
CODRUŢA MARA LUISA GHENCEAN

ACOMPANIAMENTUL PIANISTIC
IPOSTAZE EXPRESIVE

Cluj-Napoca
2019

2

Referenți:

Conf. univ. dr. Veronica Negreanu
Prof. univ. dr. Gabriel Banciu

Descrierea CIP a Bibliotecii Naţionale a României
GHENCEANU, CODRUŢA
Acompaniamentul pianistic : ipostaze expresive /
Codruţa Ghenceanu. - Cluj-Napoca : MediaMusica, 2019

 ISMN 979-0-9009871-3-6 ;
ISBN 978-606-645-047-8

78

Design coperta: Ciprian Gabriel Pop

© Copyright, 2019, Editura MediaMusica

Toate drepturile asupra acestei ediţii sunt rezervate.
Reproducerea integrală sau parţială pe orice suport,
fără acordul scris al editurii, este interzisă.

 Editura MediaMusica
400079 – Cluj Napoca, str. I.C Brătianu nr. 25

tel. / fax 264 598 958

 3

CUPRINS

ARGUMENT ... 5

PREMISE TEORETICE .. 11

ACOMPANIAMENTUL - PLAN CONCEPTUAL
AL CREAŢIEI COMPONISTICE ... 12

Definiţii de dicţionar ... 13

Acompaniatorul între corepetitor şi dirijor 17

Acompaniatorul-partener interpretativ 26

Calităţile necesare interpreţilor 26

Acompaniamentul instrumental

versus acompaniamentul vocal 29

DIMENSIUNEA PLANULUI ACOMPANIATOR ÎN
CONTEXTUL GENURILOR DRAMATICE 34

Genurile dramatice închegate prin
echilibrul dintre voci şi instrumente 34

Orchestraţie - reducţie de pian - modalităţi de relaţionare
timbrală. Voci şi instrumente - expozeu organologic 37

Vocile omeneşti ... 38

Cele mai utilizate instrumente ale orchestrei 40

Orchestra simfonică ... 92

Scurt istoric al dezvoltării genurilor dramatice
din perspectiva acompaniamentului 94

PIANISTUL INTERPRET - ÎNLOCUITOR AL
ORCHESTREI DIN CADRUL GENULUI DRAMATIC 128

Acompaniamentul ca improvizaţie în cadrul
unei citiri ad-hoc. Prima vista ... 128

Selectarea unei transcripţii editate sau realizarea
unei viziuni proprii în transcrierea partiturii orchestrale 133

 4

Etape de studiu ... 133

Reducţia de pian .. 138

Importanţa pauzei în muzică 141

Pianistul, tălmăcitor de opere, partener compatibil
diverselor tipuri creatoare ... 146

Tehnica pianistică .. 146

Tipuri creatoare .. 154

Tipuri interpretative ... 156

BIBLIOGRAFIE .. 158

 5

ARGUMENT

De ce argument şi nu introducere? Pentru că înainte de a ne

introduce în problematica atât de generoasă oferită de acest
domeniu de studiu- acompaniamentul- mă simt datoare să pornesc
cu un argument care să explice cauza acestei cercetări, pentru ca în
definitiv să-i înţelegem efectul.

Cauza a fost dorinţa de a releva statutul pianiştilor
acompaniatori ai repertoriului genului liric, cărora nu le este
recunoscută valoarea, munca, şi aportul în formarea şi/sau
susţinerea spectacolului de operă. Auzim adesea expresii ca simplu
corepetitor sau doar corepetitor ce jignesc statutul acestui artist
chemat să ajute la formarea şi reînvierea spectacolului, respectiv la
formarea şi susţinerea solistului vocal. Şi pentru că m-am numărat,
poate, printre cei ce au judecat cândva la fel, nu mă voi grăbi să
apreciez aceste persoane, care nu cunosc în totalitate meseria de
pianist acompaniator.

Efectul este o muncă susţinută pe parcursul a câtorva ani de
căutări şi frământări, cu suişuri şi coborâşuri inerente activităţii de
cercetare, ani în care am încercat să oglindesc partea practică a
muncii mele în spaţiul teoretizării pure, ferindu-mă însă de

 6

abstractizări care să nu aibă un suport clar în realităţile meseriei pe
care o practic.

Cartea se adresează tinerilor pianişti acompaniatori ce se
află la începutul carierei, neobişnuiţi cu reducţiile de pian,
necunoscând nici responsabilităţile acompaniatorului în colaborarea
acestuia cu solistul sau soliştii vocali. De multe ori am fost apelată
de tineri pianişti chemaţi să colaboreze în repertoriul liric sau
instrumental, aceştia întâmpinând adevărate piedici în descifrarea
reducţiilor de pian. Pe parcursul cărţii voi încerca să subliniez
câteva dintre problemele cu care se confruntă pianistul
acompaniator în meseria lui complexă.

Nu întâmplător titlul este Ipostaze expresive ale
acompaniamentului pianistic vocal în teatrul muzical. Ei bine,
aceste ipostaze reprezintă obiective bine conturate ale muncii unui
pianist acompaniator, care prin prisma calităţilor sale tehnice sau de
natură umană, reuşeşte să parcurgă sfera teoretică pentru a accede
în spaţiul atât de complex şi important al expresiei artistice.

Până să ajung la acompaniamentul repertoriului vocal, am
colaborat mult în acompaniamentul instrumental, formându-mi un
repertoriu solid, colaborând cu personalităţi artistice importante.
Dacă în repertoriul instrumental este mai solicitată latura tehnică a
pianistului acompaniator, am observat o mai mare implicare
expresivă în repertoriul vocal, ceea ce consider că se potriveşte din
plin personalităţii mele.

Fiecare analiză, fiecare studiu cuprins în această carte a
apărut din dorinţa de a pătrunde în interiorul partiturii muzicale
pentru a descifra esenţa, trăirile şi emoţia pe care compozitorul le
pune în pagină, iar interpretul le dă viaţă pe scenă, contribuind prin
viziunea sa la conceperea unei unităţi între toate elementele ce
formează opera de artă.

Unitatea dintre cuvânt şi sunet formează de fapt limbajul
specific al actorului cântăreţ, respectiv al pianistului acompaniator
prin care aceştia vor transmite publicului întreaga încărcătură
emoţională a acţiunii şi a personajelor. Acompaniind pagini din

 7

literatura vocală, pianistul este provocat să se transforme în diverse
personaje. Menirea acompaniatorului este aceea de a-i da viaţă
muzicii şi personajelor, din viaţa proprie, dar în spiritul şi litera
muzicii.

Misiunea interpretului li se înfăţişează unora ca fiind
simplă: a reproduce ce stă scris în partitură. De obicei aceştia se
numesc executanţi, nefiind în stare să insufle viaţă semnelor
grafice. Alţii, ne dezvăluie în muzică adâncimi neimaginate,
însufleţind partitura asemeni unui decodificator pătrunzător. Rolul
muzicii şi preocuparea interpreţilor este de a spiritualiza în mod
inventiv sunetele, de a pătrunde sensul cuvintelor rostite, al
situaţiilor, al acţiunii, pornind de la însufleţirea lăuntrică, căutarea
expresiei spiritualizată şi prelucrarea ei din punct de vedere
muzical.

Tălmăcitorul va avea nevoie de o tehnică foarte bine pusă
la punct pentru a putea pătrunde în cele mai adânci sau ascunse
faţete ale scriiturii muzicale; dar tehnica este doar un mijloc, când
se transformă în scop, dăunează artei. Nu programul ci forţa de
expresie, plasticitatea imaginilor determină caracterul programatic
al unei lucrări. Instinctul muzicii atât de necesar interpretului, se
poate exterioriza doar după o aprofundare şi o cunoaştere a
scriiturii, a caracteristicilor stilistice.

Munca interpretului, fie el cântăreţ, dirijor sau pianist
acompaniator, se bazează în ziua de azi enorm pe informaţie.
Informaţia scrisă, audio sau video sunt puncte cheie în conturarea
imaginii asupra caracteristicilor principale ale spaţiului sonor, ale
stilului componistic, ale modalităţilor de exprimare specifice
fiecărui autor în parte.

De aceea, în spatele unei interpretări fireşti, echilibrate, a
muzicii mozartiene de pildă, descoperim un noian de informaţii
legate de istorie, biografie, concepţie asupra realităţilor sociale şi nu
numai, care converg spre esenţa ideii de clasicism. Acestea fac
diferenţa cu claritate în cazul unor analize comparate Mozart-
Bellini, sau Mozart-Verdi, spre exemplu, şi reprezintă o necesitate,

 8

o condiţie sine qua non a unei interpretări ancorate în contextul
complex al unei partituri.

Astfel doresc să argumentez de fapt, consistenţa următoarei
cărţi Introspecţii interpretative care cuprinde acele informaţii fără
de care un interpret nu poate să-şi marcheze drumul spre apariţia
scenică.

Consider că eludarea acestui spaţiu analitic, conduce spre
interpretarea mediocră, ambiguă din punct de vedere stilistic, şi se
rezumă la periculoasa executare a notelor din partitură, sec, fără
încărcătura ce defineşte amprenta sonoră a fiecărui compozitor
studiat şi prezentat în continuare.

Acestei meserii deosebit de plăcute prin diversitate şi
colorit, i se percepe de către necunoscători doar ipostaza de
subordonare în faţa solistului, ignorându-se celelalte laturi cu care
acesta concură: solist (în unele momente), dirijor, partener al
discursului muzical, personaj în literatura operistică. Pe parcursul
lucrării vom descoperi alte atribuţii ale acompaniamentului
pianistic, implicit ale pianistului acompaniator.

Procedeul acompanierii vocii de către instrument, a fost
cunoscut din cele mai vechi timpuri (antichitate, ev mediu) şi a
câştigat în importanţă odată cu dezvoltarea limbajului muzical,
misiunea acompaniatorului devenind mai complexă, participând
activ la alcătuirea dramaturgiei muzicale.

După 20 de ani de experienţă în domeniu, nu cred că este o
meserie mai frumoasă, care îţi facilitează întâlnirea cu artişti
interpreţi, cu opere emoţionante şi cu ajutorul cărora comunicarea
se ridică la nivel de artă, iar viaţa se colorează în permanenţă de
povestea personajelor interpretate. Ca orice tânăr acompaniator,
viziunea asupra acestei profesii a conturat mai întâi latura
pianistului-partener al discursului muzical, al solistului, a
colaborării într-o unitate cu valoare intrinsecă, care în mod normal
depăşeşte graniţele preocupărilor de ordin tehnic, pur raţional.

Ulterior, după încadrarea mea în sistemul educaţional,
acompaniamentul vocal mi-a dezvăluit şi alte aspecte ale muncii cu

 9

cântăreţul de operă, oratoriu sau lied, descoperind obligaţia de a
conştientiza problemele cu care se confruntă un pianist în această
situaţie în integralitatea lor, relaţia student-pedagog acompaniator
dovedindu-se surprinzător mai complexă decât cea artist liric-
pianist acompaniator. Fiecare etapă de lucru în pedagogie, capătă
valenţe mult mai clare, mai punctuale, relevând un univers aparte,
tratat atipic în funcţie de personalitatea şi nivelul de cunoştinţe al
fiecărui student, în parte.

În munca sa, proprie interpretului, de recreare a operei
studiate, pianistul acompaniator profesionist se vede nevoit să
orchestreze reducţia de pian (ajutat de partitura de orchestră sau
înregistrări) pentru a expresiviza acompaniamentul pianistic,
aducându-şi aportul prin diferite intervenţii ce vor întregi paleta
coloristică şi psihologică a tabloului muzical. Acest proces va
constitui o prioritate a pianistului corepetitor şi va fi amintit pe
parcursul a 3 capitole vom surprinde ipostazele acompaniatorului, a
problemelor cu care acesta se confruntă, un istoric al
acompaniamentului, o scurtă prezentare a instrumentelor şi modul
în care acompaniatorul le va imita în reducţiile orchestrale ale
operelor interpretate şi o prezentare a vocilor, a tipurilor de
compozitori şi interpreţi care se reunesc pentru a face muzică.

 10

 11

PREMISE TEORETICE

 12

 13

ACOMPANIAMENTUL - PLAN CONCEPTUAL

AL CREAŢIEI COMPONISTICE

Definiţii de dicţionar

Acompaniamentul este:

- totalitatea elementelor armonice, ritmice şi dinamice,
subordonate uneia sau mai multor linii melodice principale, vocale
sau instrumentale. Acompaniamentul este susţinut de un instrument,
de obicei cu claviatură, sau de orchestră.1

- 1. suma de elemente armonice şi ritmice care însoţesc o
melodie şi sunt executate la un instrument sau cu vocea

- 2. însoţire cu vocea sau cu un instrument al melodiei
principale dintr-o piesă muzicală: poezia la apariţia ei nu este
recitată, ci cântată, deci este un cântec de cuvinte, melodie cu
acompaniament de instrumente2…

1Dicţionarul Enciclopedic , Ed. Enciclopedică, Bucureşti, 1993, p. 11
2Noul Dicţionar al Limbii Române, Ed. Internaţional, Bucureşti 2006, p.14

 14

- este însoţirea unei melodii prin armonia executată pe un
instrument secundar; partitură scrisă pentru acest instrument1

Acompaniatorul este:
- persoana care execută acompaniamentul unei bucăţi

muzicale interpretate de altcineva.2
- cel ce acompaniază cu vocea sau cu un instrument,

executarea unei bucăţi muzicale.3
Corepetitorul este:

- cel care are sarcina de a repeta rolurile cu cântăreţii de
operă şi cu corpul de balet, acompaniindu-i la pian.4

- pianistul acompaniator care ajută soliştii în orele de
studiu la însuşirea pieselor de repertoriu, pe lângă un dezvoltat
simţ al stilurilor trebuie să dispună de o mare uşurinţă în lectura la
prima vedere a partiturilor.5

- persoana care acompaniază la pian, la repetiţii sau
concerte, recitaluri şi spectacole un instrument sau un
instrumentist.6

Pentru început ar fi utilă o precizare terminologică

riguroasă pornind de la constatarea că în limbajul uzual al
muzicianului român se utilizează cu dezinvoltură termenii de
acompaniament, corepetiţie, respectiv acompaniator, corepetitor.

Există în această direcţie tendinţa de a le uniformiza prin
sinonimie (în Dicţionarul Enciclopedic) faţă de care nuanţarea din
Dicţionarul de termeni muzicali este mult mai aproape de
înţelegerea noastră. În Dicţionarul de termeni muzicali, termenul de
acompaniament este amintit ca provenind din limba fr. accompagne
= a întovărăşi, şi reprezintă ansamblul elementelor care în ţesătura

1Dicţionar Român de Neologisme, Ed. Floarea Darurilor şi Ed. Rotech Pro, Bucureşti, 2000,
p. 15
2Noul Dicţionar Universal al Limbii Române, Ed. Litera Internaţional, Bucureşti 2006, p.10
3Dicţionarul de Neologisme, Ed. Academiei R.S.R., Bucureşti, 1986, p. 13
4idem, p.102
5Dicţionarul de termeni muzicali, Ed. Ştiinţifică şi Enciclopedică, Bucureşti, 1984, p.35
6Dicţionarul Enciclopedic, vol. I, Ed. Enciclopedică, Bucureşti, 1993, p. 98

 15

muzicală au rol expresiv subordonat melodiei (sau melodiilor)
principale.

Procedeul acompanierii vocii de către instrument a fost
cunoscut din cele mai vechi timpuri (antichitate, ev mediu) şi a
câştigat în importanţă odată cu dezvoltarea limbajului muzical.
Traducerea englezească a cuvântului corepetition, este aceea de
assistant music master, adică maestru muzical asistent (însoţitor,
partener). Această nuanţare este mult mai apropiată de înţelegerea
mea. Însăşi termenul de corepetiţie derutează, co (împreună cu) –
repetiţie (şedinţa de lucru a interpreţilor dintr-un spectacol în care
pun la punct ceea ce o să prezinte publicului).

Pentru unele persoane neavizate, prin co-repetitor se
percepe persoana care repetă asemeni unei maşini; o repetare
mecanică a partiturii, până solistul învaţă pe de rost rolul. Acelea
sunt lipsite total de informaţie, şi această carte va veni întru
înţelegerea lor, ori ignoră dificultatea acestei profesii. Cartea de faţă
vrea să sublinieze implicarea acompaniatorului în decodarea
mesajului artistic ascuns în litera moartă, tipărită în partitură, dar şi
relaţionarea acestuia cu partenerul solist.

În Dicţionarul de termeni muzicali se precizează rolul
aparte pe care îl are corepetitorul în procesul de instrucţie muzicală,
în munca îndelungată de învăţare a unui spectacol de operă, în
strădania interpretului de a-şi pregăti recitaluri, concerte, spre
deosebire de acompaniator care este privit ca şi PARTENER,
interpret-partener. Făcând o scurtă incursiune în lexicografia
franceză sau germană am constatat utilizarea consecventă a
termenului de acompaniament, la francezi cu conotaţia de partener,
cel care întovărăşeşte, însoţeşte în interpretare; de altfel şi în
Dicţionarul enciclopedic românesc se sugerează aceeaşi
interpretare.

În Dictionnaire de la musique, téchnique, formes,
instruments1, accompagnement = ensemble de sous subordonné a

1 Editura Bordas, Paris, 1998

 16

une ou plusieurs parties prédominantes, vocales ou instrumentales
(la partie d’orchestre d’un opéra ou d’un concerto de solisti, ou la
partie de piano d’une melodie p. ex.), qui joue le role de soutien
harmonique et rytmique1.

Am făcut acest itinerar enciclopedic cu dorinţa de a
departaja semantic termenul de acompaniator de cel de corepetitor.
Deşi, ca şi cadru didactic am statut de corepetitor, consider că
această denumire nu include ipostaza de partener al solistului.

În fiecare moment al acompaniamentului muzical, am certa
conştienţă a rolului important pe care îl am, al aportului care îl aduc
întru dezvăluirea mesajului artistic, întru formarea viitorului artist
(dacă este vorba de acompanierea studenţilor), a provocării artistice
(dacă acompaniez un maestru consacrat), a diferitelor ipostaze
cărora trebuie să le fac faţă.

Am rămas încântată că în terminologia germană termenul
de korrepetitor cuprinde şi adnotarea corepetitor-dirijor, certificând
astfel unul dintre rolurile caracteristice ale acompaniatorului, iar în
capitolul următor vom observa cum aceste două discipline, deşi
aparent diferite, au multe asemănări.

În Musiklexikon, denumirea de Korrepetitor apare explicată
astfel: Einstudierung einer Gesangspartie durch den Korrepetitor
(Hilfsdirg.) der (bes. bei Opernensembles) vom Kl aus diese
Tatigkeit leitet. Der Berufsweg zum Kpm. fuhrt in der Regel uber
den Korrepetitor.2

1Ansamblu subordonat unui sau mai multor solişti, vocali sau instrumentali (acompaniament
orchestral într-o operă sau concert cu solişti, sau acompaniamentul pianistic într-o lucrare, de
ex.), ce are rolul de susţinător armonic şi ritmic. Op. citată, p. 12
2 Veb Deutscher verlag fur musik, Leipzig, 1966, Studierea unui rol cântat cu ajutorul
corepetitorului (sau al dirijorului asistent), care (în special la ansambluri de operă) conduce
această activitate de la pian. Drumul profesional către dirijatul de operă duce de obicei prin
corepetiţie. Op. citată, p. 88

 17

 Acompaniatorul între corepetitor şi dirijor

Pianul modern poate avea cele mai multe disponibilităţi de

redare a culorilor orchestrale în urma dezvoltării impetuoase, a
tehnicilor tot mai subtile de stăpânire a instrumentului. Pianul
modern devine un potenţial înlocuitor al orchestrei, fiind foarte
practic în utilizarea sa, atât la nivelul procesului intermediar de
însuşire a spectacolului (concertului) cât şi, de multe ori, la
susţinerea acestuia.

Ne referim, desigur, la viziunea modernă asupra aplicaţiei
pianistice prin care instrumentul modern dezvoltă până la
subtilităţile repetiţiilor triple, tehnica independenţei braţelor şi a
degetelor, rezultate dintr-un tot mai rafinat obiectiv al pedagogiei
pianistice, dând posibilitatea pianistului interpret să coloreze
emisia, expresivizând interpretarea neîncetat.

Pianul este instrumentul căruia i s-au dedicat cele mai multe
lucrări, fiind cel mai apt pentru a reda expresivitatea muzicală în
cele mai diverse culori. Acest instrument minunat poate sugera
diversitatea instrumentelor de percuţie, claritatea oboiului, puritatea
flautului, sunetul catifelat al clarinetului, cantabilitatea viorii,
pregnanţa trompetei, căldura violoncelului şi pasiunea vocii umane.

 18

Diversitatea timbrală, alături de capacitatea de exprimare
cvasi-orchestrală reprezintă atât pentru compozitori, cât şi pentru
interpreţi, un mijloc preferat exteriorizării emoţiei artistice.

Această posibilitate de exprimare cvasi-orchestrală a fost
pentru mine un motiv în plus în alegerea acompaniamentului ca
specialitate. Intuind în acompaniament modalitatea de transformare
permanentă din solist în acompaniator, în dirijor, partener al
discursului muzical, personaj în literatura vocală, şi nu numai, am
găsit în această artă, mai puţin apreciată de necunoscători, cea mai
bună metodă de exteriorizare a talentului meu artistic.

Asemeni dirijorului, acompaniatorul are în subordonarea sa
două ansambluri: unul orchestral (pianul) şi unul vocal (alcătuit din
unul sau mai mulţi cântăreţi). Dacă dirijorul are sunetul la
îndemână, prin instrumentişti, pianistul se vede pentru prima dată
nevoit să caute sunetul, să sonorizeze timbrul diverselor
instrumente ale orchestrei. Astfel el va coordona degetele-
instrumentişti, departajând liniile melodice prin diferenţieri
timbrale. Asemeni dirijorului, acompaniatorul va căuta în
acompaniament culori speciale, imagini şi sunete sugestive servirii
expresivităţii.

