare toracice şi craniene.

În acest context trebuie observat că omogenitatea registrelor şi a

emisiei tonale, cântatul pe respiraţie, elaborarea unei articulaţii

corespunzătoare cu valenţele expresive ale sensului poetic şi

muzical al lucrării, frazarea fluidă şi nuanţată, presupunând

conducerea cuvintelor pe respiraţie, obţinerea unui legato

desăvârşit, interpretarea corectă a ornamentelor, precum şi

posedarea unui colorit tonal bogat în nuanţe, toate acestea

29 Gabriela Cegolea, Mecanica artei cântului, Editura Armonia, 1992,

p. 12

 76

reprezintă principii fundamentale ale stilului belcanto, ce rămân

valabile pentru toate perioadele din evoluţia artei vocale

cuprinzând Barocul italian şi ajungând până în zilele noastre.

Astfel, reuşita unei interpretări stilistice expresive este

condiţionată de gradul tehnic atins de către interpretul vocal.

Vorbind despre tehnica vocală însă ne referim nu doar la

procesul fiziologic descris de Raoul Husson sau de alţi oameni de

ştiinţă, ci la un fenomen mult mai complex, ce implică aspecte

psihologice, sentimentale, filozofice şi intelectuale.

 „Conceptul de interpretare are un sens cel puţin bivalent

în definirea relaţiilor estetice existente dintre creaţia propriu-zisă

şi înfăţişarea ei interpretativă în faţa spectatorilor. Mai întâi,

înseamnă procesul artistic de a înfăţişa în timp schema

(construcţia) constitutivă în spaţiu, fie vorba de o poezie sau de o

coregrafie concepută, sau de o partitură compusă. (…) În al

doilea rând, conceptul de interpretare vizează pe plan estetic

explicitatea demonstrativă, analiza discursivă a fenomenului

artistic, deci o contribuţie în plus a celui ce ne prezintă lucrarea

artistică respectivă.”30 Între aceste două aspecte ale interpretării,

pe care le consemnează autorul Prelegerilor de estetică

muzicală, există o relaţie interdependentă. Abordarea analitică a

lucrării interpretate, pătrunderea conştientă a sensului ei,

determină folosirea unei palete bogate de culori vocale necesare

întruchipării imaginii artistice. La rândul său, stăpânirea

30 Ştefan Angi, Prelegeri de estetică muzicală, op. cit., p. 515

 77

amplului arsenal de mijloace ale tehnicii vocale va atribui

interpretării o expresivitate deosebită, accesibilitate şi strălucire.

Relaţia armonioasă dintre cele două laturi descrise ale

actului interpretativ va crea oportunitatea atingerii de către

cântăreţ a gradului de perfecţiune necesar. Referitor la acest

subiect criticul muzical rus Alexandr Serov scria : ”Fără

cultivarea conştientă a tehnicii este imposibilă o interpretare

bună. Tehnica însă este doar un mijloc; dacă ea se transformă

într-un scop în sine va deveni ceva inferior, plasându-se la

nivelul unui trucaj … fiind o dovadă a abilităţii obţinute, a

nivelului de şcolarizare … putând impresiona doar mulţimea. În

acest caz o asemenea tehnică nu va mai avea nimic în comun cu

adevărata artă.”31

Aşadar, o tehnică vocală, oricât de performantă ar fi ea nu

are valoare în cazul în care nu este subordonată expresiei

artistice, deoarece expresia este „o condiţie indispensabilă pentru

existenţa artei”.32

31 Alexandr Serov, O muzâkalinom ispolnitelistve (Despre

interpretarea muzicală), Editura Muzghiz, Moscova, 1954, p. 58

32 Dicţionar de termeni literari, Editura Academiei, Bucureşti, 1976

 78

Importanţa articulaţiei şi dicţiei în transmiterea

mesajului muzical

Cuvântul cântat devine mijloc de expresie artistică tocmai

atunci când cântăreţul-actor dă dovadă de o stăpânire

desăvârşită a articulaţiei şi dicţiei, realizarea sensului artistic al

cuvântului în cânt fiind condiţionată de stăpânirea perfectă a

pronunţiei vocalelor şi consoanelor.

„Intonaţia vorbită şi cea pur muzicală sunt lăstarii

aceluiaşi torent sonor”33 , scrie eminentul muzicolog Boris

Asafiev, astfel cântul apare ca o vorbire prelungită. Deşi se

bazează pe acelaşi principiu articularea şi pronunţia în cânt se

realizează într-o manieră oarecum diferită de cea utilizată în

vorbire. În vorbirea curentă procesul strict de emitere ţine de

nivelul mesocefalic şi bulbar, câtă vreme în cânt acest proces se

află sub controlul permanent al nivelului cortical al creierului.

Studiul dicţiei, însă, impune mereu respectarea

specificului artei cântului, care constă în cântarea „rotundă” a

vocalelor şi sunarea „vocală” a consoanelor. În acest sens, fiecare

cântăreţ cunoaşte cât de dificilă este obţinerea unui legato

frumos asociat cu o dicţie clară şi precisă. Aici este vorba despre

îmbinarea a două arte: cea a muzicii şi cea a cuvântului.

33 Elena Orlova, Boris Asafiev, Editura Muzica, Leningrad, 1964, p.179

 79

La baza emiterii sunetului vocal stă principiul curgerii, în

timp ce elementul fonemic se bazează pe principiul de creare

conştientă de forme, un principiu plastic. Eliberarea sunetului

vocal cere o deschidere largă a laringelui şi a gurii, fonemul,

dimpotrivă, determină o strângere a gurii, precum şi deplasarea

limbii şi buzelor în direcţii stabilite. În acest sens trebuie găsit

acel compromis care să permită separarea şi totodată îmbinarea

celor două arte, fără discreditarea vreuneia dintre ele. Metodele

de studiu a „eliberării” vocii trebuie efectuate, aşadar, în paralel

cu acelea de eliberare a formelor fonemice.

Principiile de corectare sau îmbinare corectă a celor două

elemente sunt simple, însă punerea lor în practică cere răbdare şi

muncă. Aici de mare ajutor sunt exerciţiile despre care am vorbit

în capitolul anterior, folosind suprafonemul „NG”, cântatul cu

gura larg deschisă, cu bolta gurii ridicată şi limba coborâtă,

precum şi cu deschiderea largă a cavităţii supraglotice prin

coborârea şi deplasarea laringelui în spate.

Articularea vocală trebuie să depindă de scopurile

emoţionale care apar în faţa cântăreţului. Conform principiului

lui Stanislavski: „O sarcină dramatică corectă naşte şi un sunet

corect”. Aplicând acest principiu la clasa noastră de canto am

observat îmbunătăţiri vizibile în ceea ce priveşte educarea şi

dezvoltarea aparatului fonator.

Astfel, înainte de a cânta, de exemplu, vocala A,

cântăreţul trebuie să îşi imagineze că în încăperea în care se află

a intrat un vechi prieten de-al lui, pe care nu-l mai văzuse de

 80

mult timp şi pe care nu se aştepta să îl vadă. Astfel, cerem

tânărului cântăreţ să cânte vocala A, punându-i această „sarcină

dramatică” în faţă.

Atenţia interpretului trebuie să fie îndreptată nu atât

asupra vocii cât asupra realizării sarcinii actoriceşti, care constă

în a cânta vocala A exprimând o uimire plină de bucurie.

Repetând acest exerciţiu de mai multe ori, cântăreţul trebuie să

urmărească aparatul său articulatoriu. Cu siguranţă, el va

observa că vocala A sună acum mai plin decât dacă ar fi cântat-o

fără a-şi pune această sarcină în faţă.

Efectuând acest exerciţiu cântăreţul va observa că gura i

se deschide în mod optim, laringele şi „căscatul” s-au lărgit,

maxilarele sunt relaxate, limba a devenit mai moale şi s-a retras

arcuită în spate, palatul moale a căpătat poziţia necesară, faţa i s-

a umplut de un zâmbet plăcut (colţurile buzelor s-au îndreptat

spre exterior, împiedicând căderea în jos a maxilarului inferior),

iar atacul vocalei are un caracter energic. În consecinţă, „sarcina

dramatică” a reuşit să subordoneze aparatul muscular în

întregime.

Această modalitate de formare a vocalelor cere

cântăreţului, fără îndoială, o doză de creativitate şi un anumit

simţ artistic, solicitând implicarea activă a imaginaţiei, atât de

importante în cânt. În urma unui studiu minuţios în această

direcţie, mişcările musculare necesare pronunţării adecvate a

vocalelor vor apărea în mod automat. Astfel, exerciţiile

sistematice de dezvoltare a articulaţiei şi dicţiei vor conduce la

 81

formarea unor automatisme de pronunţare corectă şi precisă a

cuvintelor în cânt, procesul alternării intervalelor muzicale, a

formării vocalelor şi consoanelor necesitând o mişcare foarte

dinamică a muşchilor, ceea ce poate fi obţinut în urma unui

antrenament stăruitor.

Locul de formare a tonului este strâns legat de vocală. Un

cântăreţ poate percepe locul de formare a vocalei relativ uşor.

Trecerea de la o vocală la alta poate fi realizată prin intermediul a

două metode: fie prin modificarea formei gurii, păstrând

laringele relaxat, fie invers, prin schimbarea poziţiei laringelui şi

fără participarea marcată a limbii, a musculaturii cavităţii bucale

sau a buzelor. În acest din urmă caz tonurile vocale emise vor fi

mult mai bogate în armonice şi vor avea o rezonanţă şi o

vibraţie mai bună. În concluzie, atât tonul cât şi vocala trebuie

formate la nivelul glotei, unde îşi au originea de fapt şi tonurile

armonice superioare.

Pronunţarea vocalelor necesită relaxarea limbii,

eliberarea maxilarului şi un palat moale activ. Atunci când

cavităţile bucală şi faringiană nu sunt relaxate, toate vocalele vor

suna inexact şi indolent. Astfel, atacul incorect al vocalei în cânt

cauzează crisparea muşchilor aflaţi în vecinătatea laringelui:

limba, osul hioidian, maxilarul inferior şi buzele. Crisparea

maxilarului inferior, la rândul său, va împiedica relaxarea

laringelui.

Strălucirea şi plenitudinea sunării vocalelor este deosebit

de importantă în momentele culminante ale unei lucrări

 82

muzicale, depinzând de structura frazelor melodice, care decurge

din sensul interior al lucrării interpretate.

Un rol deosebit în interpretarea artistică revine obţinerii

egalizării rezonării vocalelor, rezonanţa lor influenţând

caracterul şi calitatea emisiei sonore. Incapacitatea păstrării

punctului de rezonare a vocalelor poate să conducă chiar la

apariţia unor inexactităţi de intonaţie. Omogenizarea rezonării

vocalelor trebuie obţinută nu doar pe un singur sunet, ci pe toată

întinderea ambitusului vocal.

Capacitatea de a pronunţa vocala în diferitele „ipostaze”

ale ei – mai închis, mai deschis, mai surd, mai adânc, cu mai

multă strălucire etc. - contribuie la descoperirea variatei palete

de culori timbrale ale vocii umane.

Aşadar, claritatea dicţiei în cânt reprezintă unul dintre cei

mai importanţi factori ai procesul fonator. O dicţie corectă este

determinată de formarea vocalelor şi o pronunţie strălucită şi

energică a consoanelor, dar totodată fără exagerare. Pronunţarea

exagerată a cuvintelor poate conduce la perturbarea vibrato-ului

sunetului, a continuităţii în legato, va afecta atacul tonului şi

frazarea muzicală susţinută pe respiraţie, lipsind emiterea sonoră

de cantabilitate melodică şi plasticitate. Astfel, atacul corect al

consoanelor şi formarea lor trebuie făcută la acelaşi nivel ca şi

cea a vocalelor, fără cel mai mic accent sau colorit laringian.

Claritatea pronunţării consoanelor fiind factorul care asigură

redarea sensului artistic al cuvântului.

 83

Consoanele joacă rolul unei rame pentru vocale,

pregnanţa lor asigurând sonoritatea frumoasă a vocalelor.

Deosebit de important este să urmărim cazurile în care un cuvânt

se sfârşeşte pe aceeaşi consoană cu care începe cuvântul următor,

în aceste cazuri deseori una dintre cele două consoane dispare,

ceea ce nu trebuie admis.

Consoana care precede un sunet acut trebuie pronunţată

clar, mai ales dacă este vorba despre o consoană sonoră, care

favorizează o bună rezonare, cu condiţia ca aceasta să fie

pronunţată la aceeaşi înălţime la care va suna vocala. Acest

procedeu poate îmbunătăţi simţitor calitatea emiterii sunetului

acut. În consecinţă, neglijarea procesului de formare a sunetelor

cântate se va reflecta negreşit asupra dicţiei, ceea ce cere

interpretului energie şi o deplină mobilizare a întregului aparat

fonator.

Astfel, articularea clară şi corectă a limbii, a buzelor şi a

maxilarului inferior va genera o expiraţie corectă, iar muşchii

care reglează respiraţia, vor funcţiona în mod reflex conlucrând

cu rezonatorii.

În urma experienţei didactice acumulate şi a studiului

unor lucrări teoretice de specialitate concluzionăm că există o

dependenţă fiziologică directă dintre modul de a conduce

sunetul, culoarea timbrală a vocii şi pronunţia corectă a literelor-

sunete în contextul cuvântului. În consecinţă, o atare pronunţie

va deveni posibilă datorită mobilităţii limbii, antrenate conştient,

prin intermediul unor exerciţii ritmice corespunzătoare, exerciţii

 84

în care vocalele apar în combinaţii cu consoanele, de exemplu

ma, me, mi, mo, mu sau folosind zicale şi cimilituri rostite pe o

singură respiraţie. Pronunţarea consoanelor, articulate corect şi

precis favorizează formarea acelei poziţii în interiorul cavităţii

bucale care generează vibraţii ale coloanei de aer, aceasta

determinând colorarea vocii cântăreţului în modul dorit.

Aşadar, tonul vocal se produce la nivelul glotei, iar

formarea şi îmbogăţirea lui prin evidenţierea tonurilor armonice

superioare pe diferite vocale se face în cavitatea laringiană. Gura

(forma şi poziţia omuşorului cavităţii bucale, a limbii şi buzelor)

nu are rolul de formare ci doar de modelare (în special în

cântatul pe diferite vocale) şi de colorare a tonului, de

transmitere a lui spre rezonatorii feţei şi ai capului (cavităţi,

pereţi osoşi).

Munca asupra articulaţiei şi dicţiei în interpretare

constituie una dintre cele mai importante sarcini ale

cântăreţului, aceasta însă nu se limitează doar la pronunţarea

corectă a cuvintelor cântate. Obiectivul principal îl constituie

conştientizarea sensului fiecărui cuvânt. Cântăreţul trebuie să

tindă spre dobândirea unei unităţi dintre cuvântul rostit şi ideea

exprimată de acesta. Recitarea sau citirea unei poezii va

descoperi sensibilitatea tânărului interpret faţă de cuvintele pe

care le rosteşte, faţă de mesajul poetic învederat, dezvăluind

calităţile sale: simţul ritmic, capacitatea de a folosi modulaţii ale

intonaţiei, inflexiuni agogice, cuprinderea şi gradul de redare a

sentimentelor exprimate de textul poetic recitat.

 85

 Atitudinile fiziologice necesare articulării şi emiterii

sunetelor diferă în funcţie de conduita vocală adoptată, de

variaţiile de timbru, ton, intensitate şi tempo necesare pentru

realizarea expresivităţii specifice partiturii. Folosind dicţia ca şi

un mijloc al expresiei artistice aceasta trebuie să corespundă

stilului lucrării abordate. Astfel, interpretând o lucrare al cărei

tempo este rapid, iar linia melodică are un caracter declamativ,

dicţia cântăreţului trebuie să fie foarte clară şi exactă, fiecare

cuvânt strălucind prin precizia pronunţării sale. În acest sens

articulaţia serveşte configurării sonore a compoziţiei, fiind legată

mai degrabă de dinamică şi tempo decât de frazare şi legato,

variind de la un legato impecabil, dar dinamic, până la staccato

sau martellato riguros.

A cânta expresiv înseamnă a da sunetelor acel sens

caracteristic care va provoca în sufletul ascultătorului sensibil

naşterea sentimentelor ce l-au condus pe compozitor în creaţia

lui. Ascultătorul se va putea delecta cu adevărat într-un recital

doar atunci când va reuşi să înţeleagă, prin intermediul muzicii,

cuvântul, în toată bogăţia lui de exprimare emoţională.