Este o provocare deosebit de interesantă pentru pianist care,
cum spuneam, nu a avut ocazia să caute sunetul sau să îl
construiască. Înălţimea dorită a fost la îndemână, astfel încât
pianiştii nu şi-au dezvoltat dorinţa de sunet decât din considerente
estetice.

Acum, are ocazia să-şi lărgească paleta coloristică prin
imitarea instrumentelor întru sugerarea mesajului artistic. Desigur,
pentru acest obiectiv, auzul intern are un rol important, esenţial.
Schumann considera auzul intern, gradul suprem al auzului
muzical, şi sfătuia ca fiecare muzician să şi-l dezvolte. Acesta

 19

spunea că auzul intern e indisolubil legat de imaginaţie, iar fără
imaginaţie nu poate exista memoria muzicală.1

Asemeni dirijorului, ce are o privire de ansamblu faţă de
instrumentişti, pentru a-i putea conduce, pentru a vizualiza opera în
ansamblul ei, pianistul acompaniator urmăreşte atât buna
desfăşurare a acompaniamentului, cât şi demersul vocal, dându-i
acestuia prioritate în desfăşurarea melodică. În funcţie de acesta
(aceştia), intervenind atât în dinamică, tempo, agogică, ritm, în
expresivizarea discursului muzical, acompaniatorul contribuie
permanent la dozarea şi construcţia frazării muzicale.

El este asemeni sculptorului care hotărăşte cât şi ce e bine
pentru dezvăluirea operei de artă. El este părtaş la obţinerea magiei,
unicitatea magiei, epiphenomena lui Celibidache. Acesta spunea că
multe orchestre, dirijori, urmăresc obţinerea sunetelor frumoase,
plăcute, uitând că muzica nu e sunetul, ci este transcendenţa
spirituală a sunetului… nu sunete frumoase cu orice preţ, ci
producerea muzicii adevărate, profunde, rolul dirijorului fiind
acela de a crea condiţiile necesare pentru ca auditoriul să poată
transcede sunetul având astfel acces în împărăţia transcendentală a
muzicii.

Pianistul acompaniator are menirea de a-l instrui pe solist la
repetiţii în vederea viitoarei colaborări cu orchestra. Solistul trebuie
să fie conştient că dirijorul are în subordonare o întreagă orchestră
care trebuie avertizată şi direcţionată, iar o orchestră nu
reacţionează atât de rapid cum o face un acompaniator bun.

În varianta colaborării cu cântăreţul, dirijorul este scutit de
pregătirea acestuia, (excepţia face dirijorul de cor, care nu este în
atenţia lucrării noastre). Pregătirea revine acompaniatorului, toate
etapele de studiu îi revin acestuia, dirijorul având privilegiul de a
colabora cu un artist stăpân pe sine şi pe lucrarea propusă.

1 Arta interpretării muzicale, Culegere de studii din literatura rusă, Ed. Muzicală, Bucureşti,
1960, pag. 378

 20

Etapele de lucru în particular coincid mult, atât
corepetitorul, cât şi dirijorul studiind partitura la pian, de cele mai
multe ori. Desigur, mişcările, gesturile dirijorale nu coincid cu cele
ale corepetitorului, dar şi acesta apelează la foarte multe gesturi
pentru a conduce demersul solistic.

Gestica în ambele cazuri devine un limbaj de comunicare,
cu menţiunea că dirijorul îşi permite să facă mişcări mult mai
ample, mai clare, acesta fiind limbajul cel mai pronunţat în legătura
lui cu ansamblurile menţionate. Pentru acompaniator, limbajul
corporal, de legătură cu soliştii, va fi unul mult mai discret, dar
datorită studiului îndelungat, împreună cu solistul, aceştia îşi
formează semnale, numai de ei ştiute, care sunt extrem de
folositoare.

Atât în cazul dirijorului, cât şi în cazul acompaniatorului,
gesturile sunt o consecinţă, nu un scop, având anumite funcţii,
organizatorice şi artistice. Prin ele se poate comunica în momente
de sincronizare, de tempo, de stăpânire a demersului artistic, dar şi
de intervenţii artistice, ce traduc efecte emoţionale, ca sens muzical.

Gesturile sunt personalizate, fiecare desfăşurându-se diferit.
Şi aici ne referim la mişcări, gesturi ce se desprind din
convenţional. De multe ori, un gest, ce pentru ceilalţi nu reprezintă
nimic, salvează, rezolvă situaţii critice.

Celibidache a încorporat în arta dirijorală budhismul zen,
fiind implicat în predarea cursurilor de dirijori budhişti. Studenţii,
entuziasmaţi, pretindeau că au învăţat din cursurile acestuia, într-o
oră, cât în săptămâni întregi la alte cursuri. Acesta se ocupă şi de
gestică, transformând stadiul de metronom uman (dirijori rigizi
preocupaţi doar să bată măsura) în artişti ce respirau în ritmul
muzicii, asimilând muzica şi gestica într-un mod natural.

Pe lângă gestică, un alt element de legătură dintre
dirijor/acompaniator şi solistul-partener este comunicarea non-
verbală, respiraţia. Poate cea mai importantă, mai ales între
acompaniator şi solist, unde apropierea fizică permite respiraţiei să
se manifeste şi ca un liant între cei doi parteneri, aceştia respirând

 21

împreună. Prin respiraţie, colaborarea devine mult mai firească, mai
naturală. Prin respiraţie aceştia îşi comunică tempoul, frazarea, îşi
transmit intenţii artistice, de dinamică, de agogică, dar se şi
stabilesc semnale de încurajare, energizare ori liniştire, deosebit de
importante în emoţia scenică.

Atât dirijorul, cât şi acompaniatorul trebuie să aibă calităţile
unui conducător, concentrându-se în permanenţă, anticipând mereu
evenimentele; fiecare gest este o pregătire, asigurând continuitatea,
desfăşurarea naturală a discursului muzical. Nimic nu e static;
ultimul sunet este primul, în desfăşurarea imediat următoare.
Dirijorului/acompaniatorului îi revine răspunderea dozării
evenimentelor, acumularea tensiunii, stabilirea climaxului şi
liniştirea lui.

Aceştia, spre buna funcţionare a actului artistic, a bunei
colaborări între spirite artistice trebuie să dea dovadă de onestitate,
dăruire, capacitatea de a fuziona artistic cu interpretul/
solistul/orchestra. Este imperios necesar să fie buni cunoscători ai
psihologiei umane, dispuşi şi disponibili să colaboreze cu caractere
puternice, de multe ori perturbate de stresul scenic, făcând faţă
situaţiei, stăpânind atmosfera, stabilind priorităţile în cadrul scenei.

Ei vor asigura confortul soliştilor, care au prioritate, care
trebuie să simtă că ei conduc. Şi de cele mai multe ori, chiar este
aşa. De exemplu, tempoul, chiar dacă nu este dat de solist de la
început, este fixat de el, în funcţie de posibilităţile tehnice ale
acestuia, în funcţie de vocea care o are, ştiindu-se că vocilor ample
li se potrivesc desfăşurări mai largi, iar cele lejere se pun în valoare
prin tempi mai alerţi. În cazul acompaniatorului, din chiar
momentul alegerii specialităţii, a decis că va fi în plan secund.

Gerald Moore1, acompaniatorul preferat al lui Feodor

Şaliapin2, Dietrich Fischer-Dieskau3, Elisabeth Schwarzkopf1, în

1 1899-1987, pianist acompaniator
2 1873-1938
3 născut în 1915. Profesorul Ferdinand Weiss îl numea părintele cântăreţului de lied

 22

cartea sa Sunt prea tare? Memorii ale unui acompaniator surprinde
anumite situaţii delicate cu care pianistul acompaniator este
confruntat :

„Acompaniatorul trebuie să ştie când să primească un sfat,

când să atace şi când să se retragă. Dacă partenerul tău, posesorul
mândru al unei voci excepţionale este neexperimentat, necopt din
punct de vedere muzical, şi face greşeli grave, trebuie să-ţi pui
următoarea întrebare: merită efortul de a le îndrepta? Concertul va
avea loc peste o saptămână şi v-aţi întâlnit doar de câteva ori, poţi
să faci transformarea în timp util? Din nou abandonezi. Te simţi
vinovat după aceea, dar nu ai nimic de câştigat dacă bulversezi
cântăreţul înainte de eveniment, când timpul e aşa scurt. Pe de altă
parte dacă tânărul cântăreţ este unul care promite mult, lucrează şi
iar lucrează până când depăşeşte dificultatea.

Sfaturile trebuie date cu tact, în unele cazuri, altfel rişti să
distrugi partenerului tău şi puţina încredere pe care o mai are. În
timp ce pentru un membru al Corpului Diplomatic aspiraţia de a
deveni maestru acompaniator este prea înaltă, cel din urmă,
acompaniatorul, trebuie cu siguranţă să fie diplomat. Îmi vine
minunata idee ca într-adevăr dacă aceşti distinşi diplomaţi chiar ar
studia arta acompaniamentului ar avea mai mult succes în
diplomaţie .

Toate bune până acum, dar ce se întâmplă dacă la concert,
când din cauza emoţiilor, sau prin puterea obişnuinţei cântăreţul
cade din nou în aceleaşi greşeli pe care te-ai luptat atât de mult să
le corectezi? Răspunsul este fără echivoc: the singer is always
right on the night! ...la sfârşitul serii, cântăreţul are totdeauna
dreptate!....

Fiecare acompaniator este un salvator de vieţi în mai
multe situaţii decât este recunoscut în general....2”

1 1925-2006
2 Gerald Moore - Am I too loud? Memoirs of an accompanist, Ed. Hamish Hamilton, London,
1962, pag. 211.

 23

Dirijorul/acompaniatorul trebuie să menajeze în permanenţă
solistul, să nu se lase furat de forţa instrumentului pe care îl
conduce, temperându-l, astfel încât solistul va fi ocrotit, neforţându-
şi resursele vocale. De multe ori, dirijorii sau pianiştii
acompaniatori se îmbată de expresivitatea momentului creat,
plusând dinamic în detrimentul solistului, uitând că are rol de
ocrotire şi susţinere a solistului. Toscanini spunea orchestrei:
cântaţi piano, deoarece publicul vrea să-i audă pe cei de pe
scenă,... dacă nu-i aude pe ei, nu aude opera!1

Tot el îi motiva pe orchestranţi, de exemplu în cazul
violonceliştilor care subliniau meditaţia lui Cavaradossi: aduceţi-vă
aminte că trebuie să cântaţi bine, deoarece trebuie să acompaniaţi
un tenor care cîntă bine2, conştient fiind de importanţa echilibrului
artistic, dintre solist şi acompaniament.

Tocmai acest dozaj dinamic adecvat este un capitol extrem
de greu de însuşit atât pentru dirijori, cât şi pentru acompaniatori,
fiecare trecând prin perioade de ambiţie profesională. Din dorinţa
de a se remarca, sau pur şi simplu, furaţi de forţa artistică au avut
momente când se luau la întrecere cu soliştii. Aceste faze
incipiente, normale în orice destin artistic sunt depăşite de
conducătorii inteligenţi care îşi vor găsi un scop mult mai nobil.
Acela de supunere pentru şi întru artă!

Dirijorul/acompaniatorul îşi distribuie atenţia într-un mod
optim între orchestra/pian şi interpret, între acţiunea muzicală
propriu-zisă şi acţiunea scenică, între caracterele muzicale şi
caracterele dramatice. Se pliază pe temperamentul vocal al
interpretului, ghidând cu atenţie sonoritatea, spre buna desfăşurare
artistică, sugestivă, expresivă.

Asemeni pedagogilor, atât dirijorii cât şi acompaniatorii
posedă arta maieutică, de a descoperi în student, respectiv solist,
însuşiri secrete, de a accesibiliza lucruri grele de care acesta nu e

1 Filippo Sacchi- Toscanini, Ed. Muzicală, Bucureşti, 1967, p.195
2 idem, p.195

 24

conştient, valorificându-le la maxim, iar în momentul în care le
aplică pe scenă, tot dirijorul, sau corepetitorul, va crea cadrul
potrivit realizării performanţei, dând răgazul necesar, pentru buna
realizare a acesteia.

Dirijorul englez Adrian Boult (1889-1983) spune despre
acompaniament că „este cel mai greu test al tehnicii dirijorale”1,
datorită permanentelor surprize la care este supus
dirijorul/acompaniatorul, în special din partea soliştilor şi mai ales
datorită permanentei adaptări în derularea evenimentelor sonore,
ritmice, scenice, dramatice. Acesta este coordonatorul întregului
angrenaj, chestiunile de frazare, urmărirea tempoului, expresiei,
subtilităţii agogice clarificate conform partiturii, adecvării stilistice.

„A acompania este o supremă virtute dirijorală. Adânca
îngemănare a cântului solistic cu cel orchestral stă numai în mâna
dirijorului, iar un acompaniament de calitate poate fi realizat
numai de un dirijor de talent şi probitate profesională”.2
Folosirea unei dinamici extrem de largi, de flexibile, în funcţie de
capacităţile solistului, de vocea acestuia, adaptând în permanenţă
sonoritatea orchestrei sau a pianului este sarcina prioritară a
dirijorului, respectiv a pianistului acompaniator. Bazându-se
îndeosebi pe diversitatea dinamică şi timbrală, creând contraste
sonore şi folosind o paletă largă de culori, în detrimentul
sonorităţilor mari, brute, aceştia vor crea un acompaniament viu,
suplu, antrenant şi eficient, ce se va mula perfect pe lângă discursul
solistic.

Critica italiană nota despre interpretarea marelui nostru
dirijor George Georgescu3: ”Marea masă orchestrală devine în
mâinile sale un instrument docil, capabil să redea, după necesităţi,
marea forţă şi marea delicateţe. E într-adevăr de necrezut să auzi

1 Adrian Boult - Handbook on the technic of the conducting , Ed. Patterson, Londra, 1968, p.
27
2 Alexandru Rădulescu şi Iosif Sava - Dirijori români, vol. II, Ed. Muzicală, Bucureşti, 1985,
pag. 150
3 1887-1964, dirijor român, academician, dirijor al Orchestrei Filarmonice din Bucureşti, unul
dintre cei mai mari reprezentanţi ai stilului dirijoral clasic caracteristic şcolii germane.

 25

cum un complex orchestral atât de impunător numericeşte ştie să
sune piano şi pianissimo când se simte nevoia”.1

Asemeni dirijorilor, şi pianiştilor corepetitori le revine
responsabilitatea susţinerii actului artistic. Sunt răspunzători pentru
formarea şi susţinerea acestuia, asigurându-se de buna pregătire a
interpreţilor până la spectacol, capacitându-i în timpul acestuia.
Toscanini avea un principiu ce l-a insuflat colaboratorilor săi,
referitor la fiecare apariţie scenică: NU mai sunt reluări, ci TOATE
spectacolele sunt premiere 2.

1 Alfred Hoffman -Orizonturi muzicale, Ed. Muzicală, Bucureşti, 1979, pag. 118
2 Filippo Sacchi -Toscanini , Ed. Muzicală, Bucureşti, 1967, pag. 191

 26

 Acompaniatorul-partener interpretativ

 Calităţile necesare interpreţilor

În mod normal, la baza fiecărui pianist acompaniator stă o
temeinică pregătire pianistică, o tehnică bine pusă la punct, o
cultură muzicală vastă, fără de care nu ar putea să practice această
disciplină.

Pianiştii buni nu sunt întotdeauna şi cei mai buni
acompaniatori1 .

Una dintre diferenţe ar fi atenţia distributivă şi
disponibilitatea acompaniatorului, care nu este preocupat numai de
propria interpretare, ci urmăreşte discursul muzical al solistului,
colaborând cu acesta permanent.

Pentru a defini structura unui bun interpret ne vom strădui
să subliniem o serie de calităţi pe care le considerăm importante în
dezvăluirea operei artistice. Un bun interpret se remarcă prin
temperament artistic, simplitate în exprimare, capacitatea de a
pătrunde în profunzimea mesajului artistic, în esenţa muzicii.
Fiecare interpret este chemat să decodifice litera îngheţată a

1 Fűrer Ulrich- Der Korrepetitor, Ed. Scholt, Mainz, 1992, p. 35

 27

partiturii, redând subtile nuanţe ale trăirilor omeneşti. El este acela
care insuflă viaţă lucrării muzicale.

Acompaniatorului îi revine sarcina, alături de solistul vocal
de a intra într-o lume plină de personaje, surprinzând diverse stări
sufleteşti, uneori diametral opuse, conturând caractere şi situaţii
dramatice. Aceştia trebuie să fie în stare de a se reîntrupa, în
personajele interpretate, subliniind particularităţile cele mai adânci,
tipicurile, slăbiciunile, sentimentele, trezind în spectatori impresia
că se află în mijlocul acţiunii dramatice, participând activ la
derularea acţiunii. Această capacitate defineşte spiritul artistic al
interpretului, veşnic tânăr, capabil de a surprinde cele mai intense şi
diverse emoţii umane.

Interpretul trebuie să se ferească de artificial, de gesturi
false, de emoţii prefăcute, deoarece acestea nu sunt gustate de
publicul avizat, care ştie citi în spatele prefăcătoriei, al artificialului.
Adevăratul interpret va găsi echilibrul între sentiment şi intelect,
între interpretare şi tehnică, raţiune şi imaginaţie, rigoare şi
libertate. Preţiosul conducător al interpretului de talent este voinţa
creatoare.

Tehnica trebuie să fie expresivă, nu mecanică, fiind
concepută ca un mijloc, nu ca un scop. Chiar în părţile de
virtuozitate, aceasta nu trebuie să fie ostentativă, doar ca un joc de
degete, searbăd, lipsit de conţinut, ci aceste părţi vor fi expresia
vitalităţii, a bucuriei, a vieţii, a eliberării, libertăţii, sănătăţii fizice şi
psihice.

Interpreţii vor avea preocupare pentru sunet, ce este
subordonat mesajului artistic. Acesta va fi sugestiv, ilustrativ,
decodificator, întregind paleta de culori interpretativă, asemeni unui
caleidoscop multicolor, declanşator al emoţiei artistice.

Ceea ce interpretul are în vizor este depănarea acţiunii
dramatice, acel fir roşu conducător, ce nu trebuie întrerupt, acea
acumulare permanentă, acea tensiune ce străbate piesa de la atac
până la ultima vibraţie a sunetului şi transmiterea emoţiei,
publicului.

 28

Pop Dan Sergiu este de părere că fiecare demers melodic,
fie că este văzut în micro sau în macrostructură, este alcătuit din 3
segmente: segmentul de Acumulare, segmentul de Climax şi
segmentul de Criză. Interesantă e interpretarea acestuia pentru
ultimul segment, înţelegând prin criză momentul când se vor fi
incheiat tensiunile acumulative (ciclul tensional) şi care va crea
necesitatea unei noi porniri acumulative, spre un grad superior
evolutiv1 .

În loc de o liniştire după climax, cum este interpretat de
cele mai multe ori acel moment, criza e văzută ca o certitudine a
continuităţii, evoluţiei artistice, transmiterea mesajului artistic
publicului, a impactului produs în sensibilitatea acestuia. Fiecare
sfârşit e un nou început.

Acompaniatorul are oportunitatea de-a lungul carierei sale
de a cunoaşte o vastă literatură muzicală. De la acompaniamentul
lucrărilor de vioară, violă, violoncel, percuţie, flaut, clarinet, corn,
trombon, saxofon, până la literatura vocală, acompaniatorul are
ocazia de a-şi lărgi cunoştinţele muzicale, de a se familiariza cu
specificul fiecărui instrument muzical şi nu în ultimul rând, de a
colabora cu personalităţi valoroase ale solisticii muzicale. Este un
spectru deosebit de larg, atât în ceea ce priveşte diversitatea
lucrărilor, cu specificul fiecăreia, cât şi diversitatea partenerilor
muzicali, cu specificul lor.

Latura pedagogică a pianistului acompaniator este
fascinantă. Privindu-i ca pe viitori solişti (cel puţin pe unii dintre
ei), pianistului acompaniator îi revine rolul de a le insufla plăcerea
de a cânta, răbdarea de a studia, uşurinţa citirii unei partituri,
adaptarea la diferite ipostaze, ce inevitabil apar în cariera artistică.
Desigur nu toţi vor deveni solişti, dar fiecare poate să studieze, să
ajungă un bun muzician.

1 Pop Dan Sergiu- Teatrul muzical. Reflexii structurale şi stilistice, Ed. Muzicală, Bucureşti,
2000, pag. 109

 29

Interpretului (fie el acompaniator sau solist) îi revine
misiunea nobilă de a dezvălui ascultătorului esenţa adânc umană a
muzicii, spre a stârni în acesta emoţia adevărului, a iubirii. În
varianta solist-acompaniament pianistic (sau orchestral), partea
solistică nu se desprinde de acompaniament, alcătuind un întreg,
astfel încât se creează între aceştia un parteneriat, o camaraderie
bazată pe strânsa înţelegere, încredere, o legătură atât de puternică,
de strâns legată încât ar putea, prin descrierea ei, caracteriza cele
mai strânse relaţii inter-umane bazate pe prietenie şi respect.

 Acompaniamentul instrumental versus acompaniamentul vocal

Ideea acestui subcapitol a venit în urma colaborării cu o
orchestră simfonică, implicată într-un repertoriu vocal, operistic.

Deşi orchestra era formată din instrumentişti foarte buni,
aceştia nu erau familiarizaţi cu repertoriul operistic, nefiind
obişnuiţi să urmărească solişti vocali, intervenind mici
nesincronizări între cele două partide.