O articulaţie clară în cânt contribuie nu doar la

amplificarea expresivităţii, ci uşurează şi procesul de educare a

vocii cântăreţului. Începând chiar cu primii paşi ai educării

vocale, aproape concomitent cu munca asupra sunetului trebuie

începută şi munca asupra corectitudinii pronunţiei cuvintelor

cântate. Dicţia, care înseamnă o articulare precisă a sunetelor

emise, contribuie la educarea organelor articulatorii, aducându-

 86

le în „ordinea” cuvenită, făcându-le elastice şi obediente voinţei

cântăreţului. Astfel, dicţia, fiind o latură a disciplinei vocal-

scenice, creează pentru profesor condiţii favorabile educării vocii

cântăreţului şi dezvoltării muzicalităţii lui.

Aspectele articulaţiei şi dicţiei, constituind unul dintre

componentele artei vocale, nu pot fi dezvăluite în totalitate în

acest scurt capitol. Ceea ce am dorit să subliniem este faptul că

artistul-cântăreţ trebuie să înţeleagă în profunzime capodopera

muzicală şi să o interpreteze creator, după o logică interioară

proprie. Doar trăirea intensă, în acord cu înţelesul fiecărui cuvânt

şi a fiecărei fraze cântate, va putea pune în valoare întreaga

paletă de culori timbrale de care dispune artistul.

Formarea unei intonaţii muzicale corecte

După cum am văzut, tehnica vocală se formează în urma

unui proces îndelungat şi complex de educare a respiraţiei, a

articulaţiei, a poziţionării laringelui, a dozării tensiunii asupra

corzilor vocale etc. Toate aceste elemente, care reprezintă de fapt

activităţi musculare ale procesului fonator, contribuie şi

determină în egală măsură calitatea sunetului vocal emis.

Ansamblul acestor formanţi însă, îşi pierde valoarea dacă nu se

află sub conducerea unui auz muzical bine dezvoltat. Astfel,

tocmai auzul muzical joacă rolul unui pivot în cânt.

 Auzul cântăreţului este acela care asigură controlul

asupra vocii, conducând spre o sinteză artistică toate elementele

 87

tehnicii vocale. Auzul muzical gestionează tehnica vocală şi

elaborarea ei, fiind principalul mijloc al controlului auditiv

efectuat asupra calităţii formării sunetului.

„Un cântăreţ care nu cântă curat, pierde desigur toate

calităţile pe care le posedă” 34, scrie Tosi în tratatul său de canto.

În acest sens cert este faptul că interpretul care dispune de o voce

frumoasă şi chiar fermecătoare, dar care nu are calităţi muzicale

bine dezvoltate, adică un auz muzical de mare fineţe, nu va putea

deveni niciodată un veritabil artist-muzician.

Acurateţea intonaţiei este unul dintre elementele

definitorii care contribuie la reuşita interpretării muzicale în

orice gen abordat, aparţinând oricărei epoci stilistice.

Deplasându-ne spre contemporaneitate, exigenţele privind

intonaţia se amplifică, ceea ce are loc odată cu impunerea

sistemului atonal dodecafonic.

Astfel, gândirea dodecafonică şi cea serială a pus în faţa

interpretului vocal cerinţe noi în ceea ce priveşte intonaţia

muzicală. Pentru a interpreta lucrările scrise în acest sistem

muzical cântăreţul trebuie să depună o muncă asiduă,

dezvoltându-şi un auz muzical absolut.

34 Pier Francesco Tosi, Opinioni de cantori antichi e moderni o sieno

Osservazioni sopra il canto figurato , 1723, material disponibil pe internet

 88

Vocea umană reprezintă, după cum ştim, un instrument

muzical netemperat, latură care de asemenea a fost explorată de

către compozitorii secolului XX. Astfel, lucrările enesciene şi a

altor autori muzicali plasează interpretul în faţa unor sarcini

intonaţionale noi, datorită folosirii microtoniilor. În acest sens

disciplina care vine în ajutorul interpretului este solfegiul.

Fără îndoială, justeţea intonaţiei reflectă gradul de

dezvoltare al auzului muzical, intonaţia educându-se prin

intermediul solfegierii, a vocalizelor, a exerciţiilor vocale etc.

Toate acestea însă trebuie făcute în acord cu funcţionarea

mecanismului complex al musculaturii laringiene, ne referim aici

la centrarea corectă a tonului, a studiului atacului, a emisiei şi a

părăsirii tonului. Acurateţea emiterii tonului vocal se află într-o

dependenţă deplină de funcţionarea aparatului fonator, cauza

instabilităţii intonaţionale nefiind întotdeauna lipsa auzului

muzical, ci deseori devine consecinţa faptului că vocea nu este

plasată corect. În cazul în care vocea este puternic nazalizată, cu

un vibrato exagerat tonul nu va fi intonat precis, chiar dacă în

anumite momente va atinge înălţimea necesară. Însă educarea

vocală în conformitate cu principiile şcolii belcanto oferă metode

eficiente de remediere a acestor probleme, în urma aplicării

cărora fenomenul distonării dispare, satisfăcând exigenţele de

justeţe chiar şi în tesitura cea mai dificilă în faţa unui auditoriu

pretenţios.

În concluzie, căutările artistice, adoptarea şi formarea

unor modele sonore, precum şi elaborarea unor nuanţări

 89

timbrale ale intonaţiei şi ale dinamicii ce decurg din frazarea

muzicală, toate acestea vor fi încununate de succes doar atunci

când se vor afla sub controlul şi influenţa auzului muzical cu

particularităţile sale sensibile (gustul artistic, simţul estetic etc.).

Dorim să aducem câteva dintre exerciţiile destinate

formării unor deprinderi intonaţionale corecte:

Aceste exerciţii contribuie la însuşirea intervalelor

trisonului major: Pentru dezvoltarea auzului armonic

recomandăm a fi cântate şi în modul minor, alternând majorul

cu minorul. A se cânta legato, martellato; iar pentru vocile

lejere – realizând un staccato ascuţit.

Un alt exerciţiu care contribuie la educarea unei intonaţii

juste este următorul:

Cea de-a doua frază se va cânta în minor, pentru însuşirea

stabilităţii intonaţionale. Lucrând cu vocile înalte (sopran de

coloratură) cele două fraze muzicale pot fi repetate staccato într-

un tempo rapid.

 90

Aşadar, intonaţia muzicală justă reprezintă unul dintre

cele mai importante elemente ale interpretării vocale, constituind

premisa succesului în abordarea oricărui gen muzical.

Interpretarea partiţiei de alt din „Stabat Mater” de

Gioachino Rossini prin valorificarea principiilor

tehnicii vocale ale belcanto-ului italian

„Înainte de toate, fără să cunosc

lucrarea de la primul până la

ultimul sunet, nu pot percepe

stilul în care a fost concepută;

în consecinţă nu pot simţi cu

claritate caracterul acelui

personaj, care mă preocupă.”

 Feodor Şaliapin35

Exegezele artei vocale ale epocii belcanto-ului italian

pretind cântăreţului modern respectarea cerinţelor acestui stil

care s-a impus de-a lungul a câtorva secole, perioadă în care s-a

născut şi s-a afirmat o puternică tradiţie de interpretare vocală.

Caracterul eterogen al fenomenului artistic în cauză, având o

cuprindere temporală vastă, se explică prin diversitatea

personalităţilor artistice care aderaseră la această tendinţă

35 Feodor Şaliapin, Opere, vol. II, Editura Lira, Moscova, 1933, p. 23

 91

muzicală, fiecare dintre ele contribuind la îmbogăţirea şi

nuanţarea ei. În acest sens putem vorbi despre particularităţi

componistice şi interpretative proprii aproape fiecărui creator în

parte.

Referindu-ne la creaţia lui Gioachino Rossini, trebuie să

remarcăm faptul că acest compozitor a fost unul dintre cei mai

mari cunoscători şi practicieni ai stilului belcanto în secolul XIX.