Acompaniamentul instrumental este tentat să se raporteze la
justeţea metronomică a frazei şi nu are ca prioritate tălmăcirea
cuvintelor, desfăşurarea naturală a frazei bazată pe respiraţia
solistului, caracteristică demersului vocal.

 30

În varianta vocală, formulele ritmice primesc greutatea
cuvintelor. Intervine, în derularea formulelor ritmice iminenţa
declamativă a cuvintelor. Acestea impun greutate formulelor
ritmice, care capătă o nouă formulare, prioritate, primind accentele
din cuvintele, ce corespund timpilor tari din măsură.

Într-o operă, mesajul artistic primează, urmat de ritm,
ritmul cuvintelor ce vor desluşi în final dramaturgia operei.

De altfel, toţi parametrii interpretării (dinamica, tempo,
timbru) ce au cunoscut în istoria muzicii transformări importante, se
supun mesajului artistic, esenţei muzicii, ilustrând dintotdeauna un
traseu spiritual al omenirii, în încercarea compozitorilor de a se
adânci în labirintul sensibilităţii umane. Interpreţii vocali vor avea
avantajul explicităţii cuvintelor, dar se vor folosi de mirajul
sunetelor, pentru a ajunge în zone de nepătruns.

Astfel tempoul va fi ales cu grijă întru redarea tuturor
detaliilor textului, a nuanţelor afective ce decurg din mesajul
artistic. În repertoriul vocal trebuie să ţinem cont şi de posibilităţile
vocale ale solistului, şi nu în ultimul rând de consistenţa acesteia,
ştiut fiind faptul că vocilor mari li se potrivesc desfăşurări largi de
tempo, iar celor mici, mai alerte.

Dinamica este subordonată şi ea mesajului artistic,
decurgând din parametrii construcţiei muzicale, fiind sensibilă la
armonie, melodie, ritm, frazare, articulaţie, rezultă din concepţia
retorică a epocii, din strânsa legătură dintre sunet şi muzică.

Referindu-ne la accentele, subînţelese din discursul
muzical, şi impuse de cuvânt, amintim sistematizarea realizată de
Adriana Bera în lucrarea sa Retorică şi afect în discursul pianistic
mozartian1. Accentele sunt aici împărţite în 3 categorii:
1. gramaticale (rezultă din ierarhia timpilor impusă de metru,
respectiv accentele din cuvânt).

1 teză de doctorat, Biblioteca AMGD

 31

O regulă a interpretării vocale este aceea că, din cauza accentului
cuvântului, indiferent de formula ritmică şi dinamica impusă de
compozitor, silaba cu accent se lungeşte ca durată şi se accentuează.

2. oratorice (ţin de sensul discursului şi sunt în directă legătură cu
secţionarea melodiei în fraze; numite accente logice după
Rousseau, sunt acele mici accentuări şi pauze în vorbire, ce fac
inteligibilă punctuaţia în discurs).
Un exemplu atipic de accent oratoric se găseşte în aria Addio del
passato din opera Traviata de G. Verdi. Deşi în partitură e trecut
accent pe timpul doi, timp secundar (accent oratoric, în exemplul de
faţă) precizăm că accentul principal al cuvântului, pe timp tare, este
subînţeles. Astfel vom avea într-un cuvânt două accente: principal-
gramatical (ddi) şi oratoric (o). A-ddi-o.

(fragm. act III, nr. 8, aria Violettei Addio del passato, din opera
Traviata de G. Verdi)

 32

3. patetice (marchează tensiunile discursului muzical, şi
putem spune că surprinderea justă a lor face diferenţa între
interpreţi)

Dacă accentele metrice sugerează cadenţarea versului,
pulsul în demersul prozei, articulaţia aduce o diversitate, o
completare a expresivităţii discursului. Se impune o observaţie
importantă pentru mulţi interpreţi. Indiferent de tipul de articulaţie
(staccato, legato, portato, marcato etc.) sau de perioada stilistică
(ştiindu-se că specific barocului este non legatoul; clasicismului,
efectul de clopot; romantismului, legatoul, etc.) articulaţia este
subordonată frazei, respectiv mesajului artistic.

De multe ori, din excesul de zel de a executa corect
indicaţiile compozitorului privind articulaţia, interpretul uită că
aceasta nu este decât o expresivizare a declamaţiei cântate, o
indicaţie a compozitorului pentru un mesaj mai sugestiv.

Insistăm în a preciza că în articulaţia de staccato, sau
marcato, sau în orice tip de articulaţie se vor urmări accentele din
cuvânt adică accentele gramaticale, accentele din frază, adică
accentele oratorice, ce direcţionează traiectul frazei, respectiv
accentele patetice, ce surprind tensiunile discursului muzical. Dacă
cea mai clară, naturală frazare în varianta vocală, este cea în legato,
frazarea în staccato se va realiza mental tot pe legato, pentru
construcţia globală a acesteia. Este aceeaşi modalitate de cuprindere
a frazei ca în varianta pauzelor active, când silabele unui cuvânt
sunt întrerupte de pauze. În ambele variante, fraza va fi cuprinsă
mental prin legato.

În concluzie, acompaniamentul vocal va urmări

îndeaproape desfăşurarea vocală, conştientizând că, acompaniind
un personaj, acesta devine parte din el, interacţionând la fiecare
intenţie a sa.

 33

Nu putem sta pasivi la evenimentele dramatice din operă;
este un fel de legământ al artistului interpret, ce se implică de la
început până la finalul operei, susţinând şi dinamizând viaţa acelei
opere, asigurând în permanenţă continuitatea desfăşurării artistice.

Acompaniatorul cu ambiţii, profesionist, îşi va dori nu doar
să urmărească conştiincios desfăşurarea solistului, dar va avea
pretenţii de a intra şi el în pielea personajului, în adâncul
simţămintelor lui, creând cadrul necesar desfăşurării acestuia,
libertatea, zborul eliberator, în spiritul operei.

Acompaniatorul nu trebuie să stânjenească, să împiedice
construcţia vocală. Asigurând continuitatea demersului melodic,
acesta va fi în permanenţă atent la schimbările de agogică, la
intenţiile solistului, anticipând şi completând neîncetat. Partenerii
profesionişti, creează momente inedite pe scenă, comunică,
dialoghează, relaţionează şi se completează. Comunicarea, atât de
greu de realizat în viaţa de toate zilele, se ridică aici la nivel de
artă...

Atât acompaniamentul instrumental cât şi cel vocal sunt
specializări de sine stătătoare, se pot influenţa reciproc, spre
desăvârşirea muzicală, dar necesită fiecare în parte ani mulţi de
experienţă şi implicare.

Un deziderat comun atât pentru acompaniamentul
instrumental cât şi pentru cel vocal este cantabilizarea
interpretativă, vocalizarea instrumentală ce va ajuta la fluidizarea
frazării, profunzimea şi elocvenţa în dezvăluirea mesajului artistic
exprimat prin însuşirea de a vocaliza la pian, dublat de varietatea
nuanţelor timbrale ce amintesc de sonorităţile orchestrale.

 34

DIMENSIUNEA PLANULUI ACOMPANIATOR ÎN

CONTEXTUL GENURILOR DRAMATICE

Genurile dramatice închegate prin echilibrul dintre voci şi

instrumente

Renaşterea a marcat prin coroborarea eforturilor unor
gânditori, artişti, umanişti redescoperirea valorilor antice, creatorii
Umanismului reuşind nu doar să reînvie un trecut de aur, ci să
reinterpreteze canoanele clasice, să redefinească semiotica şi
simbolistica anticilor, să actualizeze şi să diversifice codurile şi
modelele eline şi romane, surprinzând în esenţă un fenomen ce a
început prin a fi un rit mistic, o comuniune cu divinitatea, pentru a
deveni un model de viaţă şi de virtute înainte de a degenera într-o
orgie mistico-erotică sau într-un circ vulgar.

Drama antică, esenţa actului artistic privit prin prisma
căutătorului de absolut, sau a căutătorului de răspunsuri, sau poate
doar a amatorului de divertisment, de lacrimi sau de sânge, este
descoperirea acestor maeştri ai iluminismului, şi în această dramă,
fie ea tragedie eschiliană sau sofocliană, fie ea comedie
moralizatoare a lui Aristofan sau bătaie de joc plautiană, în această
expresie atât de sublim diversă şi totuşi unitară prin prezenţa

 35

Omului în miezul ei, plantează pionierii Cameratei Florentine,
sâmburii noii arte ce se va naşte, va creşte şi se va reînnoi
dinăuntrul ei pentru mai bine de 400 de ani.

La fel cum Columb a pus piciorul în Lumea Nouă, crezând
că a găsit un alt drum spre Indiile cunoscute, la fel un Jacopo Peri
sau un Giulio Caccini, crezând că au scos la lumină o culme a
realizării artistice, au sădit de fapt germenele unui nou fenomen pe
solul fertil al sensibilităţii şi spiritualităţii unei omeniri aflate în
pragul unei explozii de autocunoaştere, ale cărei resurse nelimitate
abia începeau să îşi facă simţită prezenţa şi vitalitatea.

Dramma per musica, transcriere în prezent a
fenomenologiei artistice a unei epoci de mult îngropate sub
sedimentele năvălirilor barbare şi ale obscurantismului religios, nu
este un apogeu al sincretismului creat de cuvânt, muzică şi ritm, aşa
cum au crezut creatorii ei, ci este doar punctul de pornire al unei
revelaţii a potenţialului senzitiv, afectiv şi intuitiv al omului creator
de artă, creator de simbol, creator de frumos şi de autentic.

Această Renaştere este doar prima dintr-o lungă serie de
renaşteri şi succesive reîntoarceri la surse, de redescoperiri şi
reinterpretări ale esenţei actului dramatic, reinterpretări ale formei
şi funcţiunii acestui gen, de la teoretizări generatoare de curente şi
şcoli nationale, la diversitatea născută din abandonarea oricăror
reguli. Monteverdi, Gluck, Mozart, Verdi, Puccini, Wagner, sunt cu
toţii contemporani cu întemeietorii Cameratei, situându-se cu toţii
pe aceeaşi axis mundi ce îşi are rădăcina în centrul sensibilităţii
omeneşti, căutând să iasă la lumină prin expresia cea mai pură, cea
mai sinceră, cea mai actuală şi cea mai profund umană.

Privind în paralel evoluţia vocii omeneşti din punct de
vedere al emisiei, capacităţii expresive şi atletice pe de o parte şi
evoluţia şi diversificarea instrumentelor pe de alta, ne putem face o
imagine completă despre tot mai accentuata interdependenţă, ca să
nu o numim concurentă, între organul viu şi artefactul generator de
sunet, aflat în încercarea perpetuă de a imita şi întrece vocea.

 36

Instrumentul se alătură vocii încă din negurile vremurilor
preistorice, când simple oase sau pietre sunt folosite cu scopul de a
acompania primele eforturi sonore ale unui om ce abia îşi intuieşte
o sensibilitate ce îl determină să încerce să se exprime în afara
sferei necesităţii imediate.

Asemenea îmbrăcăminţii ce însoţeşte omul, fiind la început
rudimentar mijloc de protecţie împotriva frigului şi intemperiilor,
pentru a evolua şi a-şi asuma diverse funcţii, de la cea de însoţitor,
purtător de cuvânt, disimulator sau evidenţiator al trăsăturilor
purtătorului său, ajungând să facă parte, în timpurile moderne, din
identitatea socială a omului, putem observa aceeaşi simbioză între
vocea omenească şi aparatul sonor mecanic ce i se subordonează
completând, comentând, subliniind şi extrapolând universul sonor
viu.

De la picturi rupestre la imaginile bogăţiei ascunse în
interiorul piramidelor, de la stampe la gravuri, la picturi şi
fotografii, omenirea şi-a imortalizat imaginea exterioară în toate
fazele evoluţiei ei. Nu însă acelaşi lucru se poate regăsi în cazul
evoluţiei şi diversificării îmbrăcăminţii sonore, toate aceste
combinaţii de texturi sonore, de timbre dintre cele mai deosebite
provenind de la instrumente rudimentare, ciudate, demult dispărute.

Putem doar specula în ceea ce priveşte începutul artei
acompaniamentului muzical, actualitatea oferindu-ne o imagine
sonoră ajunsă la o culme a rafinamentului prin cuceririle tehnice,
acustice sau expresive ale ultimelor secole. Experimentele realizate
prin executarea unor lucrări muzicale ale Renaşterii sau Barocului
cu instrumente de epocă sunt totuşi mici portiţe de acces într-o
lume sonoră nu demult dispărută şi totuşi aproape uitată.

 37

Orchestraţie - reducţie de pian - modalităţi de relaţionare timbrală.

Voci şi instrumente - expozeu organologic

Relaţia dintre voci şi instrumente din perspectivă istorică
trebuie privită ca şi dependenţa primordială a scriiturii muzicale de
dimensiunea vocală. În ultimă instanţă instrumentele au apărut ca
prelungirea vocii sau ca însoţire a acesteia.

Până în ziua de astăzi familiile de instrumente copiază
echilibrul vocal numit convenţional sopran, alt, tenor, bas cu
subdiviziunile acestora. Dacă urmărim partiturile vocal
instrumentale ale barocului observăm o grupare naturală a
instrumentelor în jurul scriiturii corale primare, primordiale. Cu cât
se dezvoltă independenţa timbrală a instrumentelor faţă de planul
vocilor, cu atât responsabilitatea pianistului acompaniator este mai
mare.

Intrăm într-un segment de convenţie dramaturgică unde
dimensiunea libretului subordonează discursul muzical până la
căderea în desuetúdine. Împărţirea mecanică pe numere a operei
dramatice vechi, denotă faptul că aceasta considera teatrul
hegemon, muzica nefiind altceva decât un pretext.

 38

Se va ajunge în barocul târziu ca muzica să devină din ce în
ce mai importantă, iar apoi Mozart va fi unul dintre compozitorii ce
va acorda muzicii rolul principal, găsind noi resurse expresive,
urmat de Verdi, Puccini, Strauss, Wagner, ce vor revoluţiona
limbajul muzical şi orchestral la maximum.

În continuare voi descrie categoriile vocale în evoluţia lor şi
vom grupa şi analiza structural şi funcţional gama de instrumente ce
formează orchestra căreia se substituie în variate faze ale procesului
creativ, instrumentul acompaniator prin excelenţă, pianul, încheind
printr-o privire de ansamblu asupra organismului orchestral în
simbioza sa cu vocile.

Vocile omeneşti

Vocile omeneşti sunt clasificate în funcţie de întinderea
vocală, ţesătură vocală, intensitate vocală, timbrul vocii şi
întrebuinţarea în teatrul liric. Ţinând seama de ansamblul acestor
factori, rezultă mai multe clasamente care nu ţin de interesul
cercetării noastre.

Mă rezum la a aminti tipul vocilor: sopran (de coloratură,
lejer cu extensie, lirico-lejer, liric central, spinto şi dramatic);
mezzo-sopran (altist, liric, dramatic); mezzo-contralto (central, de
caracter); tenor (de coloratură, lejer, liric, spinto şi dramatic);
bariton (brillante, Martin1, liric, verdian şi dramatic); bas (cantabil
înalt, buffo, central şi profund).

Evoluţia interpretativă este influenţată direct proporţional
de evoluţia genului de operă, variind în funcţie de compozitor, de
punerea în scenă, sau de cerinţele publicului. Dezvoltarea operei
este influenţată de cadrul social, de gustul şi predispoziţia claselor
bogate, a aristocraţiei, şi de cadrul geografic, ţinându-se seama că
apariţia operei a avut loc în mijlocul celui mai exuberant şi

1 Denumit după baritonul Jean Blaise Martin (1768-1837) ce avea ţesătură vocală între tenor
şi bas, specifică operelor şi operetelor franceze.

 39

temperamental popor european. Fiecare naţie îşi va lăsa ulterior
amprenta asupra dezvoltării şi diversificării acestui gen,
implementând propriile forme muzicale derivate din
individualităţile de sensibilitate ale fiecărui popor în parte. Din
această cauză se va ţine seama de obiceiurile interpretative din acea
ţară, de aşa-zisele tradiţii de care trebuie sa ţină cont fiecare
interpret.

Epoca castraţilor va atrage atenţia asupra posibilităţilor
extreme ale vocii, Gluck va încerca să introducă adevărul
psihologic, aducând omul, personajul, respectiv interpretul, în prim
plan.

Mozart nu a vrut să revoluţioneze, dar a făcut-o prin opera
sa profundă, psihologia umană fiind prioritatea sa. El sugera
interpretului să se gândească la expresie, să studieze puterea
cuvintelor, să imprime în interpretarea sa semnificaţia piesei;
naturaleţea, sinceritatea şi logica să primeze în gestică şi
interpretare.

În 1778 apare teatrul de referinţă, în inima Italiei, la
Milano: Scala. Cine ajunge să cânte aici este recunoscut peste tot
(şi azi este valabil!). Tenorii devin noii idoli, adulaţi de public,
căutaţi de compozitori şi impresari. Asemeni castraţilor celebri care
erau plătiţi în castele, şi tenorii erau extrem de bine plătiţi, răsfăţaţi
şi admiraţi.

Verdi va fi acela care va revoluţiona dramaturgia vocală,
impunând subiecte luate din dramaturgia shakespeariană,
schilleriană, etc. Va impune noi deziderate cântăreţilor, care vor
trebui să-şi perfecţioneze tehnica, să pătrundă adânc în psihologia
personajelor, reformându-se total. De aici înainte vorbim de tenori
verdieni, baritoni verdieni, soprane verdiene.

Wagner aduce cerinţe noi, acţiuni scenice strâns legate de
muzică, gesturi funcţionale, gesturi expresive bazate pe înţelegerea
textului, relaţionarea între parteneri, în locul lansării vocii în public.

Decorul devine unul funcţional, personajul fiind acela care
va umple scena. În teatru apar personalităţi mari ce vor revoluţiona

 40

arta interpretativă teatrală, implicit pe cea operistică, strâns legată:
Alexander Tairov1, Constantin Stanislavski2.

Acţiunea scenică nu este doar o ilustrare a muzicii ci este de

asemenea o redare teatrală a profunzimilor ei, a conţinutului plin de
emoţie. Apar interpreţi actori precum Rosa Ponselle, Feodor
Şaliapin, Maria Callas, Tito Gobbi, Placido Domingo, Luciano
Pavarotti şi mulţi alţii, care stabilesc o nouă dimensiune
interpretativă, scenică, prezentă azi la majoritatea artiştilor lirici.

Parafrazându-l pe Stanislavski care propunea actorilor
întrebarea Ce ar fi făcut DACĂ ar fi fost în situaţia personajelor
sale ? amintim că pentru compozitor se impune întrebarea CE
instrument este potrivit pentru a sugera mesajul dorit? iar pentru
pianistul acompaniator se potriveşte întrebarea DE CE a fost ales
acel instrument?

Cele mai utilizate instrumente ale orchestrei

Care sunt calităţile instrumentului ales de compozitor ce
determină desluşirea teatrului muzical? Prezentarea câtorva din
instrumentele orchestrei (cele mai uzuale, ce se regăsesc în
repertoriul abordat în lucrare, şi nu numai) va ajuta la rememorarea
caracteristicilor acestora, iar inserarea exemplelor cu privire la
sugerarea acestora în cadrul acompaniamentului pianistic va
dezvălui particularităţi ale orchestrării reducţiei de pian, specifice
pianistului acompaniator. La fiecare instrument în parte voi face,
după caz şi scurte observaţii faţă de redarea lor pianistică.

1 1885-1950, regizor şi teatrolog rus
2 1863-1938, inovator în teatru şi artă actoricească rusească, regizor. Actorii erau instruiţi să
folosească memoria afectivă pentru a portretiza în mod natural emoţiile personajelor
interpretate. Actorii erau invitaţi să-şi pună întrebări de genul: Ce ar fi făcut DACĂ ar fi fost
în situaţia personajelor sale?, etc.

 41

VIOARA (it. violino, v-no; fr.
violon, v-on; germ. geige, violine, vl;
engl. violin; rus. skripka) construită şi
perfecţionată de lutierii italieni între
anii 1560-1750, dinastia Amati,
Guarnierus, Ruggieri şi Stradivarius.

Mod de funcţionare al viorii: Arcuşul
îmbibat cu colofoniu, sacâz, face
aderenţa prin frecare cu coarda, care,
vibrând, produce sunet întărit de cutia de rezonanţă. Mâna dreaptă
mânuieşte arcuşul stabilind intensitatea sunetului, mâna stângă
utilizând doar patru degete, determină înălţimea sunetului, formând
vibratoul.

Posibilităţile timbrale şi expresive ale viorii sunt
valorificate pe cele 4 corzi, acordate în cvinte. Aceste corzi au
diferite sonorităţi: coarda mi are o sonoritate luminoasă, sticloasă,
metalică, pătrunzătoare, pasională în nuanţe de forte sau clară, fină
în piano; coarda la are un sunet dulce, moale; coarda re are un
caracter solar şi generos, dulce mai ales în poziţii mai înalte; coarda
sol produce un sunet puternic, amplu, chiar războinic. Corzile se
folosesc libere sau apăsate.

Din punct de vedere al articulaţiei, în funcţie de felul în
care arcuşul atacă coarda, se disting efecte ca legato, détaché,
martellato, louré, jeté, ricoché, staccato, saltellato, spiccato,
semispiccato, fouetté, gettato, picchetato, portato, tremolo (în bas,
sunet violent, mediu, agitaţie, în discant, sunet pătrunzător),
flajeolete, pizzicato, sul ponticello (sonoritate tăioasă), sul tasto
(sonoritate moale), col legno (sonoritate slabă, fină, aeriană, Berlioz
în Tratatul de orchestraţie descria efectul ca fiind feeric, sau era
folosit în piese simfonice în care groaza se amestecă cu grotescul1),
al tallone, (sonoritate energică), flautato. Rolul viorii în orchestră

1 Mircea Nicolescu- Berlioz- Viaţa unui compozitor romantic, Editura Muzicală, Bucureşti,
1964, pag. 184

 42

este, pe de o parte, un rol melodic datorită timbrului cristalin,
capabil de sugestii ce se întind de la căldura pasională la răceala
tăioasă, iar pe de altă parte, un rol armonic de susţinere când linia
melodică este la alte instrumente.

În acompaniamentul pianistic sonoritatea viorilor este
sugerată în funcţie de contextul dramatic, de caracter, de articulaţia
cerută de compozitor:

- legato printr-un tuşeu cald, generos, care implică o adâncă
preocupare pentru continuitatea sunetului, aspect dificil de realizat
datorită specificului de construcţie al pianului (el fiind un
instrument care presupune emiterea sunetelor prin percuţie). Ex.
muzical, aria Aminei Ah, non credea mirarti din opera Sonnambula
de Bellini, pag. 241*1; sau aria lui Don Ottavio Il mio tesoro intanto
din opera Don Giovanni de Mozart, pag. 168*; aria Elisabetei Tu
che le vanita din opera Don Carlo de Verdi pag. 298*; sau în aria
lui Otello Dio mi potevi scagliar din opera Otello de G. Verdi, pag.
314*, 315*, 316*, 317*; sau în introducerea actului I din opera
Otello de G. Verdi, pag. 38*; sau în aria lui Faust Salut! demeure
chaste et pure din opera Faust de Gounod, pag. 36*.

1* paginaţia se referă la această carte

 43

(fragm. din aria lui Faust Salut! demeure chaste et pure din opera
Faust de Gounod)

 44

- staccato, printr-un tuşeu scurt, briliant, ce sugerează
strălucirea metalică a viorilor, articulaţie ce apare şi în exemplul
muzical din momentul morţii Comandorului, terţetul din actul 1, din
opera Don Giovanni de W. A. Mozart, pag. 152*1; sau în
introducerea duetului dintre Dulcamara şi Nemorino, sugerând
emoţia lui Nemorino intrat în posesia elixirului din opera Elixirul
dragostei de G. Donizetti, pag. 226*; sau în introducerea
efervescentului duet dintre Don Ramiro şi Dandini, Zitto, zitto,
piano, piano, din opera La Cenerentola de G. Rossini, pag. 207*;
sau în aria lui Don Magnifico Miei rampolli femminini din opera La
Cenerentola de G. Rossini, pag. 208*; sau în aria lui Oronte La mia
letizia infondere din opera I Lombardi alla prima crociata, de G.
Verdi, pag. 248*; sau în aria lui don Magnifico Sia qualunque delle
figle din opera La Cenerentola de G. Rossini pag. 209*; sau la
intrarea lui Monterone, act. 1 din opera Rigoletto, de G. Verdi, pag.
264*; sau în aria lui Rigoletto Cortigiani, vil razza dannata, din
opera Rigoletto de G. Verdi, pag. 274*; sau în introducerea ariei
Parmi veder le lagrime din opera Rigoletto de G. Verdi, pag. 269*
etc.

- non-legato, printr-un tuşeu precis, ferm, ce va ajuta la
surprinderea tonului cristalin al viorilor, ce cu greu pot fi concurate
când e vorba de virtuozitate. Ex. muzical, aria lui Tamerlano A
dispetto d’un volto ingrato din opera Tamerlano de Haendel, pag.
86*; sau în aria lui Macbeth Pietà, rispetto, amore din opera
Macbeth de G. Verdi, pag. 255*

- tremolo, ce surprinde neliniştea, freamătul personajului, în
aria lui Otello Dio mi potevi scagliar din opera Otello de G. Verdi,
pag. 316*, 317*; sau în deschiderea actului I a operei Otello, de G.
Verdi, surprinderea furtunii, cu care corabia lui Otello se lupta
pentru a acosta, pag. 38*; sau în apariţia Comandorului şi
momentul duelului dintre acesta şi Don Giovanni, din opera Don

1 paginaţia se referă la această carte

 45

Giovanni de W. A. Mozart, pag. 151*; sau în aria Donnei Anna Or
sai chi l’onore din opera Don Giovanni de W. A. Mozart, pag.
161*.

(fragm. din introducerea actului I din opera Otello de G. Verdi)

 46

VIOLA 1 (it. viola, v-la.v-le; fr. alto;

germ. bratsche, br; engl. viola; rus. alt) este
acordată cu o cvintă mai jos decât vioara. Pentru
fixare şi uşurarea pe portativ se utilizează cheia
Do de pe linia a treia a portativului.

Timbrul violei este mai închis faţă de
cel al viorii, mai nazal, mai moale, uneori
sumbru, expresia violei fiind mai visătoare şi
mai melancolică decât claritatea şi francheţea viorii, fiind folosită
tocmai pentru a sugera tonurile de gravitate, tristeţe, duioşie.

Coarda la are o sonoritate poetică, languroasă,
pătrunzătoare, nazală; coarda re are un ton de gingăşie luminoasă;
coarda sol are un timbru aspru, iar coarda do un sunet şters.

Berlioz spunea despre violă în Tratatul de instrumentaţie că
„din toate instrumentele orchestrei este acela ale cărei excelente
calităţi au fost mai îndelung necunoscute, subliniind accentul ei
trist, pasionat şi timbrul de o melancolie profundă”2

Rolul violei în orchestră este cel de legătură între vioară şi
violoncel, atât pe plan melodic, cât şi pe plan armonic, viola fiind
cu predilecţie un instrument cu funcţie de acompaniament.

Poziţionată în reducţia de pian în zona mediană a
construcţiei armonice, partida violei apare ca un plus sonor venit să
completeze structura verticală a partiturii, aliniindu-se ca realizare
tehnică cerinţelor impuse de grupul viorilor.

În varianta pianistică întâlnim următoarele articulaţii:
- staccato, în aria Contelui di Luna Il balen del suo sorriso

din opera Il trovatore de G. Verdi, pag. 281*3; sau în aria Donnei
Elvira Ah! chi mi dice mai, din opera Don Giovanni de W. A.

1în această poză putem observa diferenţa de mărime dintre o vioară (stg.) şi o violă (dr.)
2 Mircea Nicolescu-Berlioz- Viaţa unui compozitor romantic, Editura Muzicală, Bucureşti,
1964, pag. 185
3 paginaţia se referă la această carte

 47

Mozart, pag. 154*; sau în actul IV scena 3 din opera Otello de G.
Verdi, pag. 40*.

(fragm. din actul IV, scena 3 din opera Otello de G. Verdi)

 48

- legato, în uvertura operei Don Giovanni de W. A. Mozart,
pag. 147*1; sau în secţiunea mediană a ariei lui Leporello
Madamina! din opera Don Giovanni de W. A. Mozart, pag. 156*

- non-legato, în aria lui Leporello Notte e giorno faticar din
opera Don Giovanni de W. A. Mozart, pag. 150*

- tremolo, în introducerea duetului dintre Donna Anna şi
Don Ottavio, act 1, din opera Don Giovanni de W. A. Mozart, pag.
153*2; sau în aria Donnei Elvira Ah! chi mi dice mai, din opera Don
Giovanni pag. 155*; sau în aria lui Leporello Madamina din opera
Don Giovanni de W. A. Mozart, pag. 156*3; sau în aria Donnei
Anna Or sai, chi l’onore din opera Don Giovanni de W. A. Mozart,
pag. 161; sau în deschiderea actului I din opera Otello de G. Verdi,
pag. 38*.

VIOLA D’AMORE (fr. viole d’amour;

germ. liebesgeige, doppelgeige; engl. viola
d’amore; rus. viol d’amur) este un instrument
de mărimea violei, dar cu 14 coarde, 7 pe
tastieră, din intestine de oaie şi 7 sub tastieră,
din metal, vibrând pentru rezonanţă.

În Tratat de orchestraţie, Berlioz
spune „timbrul violei d’amore este slab şi dulce şi are un caracter
pe care l-aş numi serafic, semănând atât cu timbrul violei, cât şi cu
sunetele armonice ale viorii. Se potriveşte de minune, mai mult
decât cu stilul legato, cu melodiile meditative şi cu exprimarea
sentimentelor extatice şi religioase”.4

Se întâlneşte în unele lucrări preclasice ale lui Vivaldi,
Telemann, Bach. Puccini o include în Cio-Cio-San, Strauss în
Simfonia domestică, datorită sonorităţii sale aparte.

* paginaţia se referă la această carte.

*paginaţia se referă la această carte.
4 Alfredo Casella, Virgilio Mortari –Tehnica orchestrei contemporane, Editura Muzicală,
Bucureşti, 1965, pag. 241

 49

MANDOLINA (it. mandolino; fr. mandoline; germ.
mandoline; engl. mandolin; rus. mandolina)
are cutia de rezonanţă în formă de pară şi
spatele rotunjit, 8 coarde, sunetele se produc
ciupind coardele cu un plektron sub forma unui
tremolo foarte des, scara muzicală, digitaţia şi
poziţiile identice ca la violină, deosebirea e că,
pentru un singur sunet se apasă două coarde cu
un singur deget.

W. A. Mozart o foloseşte în Serenada lui Don Giovanni,
pentru a crea atmosfera umoristică a scenei, dar şi a surprinde
parfumul serenadelor de altădat’.

În varianta pianistică întâlnim următoarea articulaţie:
- staccato, printr-un tuşeu scurt, precis, imitând tonul

cristalin şi delicat al mandolinei în serenada lui Don Giovanni Deh
vieni alla finestra din opera Don Giovanni de W. A. Mozart, pag.
166*; sau în actul 2, scena cu cor Dove guardi splendono raggi din
opera Otello de G. Verdi, pag. 42*.

(fragm. din scena cu cor Dove guardi splendono raggi, din opera
Otello de G. Verdi)

 50

VIOLONCELUL (it. violoncello, cello, v-c: germ.

violoncell, vlc; fr. violoncelle, v-elles; engl. violoncello, vlc.; rus.
violonceli, v-li). Pentru cele patru corzi,
acordate cu o octavă mai jos decât viola, se
folosesc trei chei, pentru a cuprinde registrul
grav, mediu, acut. Nobleţea şi căldura
emoţionantă a sunetului sunt caracteristicile
principale ale violoncelului.

Diversitatea timbrală a determinat
importanţa instrumentului în partida coardelor,
al doilea mare solist după vioară. Articulaţia rămâne aceeaşi ca la
vioară, doar este amplificată sonor. Resursele sonore ale
violoncelului în orchestră, de la bas la tenor, sunt inepuizabile. În
preclasicism şi clasicism, violoncelul susţine împreună cu
contrabasul, pedala orchestrei. Beethoven este acela care a
individualizat partida violoncelului, mai ales în părţile lente, de
expresivitate şi cantabilitate. În repertoriul operistic violoncelului îi
revin pagini solistice emoţionante.

În varianta pianistică întâlnim următoarele articulaţii:
- staccato, printr-un tuşeu clar, scurt, în exemplul muzical

din momentul duelului dintre Don Giovanni şi Comandor din opera
Don Giovanni de W. A. Mozart, pag. 151*1; sau în aria Contelui di
Luna Il balen del suo sorriso din opera Il trovatore de G. Verdi,
pag. 281*

- legato, printr-un tuşeu agil, imitând glissando-ul ca în
exemplul muzical din momentul duelului dintre Don Giovanni şi
Comandor din opera Don Giovanni de W. A. Mozart, pag. 151*;
sau printr-un tuşeu cald, generos cum întâlnim în introd. duetului
dintre Desdemona şi Otello Già nella notte densa, din opera Otello
de G. Verdi, pag. 44*; sau în aria lui Renato din opera Bal mascat
de G. Verdi, pag. 293*; sau în aria lui Filip Ella giammai m’amo

*paginaţia se referă la această carte

 51

din opera Don Carlo de G. Verdi, pag. 43*; sau printr-un tuşeu
insinuant, agil în duetul dintre Sparafucile şi Rigoletto, din opera
Rigoletto pag. 265*; sau în aria Zerlinei Batti, batti, o bel Masetto
din opera Don Giovanni de W. A. Mozart, pag. 163*; sau în scena
finală a actului 2, apariţia Comandorului la cină, din opera Don
Giovanni de W. A. Mozart, pag. 173*

(fragm. din aria lui Filip Ella giammai m’amo din opera Don Carlo
de G. Verdi)

 52

(fragm. din introd. duetului dintre Desdemona şi Otello Gia nella
notte densa, Otello, Verdi)

- non-legato, printr-un tuşeu clar, exact, în ex. muzical din
opera Tamerlano de G. Fr. Haendel, pag. 86*1; sau în aria lui
Leporello Madamina din opera Don Giovanni de W. A. Mozart,

1 *paginaţia se referă la această carte

 53

pag. 156*; sau în aria Donnei Elvira Ah! fuggi il traditor! din opera
Don Giovanni de W. A. Mozart, pag. 158*; sau în scena finală a
actului 2, scena apariţiei Comandorului la cină, din opera Don
Giovanni de W. A. Mozart, pag. 172*; sau în deschiderea actului I
din opera Otello de G. Verdi, pag. 38, ilustrarea furtunii.
- tremolo, în climaxul furtunii, actul I din Otello de G. Verdi, pag.
45*

(fragm. din climaxul furtunii din deschiderea actului I, din opera
Otello de G. Verdi)

 54

CONTRABASUL (it. contrabasso, c-b;
germ. kontrabass, kb.; fr. contrebasse, c-b; engl.
double-bass, c. b; rus. kontrabas, k-b) este, în
ciuda dificultăţilor tehnice, un instrument agil, cu
sunete grave, surde, neclare (din această cauză de
obicei sunt dublate de cele ale violoncelelor).

Timbrul pătrunzător profund, forţa ce se
relevă de la sunete generoase în piano până la
paroxism în forte, cât şi efectele de caracter,
misterioase sau groteşti, asigură
indispensabilitatea acestui instrument. Rolul în
orchestră este de fundament al armoniei şi
păstrător al pulsaţiei. În varianta pianistică întâlnim următoarele
articulaţii:

- legato, printr-un tuşeu generos în momentul duelului
dintre Comandor şi Don Giovanni din opera Don Giovanni de W.
A. Mozart, pag. 151*1; sau în actul IV scena 3 din opera Otello de
G. Verdi, solo-ul de contrabas însoţeşte intrarea maurului ce se
apropie de Desdemona pentru a o ucide, pag. 47*.

- staccato, printr-un tuşeu sec, agil în momentul duelului
dintre Don Giovanni şi Comandor din opera Don Giovanni de W.
A. Mozart, pag. 151*2; sau în aria Contelui di Luna Il balen del suo
sorriso din opera Il trovatore de G. Verdi, pag. 281*; sau în actul
IV scena 3 din opera Otello de G. Verdi, pag. 47*; sau în începutul
actului III din opera Falstaff de G. Verdi, pag. 46*

*paginaţia se referă la această carte
2* paginaţia se referă la această carte

 55

(fragment din introducerea actului III din Falstaff de G. Verdi)

- non-legato, printr-un tuşeu ferm în secţiunea mediană a
ariei lui Leporello Madamina! din opera Don Giovanni de W. A.
Mozart, pag.156*; sau surprinzând furia Donnei Elvira în aria Ah,
fuggi il traditor! din opera Don Giovanni de W. A. Mozart, pag.
158*; sau în Menuetul din finalul actului 1, din opera Don Giovanni
de W. A. Mozart, pag. 164*; sau în Cavatina lui Figaro Largo al
factotum della città, din opera Bărbierul din Sevilla de G. Rossini,
pag. 193*; sau în actul IV scena 3, Otello de G. Verdi, pag. 47*; sau

 56

în deschiderea operei Otello de G. Verdi, unde contrabasul
contribuie la ilustrarea furtunii, pag. 38*.

(fragm din actul IV, scena 3 din Otello de G. Verdi)

- tremolo, în uvertura operei Don Giovanni de W. A.

Mozart, pag. 147*

 57

HARPA (it. arpa, A.; fr. harpe, h-pe;
germ. harfe, hf.; engl. harp; rus. arfa) are în
registrul grav o deosebită plinătate şi forţă, iar în
mediu, un sunet cantabil, mergând până la un acut
strălucitor. În articulaţie distingem arpegierea,
specifică instrumentului alături de glissando
(utilizat în lucrările lui Liszt pentru prima dată).

Harpa creează o atmosferă de poezie, fluiditate, visare şi
melancolie (Una furtiva din Elixirul dragostei, O mio Fernando din
La favorita de Donizetti).

Berlioz descrie în Tratatul de orchestraţie harpa a cărei
coarde din ultima octavă „au un sunet delicat, cristalin, de o
prospeţime voluptoasă, care le face proprii exprimării ideilor
graţioase, feerice şi să murmure cele mai dulci secrete, melodii
surâzătoare”1

Rolul în orchestră este unul de întărire, mai ales prin
glissando, sau de crearea unor imagini de jocuri de apă, de fluid, de
transparenţă.

În varianta pianistică întâlnim următoarele articulaţii:
- legato, în aria lui Nemorino Una furtiva lagrima din opera

Elixirul dragostei de G. Donizetti, pag. 229*2; sau în duetul dintre
Desdemona şi Otello Già nella notte densa din actul I din opera
Otello de G. Verdi, pag. 50*;

- staccato, aria lui Renato Eri tu din opera Bal mascat de G.
Verdi, pag. 294*;

- non-legato, în aria lui Posa, Io morro din opera Don Carlo
de G. Verdi, pag. 309*

1 Mircea Nicolescu- Berlioz- Viaţa unui compozitor romantic, Editura Muzicală, Bucureşti,
1964, pag. 185
*paginaţia se referă la această carte

 58

- arpegiere, în terţetul Deserto sulla terra din opera Il
trovatore de G. Verdi, pag. 48
(fragm. din terţetul Deserto sulla terra din opera Il trovatore, G.
Verdi)

- non-legato, surprinzând îmbufnarea lui Masetto în aria Ho, capito
din opera Don Giovanni de W. A. Mozart, pag. 157*.

 59

FLAUTUL (it. flauto. fl.; fr. flute, grand flute gr., fl.; germ.

flote fl.; engl. flute fl.; rus. fleita fl.) are în registrul grav o nuanţă
redusă, mergând însă
în acut până la f şi
chiar ff , în supra-acut
atingând doar un mf.

Flautul se remarcă prin agilitate, fiind cel mai agil
instrument de suflat, fiind capabil de salturi şi rulade la viteze
extreme.

Articulaţia flautului cuprinde efecte de legato, staccato,
tremolo, frullato, flageolete, glissando, slaptongue, vibrato, flautul
fiind capabil să ilustreze sentimente grave, zbuciumate, dar şi să
creeze broderia, graţia, pastoralul, sau visarea, irealul, hieraticul.
Sunetul său creează o punte între lumea reală şi o altă lume magică,
ascunsă, siderală.

Rolul flautului în orchestră este de dublare a corzilor şi de
susţinere armonică, sau, în multe cazuri, un rol solistic în cadrul
ansamblului.

În acompaniamentul pianistic sonoritatea flautelor va fi
adaptată în funcţie de contextul dramatic, prin următoarele
articulaţii:

- legato, cantabil, expresiv ca în exemplul muzical din aria
lui Renato, Eri tu din opera Bal mascat de G. Verdi, pag 294*1; ori
în cavatina lui Figaro Largo al factotum della città, din opera
Bărbierul din Sevilla de Rossini, pag. 193*; ori în introducerea ariei
lui Lenski din aria Kuda, kuda vz udalilis din opera Evgheni
Oneghin de Ceaikovski, pag. 102*; sau în aria Normei Casta diva
din opera Norma de Bellini, pag. 242*; sau în aria lui Nemorino
Quanto e bella, quanto e cara! din opera Elixirul dragostei de G.
Donizetti, pag. 56*; sau în duetul dintre Desdemona şi Otello Già
nella notte densa act I, din opera Otello de G. Verdi, pag. 61*

*paginaţia se referă la această carte

 60

(fragment din duetul dintre Desdemona şi Otello din opera Otello
de Verdi

 61

- non-legato, printr-un tuşeu clar, precis în cavatina Adinei
Benedette queste carte! din opera Elixirul dragostei de G.
Donizetti, pag. 51*1

(final din cavatina Adinei, Benedette queste carte, din opera
Elixirul dragostei de G. Donizetti

- staccato, printr-un tuşeu scurt, surprizând atmosfera
delicată, suavă a momentului muzical în introducerea ariei Gildei

1* paginaţia se referă la această carte

 62

Caro nome che il mio cor din opera Rigoletto de G. Verdi, pag.
266*1; sau în aria lui Leporello Madamina! unde orchestra
comentează în mod ironic la enumerarea cuceririlor lui Don
Giovanni, din opera Don Giovanni de W. A. Mozart, pag. 52*; sau
în celebrarea căsătoriei dintre Zerlina şi Masetto, surprinzând
sărbătoarea vieţii şi a naturii în Giovinette che fate all’amore din
opera Don Giovanni de W. A. Mozart, pag. 157*; sau în duetul
dintre Dulcamara şi Nemorino Voglio dire, lo stupendo de G.
Donizetti, pag. 226*

(fragm. din aria lui Leporello Madamina din opera Don Giovanni
de W. A. Mozart)

1* paginaţia se referă la această carte

 63

- non legato, imprimând sonorităţii un caracter strălucitor în
exemplul muzical din aria finală a Cenuşăresei din opera La
Cenerentola de G. Rossini, pag. 212*1; sau în aria Ducelui La
donna e mobile din opera Rigoletto de G. Verdi, pag. 276*; sau în
aria şampaniei aria lui Don Giovanni Finch’han dal vino din opera
Don Giovanni de W. A. Mozart, pag. 162*.