Activitatea muzicală a lui Rossini a coincis cu perioada de trecere de

la clasicism la romantism, de la opera stilului belcanto la cea

romantică. Astfel, maestrul italian a adus câteva schimbări

importante în evoluţia artei muzicale europene, împingând-o spre

culmi înnoitoare. El a încercat pe de o parte să revigoreze arta

muzicală italiană a secolului XIX (afirmând în anul 1858 că

noţiunea de bel canto este înţeleasă în mod greşit, fiind confundată

cu fioriturile), iar pe de altă parte a devenit un reformator al operei

italiene.

Rossini a înnoit cele două genuri de operă: buffa şi seria.

Opera buffa devine pătrunsă de un realism al imaginilor muzicale,

caracterizându-se printr-o dinamică a sentimentelor şi printr-o

desfăşurare vertiginoasă a subiectului. Compozitorul a introdus

câteva elemente înnoitoare şi în tiparul „înţepenit” al operei seria.

Unul dintre acestea îl constituie tratarea elementului eroic, conţinut

în acest gen de operă, care era privit deja sub un alt unchi de către

Rossini, precum şi de Bellini şi de tânărul Verdi.

În creaţia rossiniană devine sesizabilă şi o mutaţie de

accente, produsă în direcţia subordonării muzicii expresiei

 92

dramatice. Limbajul muzical rossinian a păstrat însă pasajele de

virtuozitate (passaggi di agilitá) conform cu stile fiorito, cântatul

ornamentat reprezentând pentru Rossini „o formă concentrată a

expresiei, un element care întăreşte sentimentele şi pasiunile,

transfigurate sau trupeşti.”36

Una dintre particularităţile stilistice ale limbajului muzical

rossinian constă în faptul că înşiruirea ornamentele în linia vocală a

lucrărilor sale, este făcută întotdeauna în concordanţă cu cerinţele

fonetice, simbolice şi dramatice urmărite. Integrarea ornamentelor

în linia melodică avea aşadar conotaţii expresive şi nu doar

decorative.

Reforma rossiniană constă şi în faptul că maestrul a notat el

însuşi coloraturile şi ornamentele muzicale în lucrările sale, făcând

aceasta nu pentru a lipsi cântăreţii de posibilitatea de a improviza,

de a ornamenta şi a introduce după voie cadenţe şi pasaje, ci

reieşind dintr-o necesitate interioară, determinată de schimbările

urmărite în evoluţia muzicală a acelei epoci.

Elementul melodic a continuat să deţină rolul primordial

în lucrările lui Rossini, problema relaţiei dintre text şi muzică fiind

tratată de către compozitor de pe poziţia esteticii operei italiene a

secolului XVII, unde muzica deţinea prioritatea desăvârşită.

Totodată, Rossini face parte din acea categorie de compozitori

care au încercat să obţină un echilibru dintre cele două

componente ale genului dramatic, găsind o cale de a compune

36 Mircea Duţescu, Voci mari, voci bizare, Editura Protel, Bucureşti,

2002, p. 72

 93

pasajele de agilitate în aşa mod încât acestea să nu împiedice

desfăşurarea melodiei şi înţelegerea textului. Una dintre

performanţele artistice ale compozitorului reprezintă, fără

îndoială, sinteza perfectă dintre cele două tendinţe manifestate în

opera europeană a secolelor XVIII-XIX pe care o realizase în

operele sale muzicale. Una dintre aceste tendinţe era

reprezentată de concepţia monteverdiană asupra operei

(continuată de compozitorii germani precum Christoph Wilibald

Gluck ş.a.), caracterizându-se prin subordonarea muzicii

cuvântului, unde elementul dramatic domina desfăşurarea

muzicală. Cea de a doua tendinţă, apărută în urma dezvoltării

tehnicii vocale, atingând perfecţiunea în prima jumătate a

secolului XVIII, în special la castraţi, consta în faptul că

ornamentarea bogată a melodiei, coloratura exagerată şi

interesul pentru o agilitate vocală deosebită au devenit

dominante, preluând locul central în desfăşurarea operelor

muzicale în dauna melodiei şi a textului, denaturându-le

considerabil.

Opera lui Rossini în întregime ne descoperă capacitatea

vocii umane de a trezi, prin vibraţia şi culoarea ei, o gamă complexă

şi variată de sentimente şi stări afective. El simţea şi vedea

realitatea şi problemele vremii în care trăia sub forme muzicale,

folosind în lucrările sale mijloace de exprimare a afectelor, a

sentimentelor, apropriindu-se de stilul romantic de expunere

muzicală.

 94

Maestrul italian, fiind şi un bun cântăreţ, a manifestat o

sensibilitate deosebită faţă de potenţialul expresiv al vocii

umane, muzica acelei perioade caracterizându-se prin orientarea

spre descoperirea virtuţilor şi limitărilor aparatului vocal. Astfel,

mesajul conţinut în operele scrise în acea epocă, abundând de

conotaţii expresive, era comunicat „din interiorul” mediului vocal

şi nu din afara lui.

În ceea ce priveşte tehnica vocală Rossini cerea interpreţilor

săi un ton lejer şi curgător în executarea frazelor melodice şi a

pasajelor de agilitate, ceea ce putea fi realizat în mod perfect de

către castraţi. În acest sens, Rossini a preluat tradiţia epocii

belcanto în ceea ce priveşte tratarea vocilor, lucrările

compozitorului fiind scrise pentru castraţi, soprane, altiste,

tenori baritonali şi başi.

Rossini a impus un stil componistic propriu, în care atribuia

caracter şi vigoare vocalelor şi ornamentelor, precum şi elocvenţă

coloraturilor. Deseori compozitorul însuşi lucra cu interpreţii

asupra lucrărilor proprii. Arthur Pougin scria în biografia Mariettei

Alboni că „în urma unei scurte perioade de studiu cu maestrul,

altista căpătase oroare faţă de sunetele forţate, aspre şi puternice.”37

Timpul scurs dintre ultima lucrare a lui Rossini scrisă în

genul de operă şi dispariţia fizică a maestrului italian este de

37Arthur Pougin, Monsigny et son temps : l'Opéra-Comique
et la Comédie-Italienne ; les auteurs, les compositeurs, les chanteurs.
Paris, Editura Fischbacher, 1908, p. 254.

 95

aproape patru decenii, perioadă în care a scris extrem de puţin.

Dintre lucrările create în acest răstimp se remarcă culegerea de

romanţe şi duete întitulată Seri muzicale şi Stabat Mater, lucrare

scrisă pentru cvartet de voci soliste, cor şi orchestră. Stabat Mater

reprezintă una dintre capodoperele geniului rossinian, ce a rămas

gravată pentru totdeauna în panteonul muzicii universale.

Fiind scrisă în perioada când Rossini lucra la Paris, unde

stilul componistic al maestrului suferise schimbări importante,

Stabat Mater reflectă câteva modificări conceptuale ce rezidă în

renunţarea la vocile de castraţi, eliberarea liniei vocale de o

ornamentaţie excesivă, favorizând evidenţierea bogatei cantabilităţi

a melodiilor lucrării.

În această lucrare fiinţează şi vibrează un bogat univers de

idei şi sentimente. Retorica mijloacelor muzicale folosite aici

descoperă o diversitate deosebită de imagini, contribuind la

dezvăluirea unor valenţe ascunse ale tematicii sacre conţinute în

acest gen muzical-simfonic. Potenţialul valoric al lucrării rossiniene

este centrat în jurul unor nuanţări estetice care evocă sublimul şi

frumosul, liricul şi dramaticul. În Stabat Mater strălucirea scriiturii

vocale a stilului belcanto se împleteşte cu exigenţele stilului

polifonic. Limbajul muzical al lucrării conţine un dialog susţinut

dintre aceste două elemente. Gândirea polifonică răzbate aici prin

folosirea unor figuri de stil cu o încărcătură semantică deosebită,

precum passus duriusculus, aşa-numitul „motivul crucii” ş.a.,

precum şi prin relaţia contrapunctică dintre vocile solistice, de

exemplu în duetul din numărul 3 sau expunerea fugată a vocilor în

 96

numărul 1 ş.a., iar întreaga lucrare culminează printr-o fugă corală

la patru voci susţinută de orchestră. Astfel, complexul elementelor

muzicale utilizate de către compozitor contribuie la descoperirea

esenţei dramatice a lucrării.