PICULINA (it. flauto piccolo, fl. picc.,

ottavino; fr. petite flute, fl; germ. kleine flote, kl.
fl.; engl. oktave flute; rus. malaia fleita) are un
sunet caracterizat printr-o ascuţime metalică,
folosit în orchestră mai ales în momentele de
culminaţie sonoră, devenind solist în momente jucăuşe sau
caricaturale.

În varianta pianistică întâlnim următoarele articulaţii:
- legato, printr-un tuşeu precis, avântat, ce va crea

sonoritatea strălucitoare a momentului din ex. muzical, actul III, din
opera Rigoletto, momentul furtunii, unde piculina alături de flaute
sugerează fulgerele, pag. 278*2; sau în introducerea cavatinei lui
Figaro, Largo al factotum della città din opera Bărbierul din
Sevilla, de G. Rossini, pag. 193

- staccato, printr-un tuşeu scurt, înţepat în aria lui
Dulcamara Udite, udite, o rustici! din Elixirul dragostei de G.
Donizetti, pag. 53*.

1* paginaţia se referă la această carte
2* paginaţia se referă la această carte

 64

(fragm. din aria lui Dulcamara, Udite, udite, o rustici! din opera
Elixirul dragostei de G. Donizetti)

 65

- non-legato, printr-un tuşeu riguros, clar, ce imprimă
sonorităţii strălucirea festivului moment din introducerea ariei
Cenuşăresei Non più mesta accanto al fuoco din opera La
Cenerentola de G. Rossini, pag. 213*1

(fragm. din introd. cavatinei lui Belcore Come Paride vezzoso din
Elixirul dragostei de G. Donizetti)

1 paginaţia se referă la această carte

 66

CLARINETUL (it. clarinetto, cl.; fr.
clarinett, clar.; germ. klarinette, kl.; engl.
clarinet, cl.; rus klarnet, kl.) în si bemol
este cel mai utilizat, fiind favorit, datorită
sonorităţii strălucitoare.

Clarinetul în la are o sonoritate mai catifelată. Nu este
omogen pe toată întinderea sa. Registrul grav are intensitate
dramatică, plăcută, caldă. Moliciunea îi revine în registrul mediu,
reuşind aici să fie cel mai blând dintre instrumentele de suflat. În
acut e strălucitor, pătrunzător, dar poate să fie penetrant până la
ţipăt în ff.

Clarinetul are bogate posibilităţi expresive, mergând de la
nelinişte, la înfrigurare, melancolie, visare, veselie, etc.

Posibilităţile de articulaţie sunt multiple: legato, staccato,
triluri, tremolo, frullato, glissando, portamento, vibrato.

Rolul său în orchestră este cel de întărire a coardelor, fie în
funcţie armonică de dublare, fie în desfăşurare melodică. Deseori,
clarinetul are rol solistic.

În varianta pianistică întâlnim următoarele articulaţii:
- legato, prin tuşeu cald, delicat în aria lui Don Ottavio Il

mio tesoro intanto din opera Don Giovanni de W. A. Mozart, pag.
168*1; sau în fragmentele citate de către Mozart la finalul actului 2
din opera Don Giovanni: Una cosa rara, Non piu andrai, pag.
171*, 172*; sau în aria lui Almaviva Ecco ridente din Bărbierul din
Sevilla de Rossini, pag. 195*; sau imitând cascade de râs în aria lui
Don Magnifico Sia qualunque delle figlie pag. 210*; sau în aria
Adinei Chiedi all’aura lusinghera din Elixirul dragostei de G.
Donizetti, pag.224*; sau în aria lui Nemorino Quanto e bella,
quanto e cara din Elixirul dragostei de G. Donizetti, pag. 56*; sau
în aria Charlottei Va laisse couler mes larmes din Werther de

* paginaţia se referă la această carte

 67

Massenet, pag. 70*; sau în duetul dintre Desdemona şi Otello Già
nella notte densa din opera Otello de G. Verdi, pag. 61*

(fragm. din aria lui Nemorino Quanto e bella, quanto e cara din
Elixirul dragostei de G. Donizetti)

 68

- staccato, în terţetul dintre Adina, Nemorino şi Belcore In
guerra ed in amor din opera Elixirul dragostei de G. Donizetti, pag.
58*1; sau în introducerea cavatinei lui Belcore Come Paride
vezzoso din opera Elixirul dragostei de G. Donizetti, pag. 57

(fragm. din introd. cavatinei lui Belcore Come Paride vezzose din
Elixirul dragostei de G. Donizetti)

1*paginaţia se referă la această carte

 69

(fragm. din terţetul In guerra ed in amor din opera Elixirul

dragostei de G. Donizetti)

 70

- non-legato, prin tuşeu ferm, precis imitând strălucirea şi
flexibilitatea clarinetului în aria şampaniei, aria lui Don Giovanni
Finch’han dal vino din opera Don Giovanni de W. A. Mozart, pag.
162*1; sau în Fra i due litiganti, il terzo godre, fragmentul citat de
Mozart la finele actului II din Don Giovanni, pag. 172*; sau în
Cavatina lui Figaro Largo al factotum della città din Bărbierul din
Sevilla, pag. 193*; sau în introducerea ariei lui Ferrando, în
deschiderea operei Il trovatore de G. Verdi, Allerta, allerta,..di due
figli vivea, pag. 59*2; sau în aria Contelui di Luna Il balen del suo
sorriso, din opera Il trovatore de G. Verdi, pag. 282*.

(fragm. din deschiderea actului I din Il trovatore de G. Verdi)

1 *paginaţia se referă la această carte
2* paginaţia se referă la această carte

 71

CLARINETUL BAS (it. clarinetto
basso, cl. b., clarone; fr. clarinette basse, cl.b.;
germ. bassklarinette, bkl; engl. bass clarinet,
bass cl.; rus. bas-klarinet, bas. kl.) are în
registrul grav cea mai frumoasă sonoritate,
trecând uşor de la nuanţe de pp la nuanţe de ff. Folosirea sa în
cadrul structurii armonice este salutară, deoarece sunetul
clarinetului bas se contopeşte cu cel al fagotului, cornilor,
violoncelelor. Primul care a introdus acest instrument în orchestră
este Meyerbeer, în Hughenoţii1, 1836

OBOIUL (it. oboiul, ob; fr. hautbois,
htb; germ. hoboe, hb., oboe, ob.; engl. oboe,
ob.; rus. goboi, gob.) are sonoritatea
pătrunzătoare, datorită anciei duble ce asigură
consistenţă.

Timbrul este omogen, nu sunt diferenţieri pe registre.
Agilitatea este mai restrânsă ca la flaut sau clarinet. Timbrul este
nazal, fin în piano, pătrunzator în ff, ilustrator al imaginilor
pastorale, al veseliei, durerii ori resemnării.

Articulaţia oboiului include staccato, trill, tremolo, frullato,
flageoletele, glissando, portamento, surdina.

Rolul în orchestră este melodic şi armonic, de reliefare şi
detaşare pe plan sonor.

În varianta pianistică întâlnim următoarele articulaţii:
- legato, printr-un tuşeu cald, catifelat în aria lui Posa Per

me giunto din Don Carlo de G. Verdi, pag. 306*2; sau în fragmentul
Una cosa rara citat de Mozart în finalul actului II din opera Don
Giovanni pag. 171*; sau în introducerea ariei Cenuşăresei Nacqui
all’affanno e al pianto din opera La Cenerentola de G. Rossini pag.
213*; sau în introducerea ariei lui Idreno La speranza piu soave din

1 celebritatea lucrării a fost atât de mare încât cu acest titlu s-a inaugurat noua clădire Covent
Garden în 1858
2 *paginaţia se referă la această carte

 72

actul II al operei Semiramide de G. Rossini pag.219*; sau în duetul
dintre Desdemona şi Otello Già nella notte densa din opera Otello
de G. Verdi pag. 61*.

(fragm. din duetul dintre Desdemona şi Otello Già nella notte densa
act I, din opera Otello de G. Verdi)

 73

- staccato, printr-un tuşeu agil, avântat în aria lui Leporello
Madamina din opera Don Giovanni de W. A. Mozart, pag. 51*1;
sau serbând viaţa şi natura în scena VII Giovinette che fate
all’amore act I din opera Don Giovanni de W. A. Mozart, pag.
157*; sau în aria lui Don Giovanni, Aria şampaniei din opera Don
Giovanni de W. A. Mozart, pag. 162*; sau în duetul din deschiderea
actului 2 dintre Leporello şi Don Giovanni Eh via, buffone non mi
seccar! din opera Don Giovanni de W. A. Mozart, pag. 165*; sau în
introducerea ariei lui Idreno La speranza piu soave din opera
Semiramide de G. Rossini, pag. 219*; sau în duetul dintre
Nemorino şi Dulcamara Voglio dire, lo stupendo din opera Elixirul
dragostei de G. Donizetti, pag. 227*.

- non-legato, printr-un tuşeu riguros, precis în aria Donnei
Anna Or sai chi l’onore din opera Don Giovanni de W. A. Mozart,
pag. 161*2; sau în Fra i due litiganti, fragmentul citat de Mozart în
finalul actului II din Don Giovanni pag. 172.

OBOE D’AMORE (it. -oboe da caccia; fr. -hautbois
d’amour; hautb. d’am.; germ. -liebeshoboe; engl. -oboe
d’amore; Ob. A.; rus. –goboi d’amur; Gob. A.) este mai mare
decât oboiul, asemănător cornului englez, mai grav, sunet
rotund, dulce, visător.

CORNUL ENGLEZ3 (it. corno inglese, c. i., c.

ingl.; fr. cor anglais, c. a.; germ. english horn, e.h.; engl.
english horn; rus. angliskii rojok, angl. r.) are o mai mare
întindere înspre grav, faţă de oboi.

Instrument transpozitor acordat în fa, nu este
folosit pentru agilitate, ci este ilustrator al melancoliei,

1* paginaţia se referă la această carte
2* paginaţia se referă la această carte
3 de la stânga la dreapta: oboi, oboi d’amore, corn englez

 74

suferinţei, visării, caracterizat prin imagini şterse, estompate. R.
Wagner în Tristan şi Isolda l-a folosit pentru a ilustra durerea şi
tristeţea.

Berlioz în Tratatul de instrumentaţie este de părere că acest
instrument exprimă absenţa, uitarea, izolarea dureroasă,
utilizându-l pentru a completa viola în Harold, sau în aria
Margaretei abandonate în Damnaţiunea lui Faust şi în Scena de
câmp din Simfonia fantastică.

Rolul său în orchestră este melodic şi armonic.
În varianta pianistică întâlnim următoarea articulaţie:
- legato, în ex. muzical aria lui Rigoletto Cortigiani, vil

razza dannata, din opera Rigoletto de G. Verdi, pag. 275*; sau în
aria Ameliei Ma dall’arido stelo din opera Bal mascat de G. Verdi,
pag. 63*; sau în duetul dintre Desdemona şi Otello Già nella notte
densa act I din opera Otello de G. Verdi, pag. 61*.

(frag. din aria Ameliei Ma dall’arido stelo din opera Bal mascat de
G. Verdi)

 75

FAGOTUL (it. fagotto, fag.; fr.
basson, bon.; germ. fagott, gg.; engl. bassoon,
bon; rus. fagot, fag.) este instrumentul ale cărui
note grave sună plin, registrul mediu este
deficitar, octava a treia are sonoritate
excelentă, catifelată şi plină, asemănătoare saxofonului. Extrem de
agil, vioi, facil salturilor mari, gamelor, arpegiilor, fagotul folosit în
pasaje umoristice, caricaturale, sau dimpotrivă, în cele tragice.
Despre timbrul său spunea N. A. Rimski-Korsakov că este senil şi
viclean în modul major, trist şi plin de suferinţă în cel minor.1

Articulaţia fagotului înglobează legato, staccato, triluri,
tremolo, glissando, portamento, vibrato. În orchestră este aliatul
predilect al diferitor instrumente, chiar de familii diferite, fără a
crea diferenţieri timbrale, având o foarte bună compatibilitate cu
cornul şi violoncelul.

Rolul în orchestră este melodic şi armonic.
În acompaniamentul pianistic întâlnim următoarele

articulaţii:
- non legato, printr-un tuşeu incisiv în ex. muzical în finalul

ariei lui Macbeth Pietà, rispetto, onore din opera Macbeth de G.
Verdi, pag. 257*2; sau în aria lui Leporello Notte e giorno faticar
din opera Don Giovanni de W. A. Mozart, pag. 150*

- legato, printr-un tuşeu catifelat, generos în ex. muzical din
aria Una furtiva lagrima din opera Elixirul dragostei de G.
Donizetti, unde fagotului îi revine să surprindă prin sonoritatea lui
caldă şi melancolică dragostea lui Nemorino, pag. 229*; sau în aria
lui Don Ottavio Il mio tesoro intanto din opera Don Giovanni de W.
A. Mozart, pag. 168*

- staccato, printr-un tuşeu scurt, agil în ex. muzical din
duetul dintre Nemorino şi Dulcamara Voglio dire, lo stupendo din
opera Elixirul dragostei de G. Donizetti, pag. 227*; sau în finalul

1 Alfredo Casella, Virgilio Mortari – Tehnica orchestrei contemporane, Editura Muzicală,
Bucureşti, 1965, pag. 76
2* paginaţia se referă la această carte

 76

ariei lui Macbeth Pietà, rispetto, onore din opera Macbeth de G.
Verdi, pag. 257*.

CONTRAFAGOTUL (it. contrafagotto, c-fag.,

fagottone; fr. contrebasson c-bon; germ. kontrafagott ktg.;
engl. double basson; rus. kontrafagot, k-fag.) este cel mai
grav dintre instrumentele de suflat, are rolul de întărire a
sunetelor din bas, având uneori pasaje solistice de caracter,
(P. Dukas, Ucenicul vrăjitor, G. Enescu, Oedipe).

CORNUL (it. corno cor; fr. cor; gerh. horn,

hr.; engl. horn, french horn; rus. valtorna, valt.)
acordat în fa, poate emite sunete deschise, bouché, sau
cu surdină, iar în caz că se cer sunete strălucitoare, se
poate cânta cu pavilionul în sus.

Alte efecte disponibile, odată cu introducerea
pistoanelor sunt execuţia de game, triluri, arpegii, sunete înfundate,
sunete de ecou, sunete metalice, glissando, vibrato.

Alte articulaţii ar fi repetarea până la zbârnâit din limbă,
flatterzunge. Cornul este ilustrator al pitorescului, poeziei,
meditaţiei, durerii, al depărtării, fiind mesagerul în momente
festive, eroice. Rolul în orchestră este divizat intern: cornii 1 şi 3,
sunete înalte, medii, iar cornii 2 şi 4 sunete joase, medii. Partida de
corn are rol de susţinere armonică, sau de întărire a altor partide (în
special din familia lemnelor). Pot apărea mai mulţi corni (până la
12) în partiturile lui Wagner, Strauss, sau Respighi.

În varianta pianistică întâlnim următoarele articulaţii:
- legato, printr-un tuşeu generos în aria Micaelei C’est des

contrebandier din opera Carmen, pag. 65*1; sau aria lui Nemorino
Adina, credemi din opera Elixirul dragostei de G. Donizetti, pag.
228*; sau în aria lui Posa Io morro din opera Don Carlo de G.
Verdi, pag. 309*

1 *paginaţia se referă la această carte

 77

(fragm. din aria Micaelei C’est des contrebandier din opera
Carmen de G. Bizet)

 78

- staccato, printr-un tuşeu scurt, precis în duetul final al
actului 1 dintre Don Ramiro e Dandini Zitto, zitto din opera
Cenerentola de Rossini; pag. 207*1

- non-legato, printr-un tuşeu clar, riguros surprinzând
îmbufnarea lui Masetto în aria Ho, capito din opera Don Giovanni
de W. A. Mozart, pag. 157*; sau în introducerea ariei lui Ferrando
Allerta! Allerta..di due figli vivea din opera Il trovatore de G.
Verdi, pag. 60*; sau în stretta ariei lui Manrico Di quella pira din
opera Il trovatore de G. Verdi, pag. 67*.

(fragm. din stretta ariei lui Manrico Di quella pira din opera Il
trovatore de G. Verdi)

1 *paginaţia se referă la această carte

 79

TROMPETA (it. tromba, tr-ba; fr.
trombe, trb.; germ, die Trompete; engl.
trumpet, trb.; rus. trompet, tr-n) este cel
mai agil instrument de alamă, având posibilitatea repetării
penetrante a sunetelor, arpegiilor, gamelor, trilurilor. Intervine în
momente energice, enunţând accente tragice sau de veselie,
proclamând evenimente maestuoase.

Rolul trompetei în orchestră este melodic şi armonic, ieşind
în evidenţă în momente de forţă, culminaţie, strălucire, sau fast.

În varianta pianistică întâlnim următoarele articulaţii:
- staccato, în aria lui Dulcamara Udite, Udite o rustici din opera
Elixirul dragostei de G. Donizetti, pag. 67*1.

(fragm. din aria lui Dulcamara Udite, udite o rustici din Elixirul
dragostei de G. Donizetti)

1 *paginaţia se referă la această carte

 80

- non-legato, în începutul actului II, din opera Boema de G.
Puccini, pag. 681; sau în introducerea ariei lui Ferrando Allerta!
Allerta,..di due figli vivea din opera Il trovatore de G. Verdi, pag.
59*.

(fragm. din începutul act II din opera Boema de G. Puccini)

1 *paginaţia se referă la această carte

 81

- legato, în introducerea ariei lui Ernesto Cercherò lontana
terra din opera Don Pasquale de G. Donizetti; sau în uvertura
operei Rigoletto de G. Verdi, pag. 262*.

TROMBONUL (it. trombone tr-ne; fr.

trombone trb.; germ. posaune pos.; engl. trombone
trb.; rus. trombon tr-n.) susţine registrul mediu şi
grav, este un instrument de forţă, robusteţe, vitalitate,
măreţie. Rolul în orchestră este de susţinere
armonică, sau de impunere melodică.

În varianta pianistică întâlnim următoarele articulaţii:
- legato, caracter briliant, energic, în introducerea ariei lui

Macbeth Pietà, rispetto amore din opera Macbeth de G. Verdi, pag.
255*1,

- staccato, sunet penetrant, în aria lui Posa Io morro din
opera Don Carlo de G. Verdi, pag. 310*

- non-legato, sunet cald, în susţinerea ariei Pietà, rispetto,
amore, pag. 255*; sau în uvertura operei Rigoletto de G. Verdi, pag.
262*, sau în aria lui Posa Io morro din opera Don Carlo de G.
Verdi, pag. 308*

TUBA (it. tuba, tuba bassa; fr. tuba, contrebasse a pistons;

germ. die Tube; engl. tuba; rus. tuba) este cel mai
grav instrument de alamă din orchestră. Deşi este un
instrument masiv, tuba poate să atace cu succes
pasaje de virtuozitate, game, arpegii, susţinând
registrele grave, purtând stindardul în momentele
impozante, fastuoase, fiind capabilă să creeze sonorităţi misterioase
uneori, ilustrând câteodată spaima, groaza, fiind cel mai adesea
folosită în momente de mare amploare.

Rolul tubei în orchestră este de întărire a armoniei, sporadic
apărând scurte pasaje melodice.

1 * paginaţia se referă la această carte

 82

SAXOFONUL (it. sassofono sass.; fr. saxophone,
sax.; germ. saxophon, sax.; engl. saxophone; rus.
saksofon) are o întindere asemănătoare cu cea a oboiului.
Intonaţia este precisă, energică, plină de căldură şi
delicateţe, saxofonul fiind apreciat datorită salturilor ce le
poate executa, datorită arpegiilor, gamelor, sonorităţii
pătrunzătoare. De-a lungul istoriei sale, saxofonul a fost remarcat
de Berlioz, Rossini, Meyerbeer, Bizet, Strauss, Ravel.

Rolul în orchestră este de susţinere armonică, uneori fiindu-
i încredinţate şi profiluri melodice.

În varianta pianistică întâlnim următoarele articulaţii:
- legato, printr-un tuşeu în ex. muzical din aria Charlottei

Va, laisse couler mes larmes din opera Werther de Massenet,
timbrul pătrunzător şi cald al saxofonului sugerează dragostea
neîmplinită a eroinei, pag. 70*1.

(fragm. din aria Charlottei Va, laisse couler mes larmes din opera
Werther de Massenet)

1 * paginaţia se referă la lucrare

 83

TIMPANUL (it. timpani, timp.; fr. timbales
timb.; germ. pauken, pk.; engl. kettle drums; rus.
litavrî, lit.) este cel mai folosit instrument de
percuţie. Rolul său în orchestră este melodic şi
armonic, ritmic, mergând de la murmur la climax. În
varianta pianistică întâlnim următoarele articulaţii:

- tremolo, în ex. muzical din uvertura operei Rigoletto, de
G. Verdi, pag. 262*; sau în uvertura operei Don Giovanni de W. A.
Mozart, pag. 147*; sau în introducerea cavatinei lui Belcore Come
paride vezzoso de G. Donizetti, pag. 57*.

- non-legato, în ex. muzical din introducerea cavatinei lui
Belcore Come Paride vezzoso din Elixirul dragostei de G.
Donizetti, pag. 57*1; introducerea ariei lui Eboli Canzone del velo
din opera Don Carlo de G. Verdi, pag. 71*.