Stabat Mater a lui Rossini conţine zece numere, fiecare

dintre ele dezvăluind o acţiune petrecută într-un trecut apropiat, ale

cărei repercusiuni se resimt într-un prezent continuu. Această

lucrare numită de către Heinrich Heine „o lucrare de o

dezmierdătoare tandreţe” tratează tematica crucificării lui Isus într-

un mod diferit faţă de tradiţia religioasă. Compozitorul nu

accentuează aici tragismul faptului împlinit. Întreaga lucrare

rossiniană fiinţează mai degrabă între doi poli: cel al suferinţei şi al

speranţei. Interpretând lucrarea în cauză trebuie să ţinem cont de

acest lucru.

Primul şi ultimul număr (Introduction şi Final) al

capodoperei rossiniene înrămează parcă întreaga lucrare,

constituind expoziţia şi repriza generală a ei. În primul număr al

lucrării sunt expuse toate „personajele” acesteia: orchestra, corul şi

cvartetul de voci soliste. În acest context trebuie să observăm că

ponderea fiecărei linii prezente în Stabat Mater este aproape egală,

orchestra şi corul având o funcţie expresivă şi dramatică la fel de

importantă ca şi soliştii. Liniile acestora din urmă se desprind din

naraţiunea corului, fiind mai personalizate şi aducând în prim plan

un zbucium interior evocator. Acestea sunt nişte voci desprinse din

mulţime, pe care o reprezintă corul, caracterizându-se printr-o

melodicitate deosebită. În următoarele trei numere continuă

 97

expoziţia liniilor solistice. Astfel în numărul 2 apare o arie

desfăşurată a tenorului, iar în numărul 4 - o arie a basului. Vocile de

femei, notate de către Rossini: sopran unu şi sopran doi, sunt

expuse în duetul din numărul 3. În acest sens ordinea expunerii

vocilor păstrează tradiţia stilului belcanto, existând o relaţie

specifică între timbrul vocii şi repartizarea rolurilor.

Doar în numărul 5 reapare din nou corul, susţinând un

dialog cu basul. De această dată însă orchestra lipseşte, suportul

armonic putând fi asigurat de pian, a cărui prezenţă este notată

în partitură ad libitum.

Unul dintre cele două cvartete ale soliştilor (numărul 9) este

de asemenea scris a cappella, acompaniamentul instrumental fiind

opţional. Acest pen-ultim număr al lucrării pregăteşte culminaţia

generală a ei, realizată în Final. Astfel culminaţia în Stabat Mater

conţine două etape: în numărul 9 culminează liniile soliştilor, iar în

numărul 10 – liniile corului şi ale orchestrei.

Acest ultim număr al lucrării reprezintă un final cu adevărat

monumental, realizat prin fuga corală la patru voci, în urma căreia

reapare din nou în linia orchestrală motivul tematic din

Introduction, completat aici de cuvintele corului: „Amen”.

 98

Astfel, finalul lucrării aduce un elemente de repriză, prin

revenirea materialului tematic din „expoziţie”. Reapariţia

tematismului introducerii, creează aici aceeaşi dispoziţie

tensională, zugrăvind suferinţa. Aceasta este exprimată prin

mişcarea şerpuitoare pe sunetele acordului micşorat de septimă,

în registrul inferior al coardelor grave dublate de fagot, în

pianissimo, conducând spre un tutti orchestral, lovindu-se parcă

de acest acord disonant al orchestrei, accentuat prin durata şi

structura sa, rezolvat doar în măsura următoare în sextacordul

de Dominantă al tonalităţii principale a lucrării, Sol minor.

Următorul motiv, care reprezintă o repetare secvenţială a

acestuia la intervalul de secundă mică descendentă, are funcţia

de reîntoarcere în tonalitatea de bază, din sfera Dominantei, spre

care se deplasaseră motivul iniţial.

 99

Lucrarea însă nu se sfârşeşte pe această notă plină de

tensiune şi dramatism. Replicile corului bazate pe motivul temei

fugii anterioare, susţinute de o mişcare dinamică pe

şaisprezecimi ai orchestrei încununează lucrarea pe un ton

afirmativ şi plin de optimism. Cu cuvintele „In sempiterna

amen” („În vecii vecilor amin”) se încheie Stabat Mater. Aşadar,

mesajul lucrării este unul al speranţei, al încrederii în Mesia pe

care trebuie să o nutrească fiecare creştin.

Textul lucrării Stabat Mater a fost scris în limba latină,

conform tradiţiei genului abordat. Stabat Mater dolorosa este

„un poem folosit în liturghia romano-catolică şi ca secvenţă şi ca

imn.”38 Mulţi compozitori s-au adresat acestui gen, printre care

Giuseppe Verdi, Antonin Dvořak ş.a., însă lucrarea lui Rossini se

bucură de un succes inegalabil, având cele mai numeroase

reprezentaţii scenice. Acest lucru se datorează probabil şi

faptului că maestrul a creat o capodoperă care depăşeşte cadrul

pur religios. Nu întâmplător premiera ei a avut loc nu într-o

biserică ci într-o sală de concert, al Teatrului italian din Paris. Iar

în prezent lucrarea rossiniană poate fi interpretată în orice sală

de concert sau catedrală.

Textul din Stabat Mater a fost scris în limba latină, limbă

considerată de către Igor Stravinski universală, dar care de fapt

nu este vorbită de nimeni astăzi, ceea ce reprezintă într-o

oarecare măsură un impediment în înţelegerea mesajului

38 The new grove dictionary of music and musicians, ediţia a 2-a,

Editura Oxford University Press, 2001

 100

lucrării, atât pentru interpret cât şi pentru ascultător. Din această

cauză, pentru a putea transmite mesajul poetic şi muzical

conţinut în lucrare este absolut necesară pătrunderea de către

cântăreţ în fiecare cuvânt rostit. În acest sens ne poate veni în

ajutor traducerea versurilor lucrării, favorizând înţelegerea şi

redarea mesajului ei artistic.

Este necesar să facem precizarea că, posedând o voce de

alt, am interpretat în concert partiţia scrisă pentru sopran doi de

către Rossini. Tesitura liniei vocale a sopranului doi permite a fi

interpretată atât de mezzo-soprană cât şi de altistă, nuanţându-

se în consecinţă.

Partiţia sopranului doi, la fel ca şi cea a sopranului unu,

solicită interpretului o deosebită uşurinţă în execuţia vocală,

vocea fiind purtată pe respiraţie de la un sunet la altul, un legato

impecabil, o dicţie şi o frazare clară, precum şi multiple

modificări al intensităţii tonale.

Linia vocală a primei strofe a duetului este formată din

fraze melodice scurte, întrerupte de pauze, permiţând astfel

interpretului o respiraţie comodă, determinând uşurinţa şi

delicateţea fonaţiei, precum şi a frazării:

 101

Începutul primei frazei muzicale trebuie executat cu

multă siguranţă şi cu un calm interior deosebit, pronunţând cu

claritate cuvintele cu sens interogativ: „Quis non poset…”. Vocea

trebuie purtată cu uşurinţă pe sunetele melodiei, trecând dintr-

un registru în celălalt, de la piano la forte, strălucirea şi

plenitudinea vocalelor cântate fiind dictate de sensul interiorizat

al conţinutului poetic al liniei melodice. Ele trebuie executate

prin intermediul unor variate nuanţări tonale ale vocii.

Cu cât tonurile sunt mai înalte, cu atât ele capătă de la

sine o strălucire timbrală deosebită, fără a fi nevoie de o creştere

a intensităţii. După cum ştim, cântăreţii vechii şcoli italiene de

canto puneau accent nu pe frumuseţea timbrală a vocii sau pe

cântatul pe sunetele acute cu putere, ci pe modul de a transmite

conţinutul textului, folosind mijloace pur vocale. Astfel în măsura

a patra a liniei vocale a sopranului doi din acest duet, saltul la

intervalul de octavă superioară, deşi sunetul Re 2 este accentuat,

 102

trebuie făcut cu uşurinţă, scoţând în evidenţă accentul de sens al

textului, pus pe cuvântul „dolentem” („suferinţă”).

În următoarea frază muzicală apare un ornament melodic

ce se aseamănă cu un gruppetto inversat, atribuind o deosebită

expresivitate melodiei. Acesta este plasat într-un moment

culminant, evidenţiat prin creşterea intensităţii ajungând la

nuanţa de forte după care urmează trecerea spre motivul tematic

de la începutul duetului (dar la un ton inferior). Această trecere

(pe cuvintele „piam matrem” [„pioasa maică”]) , am executat-o

prin intermediul procedeului portar la voce, fără a respira în

acest moment, executând şi o filare a tonului pe sunetul Do 2. La

fel şi trioletele din măsura următoare trebuie cântate cu o

uşurinţă laringiană deosebită şi o fermă respectare a ritmului şi a

intonaţiei:

 p. 19, m.3-4

Strofa a doua a duetului reprezintă o treaptă mai înaltă în

cadrul elaborării tematice. În liniile vocale expuse în duet acum,

urmărim alternarea fragmentelor de sincronizare ritmico-

 103

melodică cu cele de dialogare. În afara pasajelor melodice de

agilitate, a cadenţelor expresive şi a ornamentaţiei bogate

(apogiatura, trilul), acest duet conţine şi elemente de expresie

dramatică precum passus duriusculus. Acest mers cromatic

descendent denotă legătura existentă dintre linia vocală şi cea

orchestrală (apărând în introducerea şi încheierea orchestrală a

duetului):

Mişcarea cromatică descendentă apare şi în cadrul unor

pasaje melodice de mare agilitate:

Această coborâre cromatică, desfăşurată în cadrul

intervalului de octavă, este precedată de un avânt melodic, pe

cuvintele „piam Matrem” („pioasa Maică”). Interpretarea acestui

pasaj necesită multă uşurinţă, un legato perfect, purtarea tonului

de la un sunet la altul, precum şi o intonaţie justă, permiţând

realizarea terţelor paralele create în raport cu linia vocală a

sopranului 1.

 104

Cadenţa de la sfârşitul duetului, desfăşurată fără

acompaniament orchestral reprezintă punctul culminant al

acestui număr. Interpretarea acesteia necesită o agilitate şi o

flexibilitate tehnică deosebită, fiind condiţionată şi de o

sincronizare perfectă dintre parteneri. În acest sens, pot să spun

că am fost favorizată, având în calitate de partenere pe Emilia

Oprea, Ramona Eremia şi pe Carmen Gurban, alături de care am

cântat lucrarea rossiniană pe scenele din Cluj, Iaşi şi Târgu-

Mureş:

Deşi din punct de vedere ritmic, compozitorul oferă aici o

oarecare libertate interpreţilor vocali, considerăm important

respectarea profilului ritmic notat în partitură. Ascensiunea pe

sunetele Si Majorului (având funcţia de Dominantă pentru Mi

minor – tonalitatea principală a întregului număr) trebuie făcută

cu lejeritate, foarte omogen din punct de vedere al registraţiei,

voalând sunetele acute, pe o singură respiraţie, iar mişcarea

descendentă se face subliniind fiecare sunet (ceea ce este marcat

în partitură prin accente). Ultima măsură, precedată de o scurtă

pauză, oferind posibilitatea de a respira mai profund, conţine din

nou o mişcare melodică ascendentă în care se integrează două

triluri. Acestea trebuie „incorporate” firesc în linia melodică,

 105

realizând un mic crescendo spre cuvintele „Filio” („Fiul”),

evidenţiate melodic şi ritmic de către compozitor, după care

apare în sfârşit „rezolvarea” pe sunetul mi, ce reprezintă tonica

tonalităţii.

Următorul fragment muzical în care apare personajul

sopranului 2, a cărui partiţie am interpretat-o, îl reprezintă

cvartetul din numărul 6.

Vocile sunt expuse aici pe rând, fiind grupate câte două;

vocile înalte: tenor şi sopran unu, şi cele grave: bas şi sopran

doi.

Scriitura vocală a cvartetului nu are un caracter

melismatic atât de pronunţat ca şi cel de la începutul lucrării,

fiind plin de dinamism şi vitalitate.

Cvartetul soliştilor în cadrul genului vocal-simfonic

impune fără îndoială cântăreţilor anumite virtuţi interpretative,

precum elasticitate, frumuseţe timbrală şi acurateţe

intonaţională, în special în momentele a cappella. Un asemenea

moment întâlnim în numărul 9 al lucrării, care reprezintă un

cvartet a cappella. În acest sens, cvartetul impune interpreţilor

obţinerea unei omogenităţi vocale şi a unui echilibru perfect

dintre voci, ceea ce necesită repetiţii în plus înaintea

spectacolului.

Acest penultimul număr al lucrării – cvartetul - reprezintă

un moment de meditaţie profundă, în care durerea şi suferinţa

sunt redate reţinut, într-un plan cameral, interiorizat. Începutul

 106

cvartetului se desfăşoară preponderent în nuanţa de piano, sotto

voce:

Linia vocală a sopranului 2 (alt) reprezintă o alunecare

cromatică descendentă, fiind legată de redarea unei tensiuni

interioare trăite. Realizarea vocală a acestei linii impune o

intonaţie foarte exactă, cu proiectarea „înaltă” a tonului, astfel

încât coborârea desfăşurată în registrul de piept să nu atragă

după sine şi coborârea intonaţiei.

Fragmentele corale realizate la cele patru voci solistice

alternează aici cu dialogări dintre voci:

 107

Pe cuvintele „Paradisi gloria” („gloria Paradisului”) se

realizează un crescendo puternic spre sunetul acut (Re 2) pe care

se face o filare a tonului în decrescendo.

Cvartetul se încheie cu un coral realizat de bas, tenor şi

sopran 2 (alt) pe fundalul cărora se aşterne linia tânguitoare a

sopranului:

Singurul număr solo scris pentru sopranul doi în această

lucrare este Cavativa din numărul 7. Aici linia vocală cunoaşte

modificări considerabile în comparaţie cu cea din duetul pentru

două soprane. Ornamentaţia vocală bogată, cedează locul unei

expresii reţinute care trădează trăirea interioară a eroinei, de un

dramatism profund:

 108

Cuvintele care predomină în textul primei strofe din

cavatină sunt „mortem” („moarte”), „pasionis” („pasiunile”) şi

„plagas” („rănile”). Caracterul dramatic rezidă aici şi în desenul

melodic sincopat al liniei vocale, în salturile intervalice deosebit

de largi (nona, undecima etc.), în numeroasele accentuări ale

sunetelor. Cuvintele „Et plagas recolere” („să-mi amintesc

rănile”) (din măsura 5) se repetă de două ori consecutiv. A doua

oară ele se desfăşoară pe parcursul a şapte măsuri, necesitând

executarea unei filări a tonului pe sunetul ţinut Mi 2, purtând

vocea la intervalul de octavă inferioară şi apoi de sextă

superioară pe cuvântul „Plagas”, urmat de o frumoasă şi

expresivă cadenţă pe sunetele arpegiului tonalităţii Mi major,

cuprinzând intervalul de cvartdecimă. Pentru a obţine

expresivitatea necesară în interpretarea acestui fragment muzical

este nevoie de o bogată nuanţare vocală şi o omogenitate perfectă

a registrelor vocii.

Secţiunea mediană a cavatinei redă un zbucium sufletesc

crescând, ceea ce se realizează atât prin linia vocală cât şi prin cea

orchestrală. La orchestră avem un puls ritmic constant (ritm

punctat), pe fundalul căruia se realizează un dialog dramatic

dintre grupurile orchestrei, prin alternarea lor timbrală şi de

intensitate, redată prin trecerile subite de la pianissimo la

fortissimo, toate acestea creând un fundal plin de tensiune peste

care se aşterne linia vocală. În aceasta din urmă se inserează

câteva elemente care par a fi împrumutate din linia orchestrei:

ritmul punctat, mişcarea cromatică. În linia vocală a acestei

 109

secţiuni mediene a Cavatinei apare şi un element nou, de o

deosebită expresivitate - apogiatura dublă realizată pe finalul

primelor două fraze, autorul dorind să sublinieze aici caracterul

tensional şi dramatic al textului poetic:

Trecerea spre strofa a treia a Cavatinei (repriza) se face

din nou printr-o puternică contrapunere dinamică (fortissimo şi

pianissimo) în orchestră. Realizarea vocală a acestei treceri

necesită o măiestrie artistică deosebită. Această ultimă strofă

apare ca o repriză dinamizată care se încheie cu o cadenţă ce

permite interpretului să îşi manifeste calităţile sale artistice şi

muzicale. Interpretarea acesteia trebuie să respecte cu

rigurozitate stilul, să se afle în conformitate cu mesajul literar al

textului, cu factorii afectivi, artistici şi agogici:

 110

Compozitorul introduce aici un ornament expresiv –

gruppetto, utilizat chiar pe ultimul cuvânt. Una dintre

dificultăţile în interpretarea acestei cadenţe o reprezintă

respiraţia. Întreaga cadenţă trebuie cântată pe o singură

respiraţie, realizând un crescendo şi apoi diminuendo pe

optimile din a treia măsură de la sfârşit, după care se coboară

spre Re 1 (fermata). Trecerea spre registrul de piept trebuie

făcută imperceptibil, colorând sunetele cu diferite nuanţe ale

vocii. Gruppetto-ul va fi cântat cu multă fineţe, articulând clar

silabele cuvântului „Filio” („Fiul”), pe sunetele accentuate.