(fragm. din introd. ariei lui Eboli Canzone del velo din opera Don
Carlo de G. Verdi)

1* paginaţia se referă la această carte

 84

CARILLONUL şi GLOKENSPIELUL
(it. campanellie c-mplli, c-plli; fr. timbres, jeu
de timbres, jeu de clochettes; germ.
glockenspiel, glsp., stahlstabspiel; engl. cup
bells, orchestra bells; rus. kolokolciki) aduce
orchestrei aportul său sonor prin sunete pătrunzătoare şi un timbru
metalic. Cea mai cunoscută apariţie, în genul liric, a acestui timbru
este în Flautul fermecat de Mozart. În varianta pianistică întâlnim
următoarea articulaţie:

- non-legato, în Flautul fermecat de W. A. Mozart, pag. 72.

(fragm. din opera Flautul fermecat de W. A. Mozart)

 85

CELESTA (it. celesta; fr. celesta cel.) are o

sonoritate feerică, aeriană.

CLOPOTELE (it. campani camp. c-ne; fr.

cloches, jeu de cloches; germ. glocken,
rohrenglockes, rohrengelaut gl.; engl, chimes, tubular
bells; rus. kolokola, k-la): sunete pregnante, vibrante.
Ex. muzical din aria Ameliei Ma dall’arido stello din
opera Bal mascat de G.Verdi, pag. 73

(fragm. din aria Ameliei Ma dall’arido stello din Bal mascat de G.
Verdi)

 86

VIBRAFONUL (it. vibrafonul; fr.
vibraphone; germ. vibraphon; engl.
vibraharp, vibraphone vibr.) aduce o nouă
perspectivă sonoră prin sunetele sale mate,
reverberante.

TOBA MICĂ (it. tamburo, tamburo piccolo,
tamb., tam. picc., t-ro; fr. petite caisse, petite
tambour; germ. kleine trommel kl. tr.; engl. side
drum în Anglia, snare drum în America; rus malâi
baraban.) susţine registrul înalt al orchestrei, ritmul, fiind folosită
mai ales în momentele marţiale.

Împreună cu cinelele şi trombonii creează o mare tensiune,
apare în muzica de operă pentru prima dată în Ifigenia în Taurida
de C. W. Gluck. Apare de asemenea în uvertura operei La gazza
ladra de G. Rossini, unde are un rol important.

In varianta pianistică apar următoarele articulaţii:
- non-legato, în introducerea cavatinei lui Belcore Come

Paride vezzoso din Elixirul dragostei de G. Donizetti, pag. 57*1.
- tremolo, în introducerea cavatinei lui Belcore Come

Paride vezzoso din Elixirul dragostei de G. Donizetti, pag. 57*.

TOBA MARE (it. gran cassa, gr. c.; tamburo

grande, tamb. gr.; fr. grande caisse, gr.c., grosse caisse
g.c.; germ. grosse trommel, gr.t.; engl. bass drum, big
drum, b.d.; rus. bolşoi baraban, b.b.) apare în momente
de forţă, în muzica de operă apărând prima dată în 1764
în Ifigenia în Taurida, de Gluck

In varianta pianistică există următoarele articulaţii:

1* paginaţia se referă la această carte

 87

- non-legato, în Cantiamo, facciam brindisi, începutul
actului II din opera Elixirul dragostei de G. Donizetti, pag. 75*,
respectiv în Ifigenia în Taurida de Gluck, pag. 76

 88

(fragm. din intr. actului II, Cantiamo, facciam brindisi din Elixirul
dragostei de G. Donizetti)

(fragm. din Ifigenia în Taurida, de Gluck, prima apariţie a tobei
mari într-o operă)

 89

TAMBURINA (it. tamburino, t-no,
tamburo basco, t. basco; fr. tambour de basque,
tamb.b.; germ. schellentrommel, tamburin tamb.;
engl. tambourine, timbrel; rus. buben; span.
pandereta.) aduce la rându-i un efect exotic, o culoare particulară.

CASTAGNETE (it. castagnetti cast.; fr.

castagnettes cast.; germ. kastagnetten kast.; engl.
castanetes, bones; rus. kastanieta; span.
castanuelas, castanetas) se utilizează în muzica de dans spaniolă,
napolitană, bolero, fandango, în lucrări inspirate din această
muzică, atmosferă veselă, exuberantă se utilizează de exemplu în
opera Carmen de G. Bizet

Alte instrumente ce îşi cuceresc un loc în orchestră,
colorând discursul muzical, sunt:

TRIANGLUL (it. triangolo trgl.; fr. triangle

trgl.; germ. triangel; engl, triangle; rus. treugolnik);

TALGERELE (it. cinelli cin., piatti, p’ti.; fr.

cymbales, cymb.; germ. becken, beck. bck.; engl.
cymbals, cym; rus. tarelki);

GONGUL CHINEZESC (it. gong chinese;

fr. gong chinois; germ. chinesicher gong; engl.
chinese gong) având timbrul misterios în piano, dar
tunător în forte, folosit de Puccini în Turandot ;

 90

LEMNUL (it. legno; fr. bois, bloc de
bois; germ. holy; engl. wood; rus. bruski);

MAŞINA DE VÂNT (it. eolifono; fr.

eoliphone, vent; germ. windmaschine);

MORIŞCA (it. raganella rag.; fr.

crecelle; germ. ratsche, scharre; engl. rattle; rus.
tresciotka)

În sfârşit, PIANUL (it. pianoforte, forte

piano, piano, p-no; fr. piano; germ. klavier klv.,
flugel; engl. piano; rus. forte piano, roial) al
cărui strămoş este monocordul utilizat de
Pitagora pentru măsurarea intervalelor (anul 500
B.C.).

În Europa medievală a secolului al IX-lea apare Tympanon
sau Doulcemelle, un instrument de origine asiatică, cu coarde
lovite. În 1360 apare un instrument cu clape albe si negre, numit
Echiquier denumirea franceză a tablei de şah, din care se va naşte
clavicordul. În anul 1709 sau 1711, Bartolomeo Cristofori1 din
Florenţa creează instrumentul Gravicembalo col piano e forte.
Gottfried Silbermann2 a ameliorat sistemul, iar în 1770, Johann

1 1655-1731, inventatorul pianului, în 1698 a creat un prim cembalo a marteletti (clavecin cu
ciocănele) apoi în 1710, primul său pianoforte; un exemplar se mai păstrează datând din 1721
la Metropolitan Museum din New- York
2 1683-1753, inventator german de instrumente, construind in special harpsicorduri,
clavicorduri, orgi, piane

 91

Andreas Stein1 creează aşa numita mecanică vieneză, John
Broadwood2 introduce pedale iar la 1789 elaborează mecanica
engleză.

În 1794 firma Erard creează aşa numitul eşapament, iar
peste 30 de ani, Sebastien Erard3 creează dublul eşapament, ce va
permite nu numai repetarea foarte rapidă a unui sunet, dar şi
posibilitatea unei noi loviri a coardei de către ciocănel fără a fi
necesară ridicarea completă a tastei. În sec XIX se perfecţionează
surdinele şi rama de fontă turnată.

Timbrul pianului este egal şi omogen, acest instrument
oferă o sonoritate extrem de variată, asemănătoare orchestrei.
Registrul grav este caracterizat printr-o sonoritate gravă, asemeni
clopotelor, mediul prin cea mai variată expresivitate, iar acutul este
strălucitor. Articulaţia în legato este una dintre cele mai dificile
procedee din cauza duratei scurte a sunetului, non legato fiind o
articulaţie mai comodă şi probabil cea mai frecvent intâlnită.

Pianul este capabil de efecte precum non-legato, staccato,
martellato; sunetele separate şi ornamentele făcând parte din
bagajul de posibilităţi expresive şi interpretative. Glissando se poate
executa la o mână sau două, pe clape albe sau negre, ascendent sau
descendent. Tremoloul apare legat sau vibrat. Dinamica este ajutată
de pedale, prin pedala de sonoritate, sincopată, semipedală, vibrato,
cu surdină sau fără.

Pianul este instrumentul cel mai complex, în ciuda
neajunsurilor sale, fiindu-i dedicată cea mai mare parte a
compoziţiilor instrumentale, având rol şi în ansamblul orchestral,
adesea substituindu-l.

1 1728-1792, inventator al mecanicii vieneze de piane
2 1732-1812, inventator al mecanicii engleze de piane
3 1752-1831, constructor francez de instrumente, în special de piane si harpe

 92

Orchestra simfonică

ORCHESTRA SIMFONICĂ
este un organism viu, dinamic
ce este scoasă din anonimatul
culiselor care-i înfundă
sunetul cu ocazia inaugurării
teatrului public de la Veneţia
(1637). Rolul orchestrei era de
a acompania şi a susţine
desfăşurarea vocală de pe scenă, fără a exploata timbralitatea
instrumentală. Prima demarcaţie între coarde şi suflători o va face
Monteverdi.

Orchestra simfonică clasică se cristalizează în compoziţiile
lui Haydn, Mozart, Beethoven, structurându-se după cum urmează:
coardele: viori I, viori II, viole, violoncele, contrabaşi; lemnele: 2
flauţi, 2 oboaie, 2 clarineţi (uneori lipsesc), 2 fagoturi; alămurile: 2
corni, 2 trompeţi; percuţia: 2 timpani (care uneori lipsesc). Ulterior,
în perioada romanticilor se adaugă la instrumente de suflat din
lemn: flautul mic, contrafagotul; la alamă: alţi 2 corni, o trompetă şi
2 până la 3 tromboni; iar la percuţie: toba mică şi toba mare.

Apar noi efecte în orchestră, iar compozitori precum
Berlioz, Liszt, Wagner, Strauss, contribuie la emanciparea numerică
şi scriiturală a orchestrei. Se ajunge la formarea orchestrei moderne
consacrată de Wagner, formată din: lemne: picola 1, flaut 2, oboi 2,
corn englez 1, clarinet 1, fagot 2, contrafagot 1; alămuri: corni 4,
trompetă 3, trombon 3, tuba 1, saxofoane alto 1, tenor 1, 2; pian sau
harpa 1, 2; coarde: vioara I 16, 17, vioara II 14, 16, viole 10, 12,
violoncel 8, 10, contrabaşi 6, 8.

Richard Strauss spunea în prefaţa la ediţia revăzută şi
completată de el a Tratatului instrumentaţiei a lui Berlioz, scria
despre acesta: Berlioz, novator, a conceput lucrările sale plecând în
mod consecvent de la sufletul instrumentelor de orchestră şi prin

 93

aceasta a descoperit pur şi simplu o serie de posibilităţi coloristice
necunoscute până la el.1

1 Mircea Nicolescu- Berlioz-Viaţa unui compozitor romantic, Editura Muzicală, Bucureşti,
1964, pag. 106

 94

Scurt istoric al dezvoltării genurilor dramatice din perspectiva

acompaniamentului

În Antichitate, cântecul se rezumă la un ambitus restrâns,

un pretext pentru a se putea recita versurile, un fel de recitare a
muzicii. În prima parte a Evului Mediu, această recitare era metrică;
Ambrozius1 în cântecele sale foloseşte melisme, jubilaţii, viitoarele
coloraturi, ce îşi păstrează caracterul recitativ. În perioada
minnesengerilor va apărea preocuparea pentru intonaţie curată, pe
respectarea textului, rimei, dicţiei. Madrigaliştii vor aduce
însufleţirea cuvintelor; din dorinţa expresivizării, aceştia se vor
apropia mai mult de melodie.

La sfârşitul Renaşterii, muzica realizează o trecere la un
nou stil care se contrapunea şi nega legile vechii polifonii. În acel
moment, când vocea superioară s-a desprins de celelalte voci şi a
dobândit independenţă, când limbajul muzical a trecut de la o
desfăşurare poliplană la una biplană– şi nu oarecare, ci la una în
care vocea superioară domina şi îşi subordona celelalte voci– în

1 Episcop de Milano între anii 372-397

 95

acel moment a luat naştere o nouă epocă în muzică, în care tronau
stilul omofono-armonic şi gândirea tonală.

Creaţiile celor mai mari compozitori clasici– de la Bach şi
Haendel până la Wagner şi Ceaikovski– au fost generate de această
gândire tonală, omofono-armonică. Tot epoca tonală a dat viaţă şi
tuturor genurilor muzicale contemporane, fără excepţie,– de la
operă la miniatura muzicală pentru pian, de la simfonie la lied, de la
oratoriu la cvartet. Chiar şi fuga clasică, ce a încheiat dezvoltarea
vechii gândiri polifonice, s-a structurat în baza legilor tonal-
funcţionale. Stilul omofono-armonic spre care tindea vădit aproape
toată creaţia de la sfârşitul secolului al XVI-lea, a fost pentru prima
dată încetăţenit în drama muzicală.

Naşterea operei şi naşterea epocii tonal-armonice nu s-a
produs doar concomitent, ci şi într-o profundă interdependenţă.
Anume, creatorii primei drame muzicale au declarat moarte
polifoniei barbare, afirmându-şi noua concepţie artistică prin
renaşterea monodiei antice ce era legată indispensabil de imaginile
tragediei antice. Cândva, pe la 1300, apăruse ideea
contrapunctului, provocând în muzică o schimbare dramatică.
Noua muzică contrapunctică era numită Ars Nova din pricina
noutăţii ei. Trei veacuri mai târziu s-a produs o altă schimbare de
direcţie: muzicienii au abandonat contrapunctul şi s-au întors la
monofonie. Şi monofonia a ajuns acum la rândul ei să fie cunoscută
ca stilo nuovo sau arte nuova. Faptul părea ciudat, dar, în istoria
artei şi a gustului, atare dezvoltări nu sunt excepţionale.1

Meritul de a fi marcat începutul noii epoci în muzică le
revine celor de la Camerata florentină, însemnătatea căreia este
crucială atât pentru dezvoltarea muzicii, cât şi pentru dezvoltarea
artei în general. Florentinii au marele merit de a fi conştientizat şi a
fi dat viaţă unui nou gen muzical– dramma per musica.

1 George Onciul- Istoria muzicii, vol. I, II, Ed. Muzicală, Bucureşti, 1929

 96

Apariţia primei opere adesea este tratată ca rezultatul unei
greşeli geniale în tentativa umaniştilor italieni de a renaşte drama
antică.

La o distanţă incomensurabilă în timp, reproducerea cu
exactitate a originalului antic era imposibilă. Mai ales, că spre
deosebire de celelalte arte, moştenirea muzicală antică, cu excepţia
câtorva exemple ce ţin de secolele V î.e.n.– III e. n. era mult prea
modestă. Greşeala s-a produs în momentul în care
acompaniamentul instrumental a devenit o constantă în evoluarea
textului literar.

Apariţia drammei per musica a fost generată de un lung
proces de căutări a unei noi expresii artistice, proces ce s-a definit şi
teoretizat la sfârşitul secolului al XVI-lea, o dată cu intrarea în
arenă, după cum am mai spus, a Cameratei florentine. Viaţa
muzicală din Florenţa de la hotarul sec. XVI-XVII abundă în
evenimente de mare importanţă. Din 1580 la 1600 toate genurile
muzicale şi teatrale, vechi şi noi, sunt puse în slujba ideii
proclamate de adepţii Renaşterii– reîntoarcerea la idealul antic.

Reînvierea formelor antice, a tragediei, sau dramma per
musica, a devenit ţelul spre care şi-au îndreptat forţele creatoare
umaniştii italieni. Se fac prezentări dintre cele mai variate: tragedii
şi comedii literare cu intermedii muzicale, madrigale dramatizate şi
commedii dell’arte, pastorale şi oratorii dramatice.

Condiţia prin care se poate realiza ideea, constă, după
concepţia unanimă, în îmbinarea dramei cu muzica. Musica
rinovata, recitando, alto modo di cantare che l’ordinario, stilo
raeppresentativo şi până la urmă Nuove Musiche– astfel au fost
apreciate şi numite inovaţiile de ultimă oră. Tendinţa autorilor spre
o nouă artă dă naştere, după cum vedem, unui vast repertoriu.
Realizări strălucite în scurt timp sunt date uitării în favoarea
următoarelor noi.

Paralel cu investigaţiile în domeniul practicii artistice,
reprezentanţii Cameratei, s-au consacrat cercetării tratatelor antice,
care ar fi putut elucida problema în cauză. Încă din 1562 se fac

 97

traduceri din Aristoxen, Platon, Aristotel, ale căror concepţii au
determinat platforma estetică a florentinilor. Ideea renaşterii
antichităţii, care domina nealterat spiritele, putea fi înfăptuită, după
părerea Cameratei, doar prin valorificarea operei filozofice şi
creaţiei artistice a antichităţii. Doar astfel putea fi înnobilată arta
contemporană. Teoria lui Platon despre ethos a fost pusă drept
piatră de temelie în aspiraţia către o artă nobilă de înaltă ţinută
etică. Drama antică a devenit echivalentul idealului estetic al
Renaşterii muzicale.

Una dintre preocupările majore ale umaniştilor acelei epoci
a fost problema semnificaţiei muzicii, care este într-o dependenţă
directă cu relaţia text– muzică. De fapt, Camerata s-a născut ca o
reacţie la realizările muzicale de până atunci. Dezvoltarea
spectaculoasă a tehnicii polifonice, a tehnicii vocale, creşterea
fabuloasă a numărului de voci suprapuse pe verticală, factura
bogată în melisme etc.– toate acestea umbreau de multe ori sensul
textului literar.

Cuvântul era perceput mai mult ca mijloc de organizare în
muzică, nu de puţine ori fiind puse în valoare doar trăsăturile sale
tehnice: melodicitatea, organizarea metro– ritmică etc. Tot aici
amintim de lucrări în care fiecare dintre voci putea avea un alt text
sau putea avea acelaşi text în limbi diferite. Aceste realizări tehnice
care adesea erau doar o etalare a meşteşugului– expresia artistică
fiind neglijată– au stârnit, pe bună dreptate, revolta înaintaşilor
epocii respective.

Reprezentanţii acestei Camerate, Vincenzo Galilei1, Giulio
Caccini2, Jacopo Peri3, frecventau curtea contelui Giovanni de
Bardi pentru a discuta noua ideologie revoluţionară. Prin muzica
operelor sale ilustrau cât mai natural ritmul vorbirii, redând textul
inteligibil, cu maximum de expresie.

1 1520-1591, instrumentist, compozitor, scriitor, tatăl marelui astronom Galileo Galilei
2 1545-1618, compozitor, profesor, instrumentist, cântăreţ, scriitor
3 1561-1633, compozitor, cântăreţ

 98

Prima operă este legată de Jacopo Peri, în 1597, Dafne pe
libretul de Ottavio Rinuccini1, reprezentant al Cameratei, lucrare ce
s-a pierdut. Euridice este a doua dramma per musica a lui Jacopo
Peri şi prima lucrare de acest gen care s-a păstrat. Compusă în
1600, în această lucrare apare un element ce va fi parte constitutivă
multă vreme de aici înainte, şi anume recitativul. Scriitura vocală şi
acompaniamentul său sunt astfel măsurate încât să corespundă
vorbirii, urmărind accentele şi inflexiunile unui text declamat,
vorbit. Urmărind conţinutul şi intonaţiile textului, stilul acesta s-a
numit rappresentativo sau recitativo (derivând din declamarea
textului) .

Vincenzo Galilei recomandă în lucrarea Dialogo della
musica antica e della moderna (1581) ca muzicienii să atingă
unitatea ideală a muzicii şi cuvântului, să observe cu atenţie
potenţele muzicale ale declamaţiei actorilor dramatici, analizând
elementele sonore, ritmice, de frazare, surprinzând caracterul
personajului.

Caccini distinge trei feluri de muzică vorbită în lucrarea sa
Nuove musiche: recitar cantando, recitativ propriu-zis, mai aproape
de vorbire; cantar recitando, recitativ acompaniat, cantare, punct
de pornire al ariei, fundament al muzicii pentru o lungă perioadă.

Cu toate aceste insuficienţe ce fac din primele dramma per
musica doar un început simbolic al unui nou gen muzical,
realizările Cameratei florentine au o mare însemnătate pentru
evoluţia ulterioară a muzicii.

În primul rând, prin artiştii florentini, se afirmă un nou gen
muzical- dramatic, prin care sunt aduse pe marea scenă a muzicii
noi imagini, noi eroi, noi teme, aceasta constituind o primă afirmare
şi recunoaştere a muzicii laice. În al doilea rând, ei sunt cei care
redescoperă monodia– principiul de bază al stilului melodic
omofono– armonic. O altă realizare de mare importanţă, a fost stile
recitativo, o nouă viziune a sintezei dintre textul literar şi cel

1 1562-1621, poet, libretist

 99

muzical, generând un nou tip de expresie– mult mai interiorizată–
care a stat la baza întregii creaţii operistice, confirmându-şi
vitalitatea până în zilele noastre.

Problema relaţiei cuvânt –muzică şi polemica stârnită de
aceasta a contribuit, în mare măsură, după cum am văzut, la
naşterea drammei per musica, impulsionând totodată întreaga
dezvoltare de mai târziu a genului: reformele ce s-au efectuat în
cadrul operei au fost generate de problema mesajului artistic, care
se afla în relaţie directă cu raportul poezie-muzică, cu balansarea
dintre cele două arte.

Astfel, în întreaga creaţie de operă, distingem două mari
filiere: prima este cea pe care înaintează creatorii ce înclină balanţa
în favoarea artei literare, spunând că muzica este slujnica umilă a
poeziei, iar pe cea de-a doua, o reprezintă acei compozitori ce oferă
supremaţie muzicii. I-am putea pune faţă în faţă pe Gluck şi
Mozart, pe Wagner şi Verdi, şi–de ce nu?– chiar şi pe compozitorii
Cameratei florentine şi Monteverdi. Bineînţeles, creaţiile celor din
Camerată nu prezintă valori artistice precum cele ale lui Gluck şi
Wagner; le-am pus alături doar ca principiu de creaţie.

În perioada complicată de reevaluare a valorilor, creaţia lui
Claudio Monteverdi1 vine ca un răspuns la dilema dramatică. Fără a
face teoretizări savante şi previziuni estetice, el a creat, timp de şase
decenii de consacrare totală muzicii, o operă prin care s-a ridicat
deasupra disputelor abstracte ale timpului.

Începutul creaţiei monteverdiene datează din anul 1582.
Apropierea lui de muzica vocală (cea instrumentală abia îşi
acumula energiile) s-a produs prin tratarea genurilor de tradiţie
spirituală (Sacrae Canticulae tribus vocibus– 1582, Madrigali
spirituali a quattro voci – 1583) şi a canzonettelor (Canzonette a tre
voci– 1584). Iată-l pe tânărul compozitor între sublim şi vulgar, iar
mai apoi, zbaterea între extremităţile existenţei devine o condiţie

1 1567-1643, compozitor, gambist, cântăreţ

 100

prin care se maturizează viziunea sa artistică şi prin care se produce
devenirea eului său creator.

Prima culegere tipărită e o premieră şi totuşi nu e o lucrare
originală, ci o tentativă de a se încadra în formele artei polifonice.
Setea cu care tânărul de 15 ani îşi însuşea legile artei vremii (ars
perfecta) vorbeşte despre o capacitate excepţională de a se pătrunde
de ceea ce este tradiţie afirmată, artă sublimă.

Pentru Monteverdi, polifonia nu a fost doar o noţiune ce
ţine de o tehnică componistică anume. Pe măsură ce înainta în
creaţiile sale spre viitorul stil omofono-armonic, valorifica în
viitoarele sale creaţii de gen laic, capacitatea vitală a tradiţiei vechi.
Revenind, către sfârşitul vieţii, la formele contrapunctului polifonic,
Monteverdi, fiind la 74 de ani un maestru recunoscut şi respectat,
confirmă, prin publicarea volumului Selva morale e spirituale
(1641), importanţa legăturilor cu tradiţia, cu experienţa de viaţă.
Polifonia, ca noţiune largă, ce ţine de corelaţia unor factori
contrastanţi, de stratificarea unei idei artistice complexe, se
plasează la baza gândirii muzicale a compozitorului.

În 1607 în al său Orfeu, Monteverdi va folosi 14 piese
orchestrale independente intitulate Sinfonie, fiind primul
compozitor de operă care ştie să folosească contrastele,
combinaţiile timbrale ale diverselor instrumente pentru a obţine
efectul dramatic dorit.

Stilul de recitativ introdus de Monteverdi a rămas sub
numele de concitato (animat), menit să traducă în muzică
sentimente umane, nelinişti, frământări, încordări, ce lipseau
arsenalului expresiv al creaţiei înaintaşilor, va restrânge recitativele,
dezvoltând arioso-urile.

Intesitatea dramatică în opera lui Monteverdi după unii
muzicologi pare a avea unele înrâuriri asupra muzicii lui Puccini,
prin muzicalitatea firească a textului cântat. Monteverdi înfăţişează
Omul, zugrăvind sentimentele acestuia, scoţând în evidenţă oameni
reali, lupta, cruzimea acestora, pasiunile sufletului uman, neliniştea,
frământarea. Lui i se atribuie introducerea tremolo-ului şi al

 101

pizzicato-ului în orchestră, aceasta primind în lucrarea sa
Combattimento di Tancredi e Clorinda un rol dramatic,
independent de partea vocală, luând parte activă la acţiunea dramei.

La Şcoala de la Roma prin reprezentanţii Steffano Landi1,
Vergilio Mazzocchi2, apare recitativul secco şi episoade comice,
originile viitoarei opere buffe desăvârşite mai târziu de Rossini. Tot
aici se conturează finaluri de act unde personajele se reunesc pentru
a trage concluzii.

Jean Baptiste Lully3 îşi va denumi genul operelor sale
tragedii lirice puse pe muzică, inspirându-se din limbajul şi stilul
dramelor franceze, create de Pierre Corneille4 şi Jean Racine5.
Limbajul muzical creat, izvora direct din legile declamaţiei clasice
franceze. Puterea expresivă a recitativelor sale a fost apropiată de
cea a dialogurilor lui Racine. Contribuţia lui Lully se resimte şi în
latura orchestrală, prin uvertura franceză alcătuită din Largo şi
Allegro în stil fugat şi a treia mişcare, de obicei un menuet lent.
Ideile sale au fost continuate de către Jean-Philippe Rameau6.

Alessandro Scarlatti7 încetăţeneşte forma uverturii italiene,
dezvoltând modelul repede- lent- repede alături de alte mijloace de
expresie, stabilind 3 forme distincte: recitativo secco, recitativo
stromentato (recitativ acompaniat de orchestră) şi aria da capo.
Înflorirea ariei da capo aduce virtuosul belcanto cu ale sale triluri,
game, pianissimi şi fortissimi, folosirea castraţilor în arii de
virtuozitate, aceştia jucând un rol important în dezvoltarea
ulterioară a belcantoului.

1 1587-1638, cântăreţ, compozitor
2 1597-1646, compozitor
3 1632-1687, compozitor de origine italiană, dar care a trăit în Franţa la curtea regelui
Ludovic al XIV- lea
4 1606-1684, scriitor francez, unul dintre cei trei mari dramaturgi francezi ai sec. XII, alături
de Molière şi Racine. Supranumit fondatorul tragediei franceze.
5 1639-1699, dramaturg francez
6 1683-1764, compozitor şi muzicolog francez, autor al unui tratat de armonie, apărut în
1722. Perfecţionează stilul lui Lully, introduce dansuri franceze, acordă interes timbralităţii
orchestrale. Dintre operele sale spicuim Hippolyte et Aricie (1733), Castor et Pollux (1737)
7 1661-1725, compozitor

 102

În Germania, Johann Mattheson1 a elaborat renumita teorie
a afectelor conform căreia fiecare timbru instrumental devine
expresia unui afect, al unui sentiment, deschizând noi porţi în arta
orchestrală.

Prieten bun cu Mattheson, Georg
Friedrich Haendel2 şi-a început cariera
muzicală ca violonist în teatrul din
Gansemarkt din Hamburg, perioadă în care
face cunoştinţă cu repertoriul operistic,
însuşindu-şi mijloacele genului dramatic.
Haendel se inspiră, în alegerea subiectelor
sale, din istoria antică, astfel între cele 45 de
opere se disting titluri ca Scipio, Xerxes, Agrippina, Rinaldo,
Tamerlano şi altele.

În perioada barocă vocea era abordată ca instrument. Este
era castraţilor. Capabili de filaje ale vocii şi virtuozităţi extreme,
erau capabili să se ia la întrecere cu orice instrumentist, imitând
triluri, arpegii, game cu o uşurinţă fantastică. Pentru o astfel de
voce a fost scris şi rolul principal din Tamerlano de Haendel, rol
interpretat de Andrea Pacini3 la premiera operei în 31 octombrie
1724.

Aria A dispetto d’un volto ingrato debutează cu o
introducere dificilă de reprezentat la pianul modern. Pianistul
acompaniator va folosi foarte puţină pedală şi va ţine riguros ritmul
başilor la mâna stângă, în timp ce şaisprezecimile de la mâna
dreaptă vor imita tonul cristalin şi sigur al violinelor.

1 1681-1764, compozitor, organist, clavecinist, diplomat, bun cântăreţ, actor, poet şi prozator
2 1685-1759, organist, violonist, clavecinist
3 (1690-1764) castrat, voce de alto, i se mai spunea il Lucchesino

 103

(fragm. din aria lui Tamerlano A dispetto d’un volto ingrato, din
opera Tamerlano de Haendel)

Ariile cu da capo sunt o provocare pentru pianistul

acompaniator. Datorită coloraturilor dificile şi de o virtuozitate
extremă ce se regăsesc în linia melodică a solistului, a
improvizaţiilor din repriză, a micilor accidente ce pot apărea în
desfăşurarea muzicală, pianistul are datoria de a urmări, a susţine şi
a interveni, la nevoie, pentru a salva situaţia. De aceea,
acompaniamentul va fi aerisit, flexibil, în strânsă legătură cu
discursul solistic, basul fiind extrem de important în echilibrarea
desfăşurării muzicale.

Acompaniatorul va simţi dozarea respiraţiei solistului în
derularea melismatică şi fără a agita sau stresa partenerul, va
acţiona întru buna realizare a frazelor muzicale. Deseori, dacă
simţim că partenerul-solist nu este în formă sau a obosit, atunci, în
scurtele intervenţii solistice ale acompaniamentului, acompaniatorul
va fura uşor din tempo, cantabilizându-l, pentru a salva câteva
secunde preţioase, necesare continuării discursului muzical.

Articulaţia în stil clopot (atac ferm cu subita relaxare, tipic
preclasicismului şi clasicismului, mai ales in atacul acutelor, ori
notelor ţinute) nu va afecta fraza care va fi extrem de bine gândită şi
dozată pentru a contura desenele melodice. Fără a întrerupe fraza,

 104

mici accente, pulsaţia pe timp în cadrul grupelor de şaisprezecimi
va ajuta la detensionarea celorlalte trei şi implicit la aerisirea frazei.

Dacă avem parte de un solist cu o tehnică şi o respiraţie
bine pusă la punct, măsura de 4/4 o vom gândi în 2/2, alla breve,
astfel încât vom uşura execuţia pasajelor melismatice. Forma da
capo A-B-A va fi diferenţiată dinamic şi ca tempo. Repriza va fi
diferenţiată prin improvizaţii melismatice, contrastând cu expoziţia,
iar partea mediană va contrasta ca tempo, fiind interpretată de
obicei mai rar.

Tempo-ul este cel mai greu de stabilit, fiind relativ,
depinzând în primul rând de caracterul piesei, de acustică,
dinamică, de posibilităţile tehnice ale solistului, vocea acestuia,
dificultatea acompaniamentului şi nu în ultimul rând de
posibilităţile tehnice ale acompaniatorului. De obicei, în această
perioadă, indicaţiile de tempo se referă la caracter, la pulsaţia şi
dinamica interioară din care se deduce tempo-ul: Largo (larg,
spaţios), Grave (cu gravitate), Allegro (vesel).

Tempo-ul decurge din interiorul piesei e de părere J. J.
Quantz1, este hotărât de cele mai rapide pasaje spune C. Ph. E.
Bach2 rezidă din însăşi muzica respectivă, iar cât de potrivit e
tempoul denotă cât de bun muzician eşti întăreşte W. A. Mozart.
Toţi muzicienii erau de acord că acesta trebuie să fie maleabil, cu
unele mici fluctuaţii în funcţie de frazare şi agogică.

Frazarea este o altă coordonată foarte importantă a
demersului artistic. Un adevărat artist ştie să conducă, să susţină, să
clădească fraze spre punctul culminant al operei. În baroc este
importantă delimitarea frazelor dar nu în pofida construcţiei mari,
dimpotrivă, această delimitare terasată va contribui la construcţia
arhitectonică a lucrării. Se încetăţenesc lărgirile de tempo înainte de
punctul culminant sau înainte de coroane sau cadenţe.

1 1697-1773, flautist german, constructor de flaute, compozitor, a scris în jur de 300 de
concerte pentru flaut
2 1714-1788, al doilea copil al lui Johann Sebastian şi Maria Barbara Bach, compozitor
important în tranziţia dintre baroc şi clasicism.

 105

Coroanele sunt elemente de cezuri, de regulă; până în
perioada belcantoului, vor fi invitaţii la improvizaţii, la cadenţe
ornamentale. Din improvizaţii derivă şi ornamentele, fiind extrem
de folosite în operele lui Haendel şi în ariile da capo, devenind
chiar o cerinţă folosirea lor în părţi lente, cadenţe şi oriunde linia
sumară a melodiei putea fi înfrumuseţată de acestea. Ornamentele
uzitate erau: apogiatura (lungă, scurtă), acacciatura, schleifer,
tremolo, trilul, mordentul, grupetul, glissando, fioritura, arpeggio.
Cele mai importante instrumente de acompaniament erau viola da
gamba, lăuta, contrabasul, cello, clavecinul, orga.

Opera buffă va fi aceea care va izgoni castraţii. Printre
reprezentanţii operei buffe este şi Giovanni Battista Pergolesi1
autorul operei de mare succes La serva padrona, având premiera la
28 august 1733, care inspirându-se din cântecul popular, prin
transparenţă şi simplitate, va cuceri publicul câştigând pariul
eternităţii.

Libretul este un pretext pentru o muzică spumoasă, veselă,
inspirată. Operele buffe ale lui Giovanni Paisiello2 cuceresc
publicul din Napoli, printre care şi Bărbierul din Sevilla3, care a
repurtat un mare succes, alături de Căsătoria secretă a lui
Domenico Cimarosa4.

Christoph Wilibald Gluck5 a retrasat drumul operei în
secolul al XVIII-lea, întrezărind în formele acesteia continuarea
autentică a tradiţiei lui Lully. Gluck caută expresivitatea totală,
melodia nobilă, declamaţia potrivită prozodiei fiecărei limbi, al
caracterului fiecărui popor. Încă de la Gluck, considerat primul

1 1710-1736, compozitor italian; în scurta sa viaţa s-a remarcat prin opere ca La serva
padrona, Adriano în Siria şi capodopera vocal simfonică Stabat mater
2 1740-1816, compozitor italian cu o activitate componistică deosebit de bogată
3 ce a avut premiera la data de 26 septembrie 1782 la St. Petersburg
4 1749-1801, compozitor al şcolii napoletane. A scris mai mult de 80 de opere, printre care La
finta parigina, L’Armida immaginaria, Il matrimonio segreto (ce a avut premiera la 7
februarie 1792, când, la cererea entuziastă a împăratului Leopold al II-lea s-a cântat de două
ori în întregime, în acea seară.
5 1714-1787, compozitor german, a fost profesorul de muzică al Mariei Antoaneta, regina
Franţei, renumit prin operele sale, printre care Orfeu şi Euridice (1762), Alceste (1767),
Iphigenie în Aulida (1774), Armida (1777), Iphigenia în Taurida (1778)

 106

reformator al operei clasice, orchestra ia amploare câştigând atât
cantitativ cât şi calitativ.

Dacă în baroc grupurile de coarde reduse numeric erau cele
mai potrivite pentru acompaniamentul muzical, treptat li se adaugă
instrumente de suflat (oboi, corni, flauţi, fagoţi, trompete) la început
pentru a întări partida coardelor, treptat obţinând personalitate
proprie, încredinţându-li-se materiale muzicale importante şi
independente.

Gluck a simţit nevoia să regândească, să refacă din temelii
structura operei pentru a da integritate genului, a redus la maximum
desenul melodic pentru a scoate în evidenţă expresia dramatică.
Mozart, însă, nu a renunţat la formele tradiţionale, la melodicitate şi
la procedeul de belcanto, reuşind totodată să-şi consolideze lucrările
printr-o idee dramatică unică, de esenţă muzicală.

Acelaşi lucru îl putem atribui, prin extenso, şi lui Wagner
faţă de Verdi sau întemeietorilor drammei per musica în raport cu
Monteverdi. Bineînţeles, la cei din urmă este o situaţie mai specială,
deoarece ei nu au înfăptuit o reformă propriu-zisă a operei, ci au
realizat o reformă mai complexă, care a atins zonele gândirii
muzicale, în general.

Odată cu Şcoala de la Mannheim, a simfoniştilor de la
Mannheim, se produce una din cele mai mari transformări ale
stilului muzical, direcţia trasată de către cei trei mari compozitori ai
clasicismului vienez Haydn, Mozart, şi Beethoven, generând,
cristalizând şi perfecţionând diferite genuri muzicale şi procedee
componistice.

Haydn şi Mozart au realizat un echilibru între partidele de
corzi şi cele ale suflătorilor, contribuind în mod egal atât la
discursul melodic cât şi la susţinerea armonică. Corzilor li se
descoperă noi efecte, prin pizzicato, tremolo, clarinetul devine
popular în a doua jumătate a secolului XVIII, timbrul său fiind
considerat compatibil partidei de corni. Cornii contribuie la
susţinerea armonică, rareori primind roluri tematice, decât în părţile
ce sugerau vânătoarea, trompetele erau asociate cu câmpul de luptă,

 107

sau având funcţie ritmică asemeni percuţiei care marca accente,
sublinia ritmul şi contribuia la realizarea climaxurilor. Trombonii
erau utilizaţi în muzica religioasă, ori în părţile în care aceştia îşi
puteau da concursul la punctări solemne ori tragice.

Mozart a influenţat dezvoltarea orchestrei experimentând
timbralitatea instrumentelor, separând şi individualizând partidele
suflătorilor de lemn, de violoncel şi bas, amplificând alămurile,
exploatând forţa expresivă a orchestrei. De altfel în cele 700 de
lucrări ale sale Mozart a valorificat toate mijloacele de expresie,
revoluţionând şi experimentând paleta resurselor expresive.

În scurta perioadă a vieţii sale a valorificat şi şi-a pus
amprenta în toate genurile şi formele muzicale, fie ele serenade,
divertismente, cvartete, concerte, sonate, suite, cantate, sinfonii,
desăvârşindu-le, iar în domeniul teatrului muzical, genialitatea şi
sensibilitatea sa extraordinară a găsit terenul propice redării
nuanţelor psihologice ale universului uman. Mozart, în contrast cu
stilul declamativ al lui Gluck, considera muzica născută pentru a
domina textul.

O altă etapă importantă a operei o reprezintă sfârşitul
secolului al XVIII-lea şi începutul secolului al XIX-lea , etapa
stilului grand opera1 reprezentată în Italia de Rossini, Bellini,
Donizetti, în Franţa prin Meyerbeer2, Halévy3, David4, Gounod1,
Berlioz2, Saint-Saens3, Massenet, iar în Germania prin Spohr4.

1 gen al sec XIX, caracterizat prin desfăşurări largi în 4, 5 acte, cu decoruri spectaculoase,
librete pe subiecte dramatice de obicei din surse istorice. Termenul este aplicat îndeosebi
producţiilor Operei de la Paris (în special între 1820-1850) şi operelor similare din Franţa,
Germania, Italia, etc. Printre operele reprezentative se numără: La muette de Portice (1828)
de Auber, Guillame Tell (1829) de Rossini, Robert le diable (1831) de Meyerbeer, La Juive
(1835) de Fromental Halevy, Les Hugenots (1837) de Meyerbeer, La favorite (1840) şi Dom
Sébastien (1843) de Donizetti, Jérusalem (1847) de Verdi
2Giacomo Meyerbeer (1791-1864)
3 Fromental Halévy (1799-1862); dintre operele reprezentative cităm: La Juive, Nababul
(1853), Dama de pică (1850) după Prosper Merimee, Furtuna (1850) după Shakespeare.
Fratele său, Léon Halévy a scris biografia compozitorului şi a fost tatăl libretistului Ludovic
Halévy, ce a semnat libretul multor opere franceze, printre care opera Carmen de Bizet
4 Félicien César David (1810-1876), compozitor francez ce a compus simfonii, opere comice,
coruri, muzică religioasă, compoziţii pentru pian, muzică de cameră şi vocală. Oratoriul Le
Desert a întâmpinat un succes real la public.

 108

Operele italienilor Gioacchino Rossini5, Vincenzo Bellini6
şi Gaetano Donizetti7 au perfecţionat stilul de belcanto (apărut
pentru prima dată ca terminologie în 1848 la Milano, fiind folosit
de către N. Vaccai în 12 Ariette per camera, per l’insegmento del
belcanto). Interpretarea în belcanto se caracteriza prin perfecţiunea
echilibrului vocal, prin legato bine ponderat, registru vocal înalt,
agilitate, flexibilitate, timbru dulce, punând accent pe tehnica
vocală şi expresivitatea melodică a vocii umane.

Dincolo de carenţele acestuia, stilul belcanto este ca un
balsam pentru tehnica vocală, protejând-o, întărind-o, şi ferind-o de
orice bruscare. În prima parte a sec. XIX, stilul declamativ este în
declin. Rossini, Bellini, Donizetti, punând bazele belcantoului, se
axează pe melodie, coloratura fiind primordială, textul având un rol
secundar.

După cum vom vedea, reprezentanţii de seamă ai belcanto-
ului italian, au contribuit la dezvoltarea dramaturgică a operei.
Rossini, revoluţionând opera buffă, valorifică şi ridiculizează
carenţele epocii, repetările excesive ale cuvintelor, cadenţele prea
uzate, suprapunerile de texte căpătând sens sub peniţa genialului
compozitor.

Acompaniamentul orchestral rossinian, prin excelenţă
dedicat corzilor şi instrumentelor de lemn, asigură suportul armonic
şi susţinerea flexibilă plină de nerv prin transparenţă şi fluiditate.
Maestru al tensiunii ritmice, Mr. Crescendo, cum este botezat de

1 (1818-1893), compozitor francez, autorul operelor: Sapho (1851), Faust (1859),
Mireille(1864), Romeo et Juliette (1867), Le tribut de Zamora (1881), etc.
2 (1803-1869), compozitor francez. Dintre lucrările sale reprezentative amintim: Simfonia
fantastică, Damnaţiunea lui Faust, Romeo şi Julieta, Harold în Italia.
3 (1835-1921), compozitor francez, organist, dirijor, pianist. Dintre compoziţiile sale
amintim: Carnavalul animalelor, Dans macabru, Samson şi Dalila, Introducere şi Rondo
capriccioso.
4 Louis (Ludwig) Spohr (1784-1859), compozitor german, violonist, dirijor. Din prolifica sa
compoziţie ce atinge 150 de opusuri, dintre care: simfonii, concerte de vioară şi clarinet,
muzică de cameră, dintre opere spicuim: Faust (1816), Zelmira şi Azor (1819), Jessonda
(1823).
5 1792-1868
6 1801-1835
7 1797-1848

 109

contemporani, datorită crescendo-urilor renumite în ansambluri, va
folosi diferenţierea timbrală în scopul de a sugera, a comenta, a
dezvălui sentimentele şi acţiunile personajelor. El însuşi un
autodidact, a învăţat să cânte la corn, vioară, violoncel, harpă, pian,
căutând în permanenţă subtilităţile timbrale ale acestor instrumente,
pentru a le folosi ulterior în orchestraţia operelor sale.