 111

Concluzii

În finalul lucrării concluzionăm că abordarea unui vast

repertoriu stilistic necesită forme specifice de exprimare

artistică: în cadrul genului vocal-simfonic artistul fiinţând într-

un spaţiu înrămat între ansamblurile corale şi cele solistice,

susţinute de orchestră, genul operei cerând interpretului şi talent

actoricesc.

Adecvarea naturii vocii la repertoriul abordat şi cucerirea

creatoare a variatelor stiluri interpretative contribuie la formarea

unui artist-cântăreţ complet, factorii determinanţi în atingerea

măiestriei artistice fiind voinţa, atitudinea creatoare,

sensibilitatea muzicală şi artistică, precum şi nivelul general de

cultură.

Interpretarea trebuie să posede o maximă libertate în

privinţa virtuozităţii tehnice, fapt care va permite dedicarea în

totalitate desfăşurării muzical-dramatice. În acest sens,

frumuseţea muzicală este sinonimul ireproşabilei stăpâniri a

vocii cântate, intenţia şi sunetul scoţând la suprafaţă pasiuni ce

se ascund în interiorul nostru.

În prima parte a lucrării am încercat să împărtăşesc din

experienţa acumulată pe parcursul a câtorva decenii pe scena de

concert şi la clasa de canto Astfel, acest capitol, întitulat

Tehnica şi virtuozitatea solistică – condiţie necesară

interpretării vocale, este subdivizat în 3 subcapitole:

 112

I. Instrumentul vocal – formarea şi

dezvoltarea lui. Acesta relevă două aspecte privind

aparatul vocal, cuprinse în cele două sub-puncte ale

sale, primul având un caracter introductiv: Vocea

umană – un fenomen complex, iar cel de-al doilea,

întitulat: Aspecte anatomo-funcţionale ale aparatului

vocal, oferă câteva date generale privind structura

aparatului vocal. Aici am încercat să punem în valoare

practică cunoştinţele legate de fiziologia aparatului

vocal.

II. Formarea şi dezvoltarea tehnicii vocale pe

baza principiilor vechii şcoli italiene. Acest

subcapitol conţine 8 sub-puncte:

1. Importanţa principiilor belcanto-ului italian în educarea

vocală a cântăreţului modern

2. Respiraţia şi rolul ei în fonaţie

3. Obţinerea legato-ului

4. Omogenizarea registrelor vocii

5. Agilitatea şi flexibilitatea tehnică: messa di voce, filato,

ornamentele muzicale

6. Tehnica vocală versus expresie artistică

7. Importanţa articulaţiei şi dicţiei în transmiterea

mesajului muzical

8. Formarea unei intonaţii muzicale corecte

 113

Astfel, având certitudinea că o tehnică vocală corectă

poate fi formată folosind principiile belcanto-ului italian, fapt de

care ne-am convins în mod personal, am considerat important

dezvăluirea câtorva dintre cele mai importante aspecte ale

educării vocii, precum cel legat de respiraţie, registraţie, dicţie şi

intonaţie muzicală. Bazându-ne pe experienţa acumulată de-a

lungul anilor am adus şi un şir de exemple de vocalize şi

exerciţii vocale folosite la orele de canto. Considerăm că

exerciţiile vocale reprezintă o latură importantă a procesului

didactic, scopul lor nereducându-se doar la cel de formare a unor

abilităţi tehnice, ci dimpotrivă, fiind necesar a fi tratate ca şi o

parte integrantă a cântului artistic. Doar în acest caz exerciţiile

vocale folosite la clasă vor contribui cu adevărat la dezvoltarea

laturii interpretative a cântăreţului.

Latura tehnică a vocalizelor trebuie privită ca şi un mijloc

de descoperire a conţinutului artistic şi emoţional al muzicii,

deoarece chiar fragmentul unei lucrări muzicale poate fi folosit ca

şi vocaliză.

Fără a avea pretenţia realizării unui studiu exhaustiv

asupra formării şi educării vocii, am încercat să dezvăluim şi

câteva aspecte legate de interpretarea vocală proprie stilului

belcanto. Cunoaşterea tehnicilor de interpretare proprii acestui

stil reprezintă o deschidere spre un vast repertoriu muzical,

aspect pe care l-am dezvăluit în cel de al 3-lea subcapitol:

 114

III. Tehnica vocală – mijloc de expresie artistică.

Aici ne-am referit la aspecte privind: Interpretarea

partiţiei de alt din„Stabat Mater” de Gioachinno Rossini prin

valorificarea principiilor tehnicii vocale ale belcanto-ului

italian, relevând aspecte legate de interpretarea partiţiei de alt

din această lucrare rossiniană, precum şi câteva elemente care

particularizează acest tip de voce.

 115

Bibliografie

1. ABBIATI, Franco, Storia della musica, vol.3,

Editura Garzanti, 1967

2. ANGI, Ştefan, Prelegeri de estetică muzicală, Vol.1-

4, Editura Universităţii din Oradea, 2004

3. ARNĂUTU, Mihail; ARDELEAN Ligia, Consonanţe

lirice, Editura Muzicală, Bucureşti, 1990

4. BĂLAN, George, Sensurile muzicii, Compozitor,

interpret, ascultător. O introducere în estetica

fenomenului muzical, Editura Tineretului,

Bucureşti, 1965

5. BENTOIU, Pascal, Imagine şi Sens, Editura

muzicală a Uniunii Compozitorilor din România,

Ediţia a II-a, Bucureşti, 1973

6. BENTOIU, Pascal, Deschideri spre lumea muzicii,

Editura Eminescu, Bucureşti, 1973

7. BENTOIU, Pascal, Gândirea muzicală, Editura

Muzicală, Bucureşti, 1975

8. BIE, Oskar., Die Oper, Berlin, MDCCCCXX

9. BREAZU, Mircea, Noţiuni noi în teoria emisiei

vocale, Editura Didactică, Cluj-Napoca, 1968

10. BRONFIN, Eduard, Gioachinno Rossini. Jizni i

tvorcestrvo v materialah i documentah (Gioachino

 116

Rossini. Viaţa şi creaţia în materiale şi

documente), Editura Compozitorul Sovietic,

Moscova, 1973

11. BUDOIU, Ion, Metodica predării cântului, Curs

litografiat, Academia de Muzică „Gheorghe Dima”,

Cluj-Napoca, 1979

12. BURLUI, Ada, Introducere în arta cântului,

Editura Apollonia, Iaşi, 1996

13. BUZOIANU, George; COTUL, Grigore; Vocea şi

igiena vocală, Editura Didactică, Cluj-Napoca,

1936

14. CARPENTIER, André, Întâlniri cu muzica, Editura

Muzicală, Bucureşti, 1991

15. CEGOLEA, Gabriela, Mecanica artei cântului,

Editura Armonia, 1992

16. CERNEI, Elena, Enigme ale vocii umane, Editura

Literară, Bucureşti, 1982

17. CONSTANTIN, Grigore, Splendorile operei-

Dicţionar de teatru liric, Editura Didactică şi

pedagogică, Bucureşti, 1993

18. CONSTANTINESCU, Grigore, Margareta Metaxa,

O voce a Operei Române, Editura Muzicală,

Bucureşti, 1987

19. COSMA, Octavian Lazăr, Universul muzicii, U.C.R.,

Editura Muzicală, Bucureşti, 1995

 117

20. COSMA, Octavian Lazăr Opera românească,

Editura Muzicală, Bucureşti, 1962

21. COSMA, Viorel, Cântăreaţa Elena Teodoriu,

Editura Muzicală a U.C. R., Bucureşti, 1962

22. CRISTOROVEANU, Florica, Amintiri din cariera

mea lirică Editura Muzicală, Bucureşti, 1964

23. CHRISTY, van A., Foundations in singing, Editura

Brown Company Publishers, Dubuque, Iowa,1965

24. COMBARIEU, Jules, Histoire de la musique, vol.II,

Editura Librairie Armand Colin, Paris, 1960

25. CRISTESCU, Octavian, Cântul. Probleme de

tehnică şi interpretare vocală, Editura Muzicală,

Bucureşti, 1963

26. DORIZO, Alexandru, Vocea; mecanisme, afecţiuni,

corelaţii, Editura Muzicală, Bucureşti, 1972

27. DUŢESCU, Mircea, Voci mari. Voci bizare, Editura

Protel, Bucureşti, 2002

28. DUŢESCU, Mircea, „Am învăţat să nu strig”.

Studiu de artă vocală interpretativă pe baza

tratatelor vechi ale şcolii italiene de canto, Aachen,

2005

29. ENIGĂRESCU, Octav, Dincolo de scenă, Editura

Muzicală, Bucureşti, 1987

30. FAJTH, Tibor, G. Rossini, Editura Gondolat,

Budapesta, 1962

 118

31. FLORESCU, Arta, În dialog cu Iosif Sava,

contrapunct liric, Editura Muzicală, Bucureşti,

1987

32. GALAŢKAIA, Vera, Muzâkalinaia literatura

zarubejnâh stran (Literatura muzicală a

Occidentului), ediţia a 3-a, Editura Muzica,

Moscova, 1989

33. GIULEANU, Victor, Ritmul, Editura Muzicală,

Bucureşti, 1969

34. GIULEANU, Victor. şi Iusceanu, V., tratat de

teoria muzicii, Editura Muzicală, Bucureşti, 1962

35. HILLER, Ferdinand, Unserer Zeit, Leipzig, 1868

36. HUSSON, Raoul, Vocea cântată, Editura Muzicală,

Bucureşti, 1968

37. IONESCU, George, Unele probleme de metodică a

predării cântului, Editura Muzicală, Bucureşti, 1971

38. IACOB Hilda, Aspecte stilistice în creaţia vocală,

corală şi vocal-simfonică a lui Sigismund Toduţă,

Editura MediaMusica, Cluj-Napoca, 2002

39. IORDĂCHESCU, Dan, Un drumeţ al cântului,

Editura Eminescu, Bucureşti, 1988

40. KOSTLIN, Karl, Geschichte der Musik¸ Berlin,

1888

41. LAROUSSE, Dicţionar de mari muzicieni, Editura

Univers Enciclopedic, Bucureşti, 2000

 119

42. LAVOIS, Henry, Histoire de la musique, Paris,

2001

43. MAJOR, Norma, Joan Sutherland, Editura

Muzicală, Bucureşti 1996

44. MUREŞAN, E., Importanţa tonusului neuro-

muscular fonator în cânt, Biblioteca Academiei de

muzică „Gheorghe Dima”

45. NICULESCU-BASU, George, Amintirile unui artist

de operă, Editura Muzicală, Bucureşti, 1962

46. NICULESCU-BASU, George, Cum am cântat eu,

Editura Muzicală, Bucureşti, 1960

47. OHANESIAN, David şi Sava, Iosif, Patima muzicii,

Editura Muzicală, Bucureşti, 1986

48. PANTEA, Ionel, Rolul respiraţiei în cânt, Biblioteca

Academiei de muzică „Gheorghe Dima”

49. PETRESCU, Lucian, Respiraţia şi viaţa, Editura

Medicală, Bucureşti, 1962

50. PINGHIRIAC, Emil, Arta cântului vocal, Editura

Fundaţia România de mâine, Bucureşti, 1999

51. PISO, Ion, Cibernetica fonaţiei în canto, Editura

Muzicală, Bucureşti, 2000

52. POP, Ioan, Ştiinţa, arta şi pedagogia cântului,

Academia de muzică, Bucureşti, 1996

53. POPOVICI, Doru, Muzica românească

contemporană, Editura Albatros, Bucureşti, 1970

 120

54. READ, Gardner, Music notation. A manual of

modern practice, Ediţia a 2-a, Editura Taplinger,

New York, 1979

55. REID, Cornelius, The free voice. A guide to natural

singing, Editura Music House, New York, 1971

56. RÈMY, Pierre Jean, Callas – o viaţă, Editura

Muzicală, Bucureşti, 1998

57. SAVA, Iosif, Eugenia Moldoveanu şi vocile

veacului, Editură cu tipografie proprie, © Romfel

S.R. L., 1992

58. SBÂRCEA, George, Rossini, Editura Muzicală,

Bucureşti, 1960

59. SBÂRCEA, George’; DARCLÉE, Ion Hartulary,

Darclée, Editura Muzicală a Uniunii

Compozitorilor, Bucureşti, 1962

60. SBÂRCEA, George, Întâlniri cu muzicieni ai

secolului XX, Editura Muzicală, Bucureşti, 1984

61. SECĂREANU, Nicolae, Cântăreţul artist, Editura

Muzicală, Bucureşti, 1975

62. SECĂREANU, Nicolae, Arta cântului, Editura

Muzicală, Bucureşti, 1975

63. SEROV, Alexandr, Rossini. Eseu de critică,

dactilografiat, Academia de muzică „Gh. Dima”

64. SIGMOND, Marta, Problemele fonetice ale artei

cântului, Biblioteca Academiei de muzică

„Gheorghe Dima”

 121

65. STANISLAVSKI, Constantin Sergheevici, Viaţa

mea în artă, traducere de I. Flavius şi M. Negrea,

Editura Cartea rusă, Bucureşti, 1958

66. ŞALIAPIN, Feodor, Pagini din viaţa mea. Masca şi

sufletul, Editura Muzicală a Uniunii Compozitorilor

şi Muzicologilor, Bucureşti, 1962

67. TEODORINI, Elena, Arta cântului, Editura G.

Carillo, Rio de Janeiro, 1918

68. TERÉNYI, Ede, Armonia muzicii moderne (1900-

1950), Editura Mediamusica, Cluj-Napoca, 2001

69. TODUŢĂ, Sigismund, Formele muzicale ale

Barocului în operele lui I. S. Bach, Editura

Muzicală, Bucureşti, 1973

70. USCĂTESCU, Consuelo Rubio, Arta cântului,

Editura Muzicală, Bucureşti, 1989

71. WAGNER, Richard, Drama şi opera, Editura

Muzicală, Bucureşti, 1983

72. WAGNER, Richard, Un muzician german la Paris,

Editura Muzicală, Bucureşti, 1981

73. WEBERN, Anton, Cale spre muzica nouă, Editura

Muzicală, Bucureşti, 1988

74. WERFEL, Franz, Romanul operei, Editura

Muzicală, Bucureşti, 1964

75. *** Arta interpretării muzicale, Editura Muzicală,

Bucureşti, 1960

 122

76. *** Naţional şi universal în muzică, Editura

Conservatorului de Muzică „Ciprian Porumbescu”,

Bucureşti, 1967

77. *** Voprosâ muzâkalinoi pedagogiki (Aspecte ale

pedagogiei muzicale), ediţia a 3-a, Editura Muzica,

Moscova, 1965

78. *** Voprosâ muzâkalinoi pedagogiki (Aspecte ale

pedagogiei muzicale), ediţia a 5-a, Editura Muzica,

Moscova, 1967

79. *** Selecţie de comunicări. Arta vocală în toate

ipostazele, Editura MediaMuzica, Academia de

Muzică „Gh. Dima”, 1999

80. *** Studii toduţiene, Editura MediaMusica, Cluj-

Napoca, 2004

81. *** Dicţionar de termeni muzicali, Coordonator

ştiinţific: prof. univ. Zeno Vancea, Editura

Ştiinţifică şi Enciclopedică, Bucureşti, 1984

82. *** Dizionario Ricordi della musica e dei musicisti,

Editura Ricordi, 1959

83. *** The New Grove Dictionary of Music and

Muzicians, Editura University Press, Oxford, 2001

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