Vincenzo Bellini, creatorul marii melodii cantabile, o sursă
inepuizabilă pentru însuşirea cursivităţii frazei prin melodia în stil
arioso cantabile, prin dulceaţa sunetului şi rafinament muzical.
Opera sa va constitui o sursă de inspiraţie pentru mulţi compozitori,
printre care şi Verdi, care va prelua şi perfecţiona opera romantică.

Gaetano Donizetti, cu a sa uşusinţă în a compune va
contribui prin minunate pagini artistice la formarea teatrului
romantic, îndreptându-şi atenţia spre subiectele tragice, gen ce-i va
caracteriza însăşi viaţa.

Giussepe Verdi1 va fi cel ce va crea un nou stil de operă,
dezvoltarea muzicală fiind în concordanţă cu acţiunea scenică şi
evoluţia psihologică a personajelor tratate. Preocupat de ideea de
ansamblu, de macrostructură, utilizează instrumentele în funcţie de
specificul timbral, pentru crearea atmosferei, pentru zugrăvirea
personajelor şi sublinierea trăsăturilor acestora. Urmăreşte şi
dozează evoluţia dramaturgică a operei.

Mergând până la comandarea portretelor personajelor sale,
Verdi va urmări neîncetat în operele sale să ordoneze elementele
limbajului muzical concepţiei dramaturgice, reuşind să pătrundă
adânc în adâncul psihologiei umane. Pe lângă melodiile sale de o
largă respiraţie, Verdi a pus accent atât pe conţinutul operelor sale
cât şi pe textele lor.

1 1813-1901

 110

Continuator al lui Verdi, influenţat pe
alocuri de Richard Wagner1, dar şi de opera
romantică franceză, Giacomo Puccini2 (foto) prin
a sa creaţie de operă situată la interferenţa
secolelor al XIX-lea şi al XX-lea, cristalizează
spectacolul de operă complet.

Utilizând ca şi Wagner tehnica leit-motivului, atât leit-
motiv atmosferă, cât şi leit-motiv personaje, Puccini este un
maestru al sintetizării trăsăturilor muzicale, inspirate şi din pictura
impresionistă, mult apreciată de genialul compozitor. Toscanini3 îl
considera cel mai mare compozitor de muzică simfonică italiană 4
reuşind să echilibreze limbajul muzical, demersului dramaturgic.

Partiturile sale conţin pe lângă textul muzical, indicaţii
inclusiv de regie, de agogică. Nimic nu este scris la întâmplare,
sugerând în cel mai mic detaliu calea pe care trebuie să o ia
interpretul. La Puccini acţiunea e concisă, abandonând temele de
îndată ce scopul e atins.

Tocmai aceste schimbări tematice dau prospeţime, vitalitate
şi tensiune neîntreruptă. Puccini cunoaşte arta creatorului realist, de
a alege din tumultul personajelor un personaj sau un eveniment
zugrăvit în detaliu, în strânsă legătură cu ansamblul. De altfel
Puccini este cel ce va descoperi poezia detaliului.

„Nu sunt muzicianul lucrurilor mari; simt lucrurile
mărunte şi nu-mi place să mă ocup decât de lucruri mărunte”.5

Dacă Verdi a revoluţionat genul operei, transformându-l în
dramă muzicală, Puccini a preluat genul şi l-a însufleţit.

1 1813-1883
2 1853-1924
3 Arturo Toscanini (1867–1957), este unul dintre cei mai celebri dirijori italieni, renumit
pentru perfecţionismul său neobosit şi pentru memoria sa fotografică excepţională. Este mai
ales apreciat drept cel mai de seamă interpret al operelor verdiene.
4 Giorgio Magri- L’uomo Puccini, Grupo Ugo, Mursia, Ed. S. P. A., Milano, 1992, p.73
5 George Sbârcea - Giacomo Puccini, Ed. Muzicală, Bucureşti, 1959, pag. 61

 111

Compozitorul spunea despre el însuşi am mai multă inimă decât
geniu1.

Era numit Wagner al Italiei datorită tensiunii susţinute a
demersului muzical, recitativului melodic sugestiv, orchestrării
grandioase. Puccini utilizează mozaicul tematic, formele mici,
concentrând acţiunea dramatică, nerepetându-se decât voit, prin
leit-motive cu mesaj clar, acţiunea nu trenează, nu scade din
tensiune, nu plictiseşte.

Pătrunzând în esenţa diverselor stări de spirit, limbajul este
expresiv, sensual, conturat, descriptiv, muzica lui se poate
vizualiza, este declanşatoare de imagini sugestive. Puccini aduce o
multitudine de inovaţii în lumea teatrului liric.

Muzica sa capătă colorituri din ce în ce mai specifice,
exotice sau evocatoare, Puccini reuşind să aducă pe scenă lumi
îndepărtate, ţinuturi exotice, ţinuturi sălbatice populate de personaje
stranii ce se exprimă cu ajutorul unor melodii nemaiauzite în lumea
europeană a sfârşitului de secol XIX.

Operele pucciniene sunt asemenea unor cărţi poştale
tridimensionale ce ne poartă într-un timp şi spaţiu fantastic, fie el
vestul sălbatic, sau Japonia exotică, sau regatul fermecat al prinţesei
Turandot.

La fel cum călătoreşte în marele univers înconjurător prin
intermediul sonorităţilor, tot aşa, Puccini explorează universul
interior al personajelor sale, surprinzând în detaliu freamătul inimii
omeneşti, stăpânită de pasiuni, de iubire, de ură sau de răutate, sau
pur şi simplu, sensibilitatea unui suflet cald, afectuos.

Inspirată după Scènes de la vie de bohème a lui Henri
Murger2, libretişti fiind Luigi Illica3 şi Giuseppe Giacosa4, Boema a

1 George Sbârcea - Giacomo Puccini, Ed.Muzicală, Bucureşti, 1959, pag. 171
2 1822-1861, nuvelist francez, poet. Scènes de la vie de bohème l-a influenţat pe Puccini,
Leoncavallo, Kalman
3 1857-1891, libretist italian, a scris librete împreună cu Giuseppe Giacosa pentru Puccini
(Boema, Tosca, Madame Butterfly), Alfredo Catani, Umberto Giordano Andrea Chenier
4 1847-1906, poet, scenarist, libretist

 112

avut premiera la 1 februarie 1896 la Teatrul Regio din Torino, sub
bagheta marelui dirijor Toscanini.

Vom alege un fragment din aceasta operă pentru a
surprinde un exemplu de frază pucciniană, amplă, tipică frazelor
romantice, susţinută, purtată asemeni râului ce izvorăşte din munte
şi îşi caută neîncetat revărsarea în mare, acumulând energie pe
masură ce aceasta se apropie.

Acest fragment se regăseşte în aria
lui Mimi Si mi chiamano Mimi. Fiinţă
înflăcărată, dornică de iubire recunoaşte în
întâlnirea cu tânărul Rodolfo întâlnirea cu
dragostea, îşi exprimă sentimentele,
comparându-le cu renaştea naturii, primăvara.

(fragm. din aria lui Mimi Si mi chiamano Mimi din opera Boema de
Puccini)

 113

În acompaniamentul orchestral se sugerează, deopotrivă,
bătăile inimii tinerei atinse de fiorul iubirii şi se dublează linia
melodică în vederea unei acumulări şi susţineri mai puternice. În
acompaniamentul pianistic, bătăile inimii, adică pedala ritmizată,
sincopată, se află la mâna stângă, susţinând şi crescând împreună cu
linia melodică regăsită la mâna dreaptă. Susţinerea
acompaniamentului se va realiza fără accente, acompaniatorul va
ajuta practic solistul să dozeze dinamic şi să susţină tensiunea frazei
care nu se va termina decât o dată cu consumarea mesajului artistic.
Ca etapă a realizării logice a demersului frazei indicăm declamarea
textului, întru realizarea cursivă şi corectă a formării ei.

Asemeni actorului care exersează temeinic textul literar,
pornind de la găsirea corectă a accentelor din cuvinte, care vor
corespunde accentelor muzicale, continuând cu înţelegerea
mesajului şi găsirea culorilor potrivite pentru cuvinte, solistul va
descoperi ulterior că muzica nu va face altceva decât va întregi
paleta coloristică a cuvintelor şi va direcţiona spre mesajul artistic.
Acest tip de frază, şi nu numai acesta este comparat în cursurile de
măiestrie ale minunatei soprane românce Ileana Cotrubaş cu un
elastic care se întinde pe tot parcursul frazei fără a se detensiona sau
rupe. Marius Budoiu îl compară cu un zbor la mii de metri, detaşat
de orice intemperie sau formă de relief.

Una din frazele mele preferate este aria lui Des Grieux, din

Manon Lescaut, Guardate pazzo son, guardate... moment care deşi
cuprinde numai 13 măsuri, reprezintă, pe lângă spaima tenorilor, un
minunat exemplu de pasiune, forţă şi tensiune dusă la extrem.

 114

(fragm. din opera Manon Lescaut de G. Puccini)

O altă modalitate de exprimare este vorbirea muzicală,
parlando-ul puccinian, rezultat din transformarea recitativului secco
în declamaţie lirică, prezentă şi la Wagner, Verdi, etc, mărturie a
preocupării acestora întru apropierea şi contopirea muzicii cu textul
literar, în vederea transformării acestora în unic mesaj artistic.
Această formă de expresie va fi utilizată des de compozitorii
romantici, fiind regăsită din plin în literatura muzicală a secolelor al
XIX-lea şi al XX- lea.

Ca urmare a influenţelor naturalismului francez, prin

impactul cu virtuţile romantismului ilustrate în opera italiană se
naşte curentul verismo în muzică. Trăsăturile predominante ale

 115

curentului sunt pasiunea, excesul, tensiunea întreţinută, succedarea
climaxurilor, strigătul, excitarea, freamătul, ce vor accentua
dramatismul muzical.

Legătura dintre muzică şi text şi exprimarea tumultului
emoţional determină emanciparea limbajului armonic adâncit în
modal, ansamblul orchestral transformându-se din simplu
acompaniator în personaj principal având rol important în
desfăşurarea acţiunii, completând-o, justificând-o.

Verismul italian se naşte odată cu Cavaleria rusticană de
Pietro Mascagni1 , Paiaţe de Ruggero Leoncavallo2 dar şi de
operele pucciniene: Manon Lescaut, Boema, Tosca , Madame
Butterfly şi Turandot, La Wally de Alfredo Catalani3, Andrea
Chenier şi Fedora de Umberto Giordano4 sau Adrianna Lecouvreur
de Francesco Cilea5 etc., dar se manifestă şi în afara graniţelor
Italiei, în Franţa prin operele La novarraise de Jules Massenet6,
Louise de Gustave Charpentier7 iar în Germania prin operele
Tiefland de Eugen d’Albert8 şi Mona Lisa de Max von Schillings,
iar în Cehia de Jenufa de Leos Janacek9.

Jules Massenet (foto) a fost timp de 2 ani
profesorul de compoziţie al marelui nostru
compozitor George Enescu10, la Conservatorul din
Paris între anii (1895-1896). Opera Werther
compusă între anii 1885-1887, reprezentată în 16

1 1863-1945, primul compozitor verist italian, autor al operelor Cavalleria rusticana (1890),
L’amico Fritz (1891), I Rantzau (1892), Iris (1898), Le maschere (1901), Parisina (1913),
Lodoletta (1917), etc.
2 1857-1919, compozitor italian, dintre operele sale amintim: Paiaţe (1892), Boema (1897),
Zaza(1900)
3 1854-1919, compozitor italian, al operelor Loreley (1890), La Wally (1892), etc.
4 1867-1948, compozitor italian, al operelor Andrea Chenier (1896), Fedora (1898), Siberia
(1903)
5 1866-1950, compozitor italian, cunoscut prin operele L’arlesiana, Adriana Lecouvreur
6 1842-1912, compozitor francez, spicuim din operele sale: Manon (1884) , Cidul (1888) ,
Werther (1892), Thais (1894)
7 1860-1956, compozitor francez cunoscut prin opera Louise (1900)
8 1864-1932, pianist, compozitor, amintim operele Tiefland (1903), Flauto solo (1905)
9 1854-1928, compozitor ceh, teoretician, folclorist, publicist, profesor
10 1881-1955, compozitor, violonist, pianist, dirijor, profesor

 116

februarie 1892 la Viena în Hoftheater este inspirată de unul din cele
mai celebre romane ale perioadei romantice, Suferinţele tânărului
Werther de Johann Wolfgang Goethe1, roman care a declanşat o
criză depresivă printre tineretul german, la data apariţiei.

Creată pe libretul scris de Edouard Blau2, Paul Milliet3 şi G.
Hartmann4, opera Werther lărgeşte paleta coloristică la ansamblul
orchestral prin introducerea saxofonului.

În operele sale se observă

desprinderi faţă de verismul italian, cu
pregătire pentru impresionismul sec XX,
neinsistând aupra spectacolului scenic, ci
asupra imaginii sonore, ori a personajelor.
În opera Werther, Massenet a ilustrat pagini de tristeţe
impresionantă, pe măsura romanului epistolar fulminant, care a
lăsat răni adânci printre tineretul german şi nu numai.

A existat o epidemie Werther, o modă Werther, (tinerii
îmbrăcându-se în frac albastru şi vestă galbenă, asemeni
personajului), dar şi sinucideri influenţate de tragedia wertheriană.
Dragostea dintre tinerii Charlotte şi Werther nu-şi poate avea
împlinirea din cauza jurământului făcut mamei pe patul de moarte
de a se căsători cu A., ce ar putea-o sprijini în creşterea fraţilor ei.
Werther nu va găsi altă soluţie decât de a-şi curma suferinţa,
omorându-se.

Iubirea împărtăşită, iubirea adevărată, descoperită prea
devreme, şi totuşi prea târziu, este măiestrit surprinsă de compozitor
în aria Charlottei, în aşa numita aria scrisorilor din actul al treilea,

1 1749-1832, poet, om de ştiinţă, personalitate a culturii universale
2 1836-1906, dramaturg francez, libretist, a scris librete la operele Don Rodrigue (1873) de
Georges Bizet, La Marocaine (1879) de Jacques Offenbach, Le Cid (1885), Werther (1892) şi
Le roi d’Ys (1888) de Massenet.
3 1848-1924, dramaturg francez, libretist. A scris librete la opere ca Herodiade (1881), Kerim
(1887) de Alfred Bruneau, La Biondinetta (1903), Mademoiselle de Belle Isle (1905), Rhea
(1908) de Spiridorn Samara şi Forfaiture (1921) de Camille Erlanger
4 1843-1900, dramaturg francez, libretist; împreună cu Milliet a scris libretul la Herodiada şi
Werther de Massenet

 117

fragmentele din scrisori primite de la Werther sunt citate de
Charlotte, fiind intercalate de presimţiri chinuitoare şi dureri
sufleteşti sfâşâietoare.

Eroina, copleşită de emoţii, de presimţire a morţii iubitului,
nu se poate exprima singură, are nevoie de ajutor, iar acesta vine
neîntârziat din partea acompaniamentului orchestral, ce-i
împărtăşeşte sentimentele, intervenind la rememorarea amintirilor
dragi, deconspirând tumultul sentimental.

Culoarea melancolică a amintirilor triste, sugerate de
timbrul întunecat al saxofonului ce intervine pentru a întregi paleta
sumbră a durerii, alternează cu scurte amintiri vesele, redate de
orchestră, prin zglobiile septolete interpretate de viori ce amintesc
zburdălnicia copiilor, fraţii Charlottei, este adâncită de presimţirea
dezastrului final.

(fragm. din aria Charlottei Werther! Werther! din opera Werther de
Massenet)

 118

Acompaniamentului îi revine misiunea de a surprinde
emoţia, durerea, neputinţa şi disperarea tinerei ce iubeşte în taină,
suferă şi simte gheara morţii apăsând iubirea lor. Acompaniamentul
se va transforma permanent, consumând momentele de tensiune, în
locul tinerei ce nu poate reacţiona din cauza preaplinului sufletesc,
din cauza prejudecăţilor vremii, fiind neputincioasă în faţa
dezastrului iminent.

Nu se pot da reţete pentru un acompaniament sugestiv, aşa
cum nu s-a găsit nici medicament pentru suflet, dar un bun şi
sensibil acompaniator va ştii să citească în spatele literei, va intra în
adâncul mesajului artistic, aşa cum ar intra în propriul suflet,
plângându-şi prin muzică dezamăgirile şi suferinţele adunate.

Cu cât este mai divers, mai complex acompaniamentul
orchestral, cu atât mai mult acompaniatorul va fi provocat din punct
de vedere al capacităţilor tehnice ori a imaginaţiei, a intuiţiei
decodând sugestiv mesajul ascuns în litera muzicii.

Perioada romantică este caracterizată de creşterea numerică
a orchestrei din dorinţa compozitorului de a realiza noi armonii, cu
disonanţe ce duc la efecte emoţionale, care justifivă trăirile
pesonajelor. Diversificându-se paleta emoţională a personajelor se
completează ansamblul orchestral fie prin dublarea cantitativă a
instrumentelor deja existente fie prin introducerea a noi instrumente
ce vor întregi potenţialul timbral.

Tehnologia construcţiei instrumentelor se perfecţionează
sporind flexibilitatea lor, prezenţa alămurilor în orchestră în număr
mai mare devine o constantă, instrumentele de suflat de lemn se
dublează numeric şi ele. Diversitatea instrumentelor de percuţie
permite noi efecte coloristice întărind climaxurile, ori momentele de
tensiune emoţională. Culorile sonore diverse reprezintă o trăsătură a
romantismului, corespunzând diversităţii mesajelor artistice,
datorită ilustrării complexităţilor psihologice ale personajelor.
Printre compozitorii care au desăvârşit sonoritatea orchestrei
amintim pe Berlioz, Wagner, Rimski-Korsakov, Richard Strauss,
etc.

 119

Richard Wagner (foto) este autorul dramei
de dimensiuni gigantice, operele sale sunt o
îngemănare, o sinteză a poeziei, teatrului,
decorului, muzicii, într-un spectacol total. Wagner
este iniţiatorul conceptului de Gesamtkunstwerk
(Opera de artă totală). Scrierile lui Arthur Schopenhauer şi
Friedrich Nietzsche, precum şi îmbunătăţirea condiţiei sale sociale
odată ce devine favorit al regelui Ludwig II al Bavariei, l-au făcut
pe Wagner să adere la ideile naţionaliste pangermanice.

Ideile sale sunt cuprinse în numeroase eseuri despre
muzică, teatru, politică şi religie precum: Die Kunst und die
Revolution (Arta şi revoluţia, 1848), Das Kunstwerk der Zukunft
(Opera de artă a viitorului, 1850), Oper und Drama (Opera şi
drama, 1851). Wagner s-a considerat pontiful unui cult artistic
înrădăcinat în cultura germană, inspirată din vechile legende
nordice, cu personaje eroice, care se mişcă într-o lume
supranaturală. Această artă, gravitând în jurul dramei muzicale,
trebuia să dea naştere acelei opere naţionale, care să fie pentru
germani ceea ce tragedia clasică fusese pentru grecii antici.

Drama muzicală wagneriană se opune divertismentului
operei tradiţionale, bazându-se pe o acţiune sacră, alegorie a dramei
interioare, printr-o unitate indisolubilă cu textul, scris de Wagner
însuşi pentru majoritatea partiturilor sale. Wagner introduce ca
inovaţii melodia infinită şi motivul conducător (Leitmotiv),
procedeu simbolic de sugerare şi evocare a unor teme psihologice, a
unor momente-cheie în desfăşurarea dramatică.

Această concepţie şi-a găsit întruchiparea în monumentala
sa tetralogie Der Ring des Nibelungen (Inelul Nibelungilor),
compus din operele Das Rheingold (Aurul Rinului, 1854), Die
Walküre (Walkiria, 1856), Siegfried (1970) şi Götterdämmerung
(Amurgul zeilor, 1874), care configurează, într-o lume de eroi şi
mituri, conflictul între violenţa primitivă a omului şi natura sa
spirituală. Calitatea excepţională a artei lui Wagner se reflectă şi în
capodoperele sale Tristan und Isolde (1859), triumf al dragostei

 120

asupra morţii, Die Meistersinger von Nürnberg (Maeştrii cântăreţi
din Nürnberg, 1867), Parsifal (1882), în care reia legenda Sfântului
Graal, dramatică încleştare a evlaviei cu sentimentul păcatului.
Spaţiul teatral sacru wagnerian este citadela de la Bayreuth unde a
reuşit din timpul vieţii să-şi etaleze geniul componistic,
supraveghind îndeaproape modul în care erau reprezentate scenic
operele sale.

În Opera şi Drama vorbeşte amănunţit despre legile
melodiei născute din vorbire, pentru că din proza vorbirii de toate
zilele trebuie să cântăm treptat acea expresivitate în care să se
realizeze intenţiile poetice1. Acordă prioritate melodiei,
subordonând textul, pretinzând dicţie clară, melodia sa infinită se
declamă, cerând soliştilor maximum de forţă, expresivitate şi
dinamism.

Armonia şochează şi ea, deschizând noi drumuri preluate de
discipolii şi continuatorii săi, compozitori ca Anton Bruckner,
Gustav Mahler, Claude Debussy (la începutul activităţii sale),
Arnold Schönberg, Richard Strauss, dezvoltându-se sub influenţa
muzicii lui Richard Wagner. În opera Tristan şi Isolda comentatorii
operei au semnalat 33 de leitmotive ce se vor regăsi şi vor influenţa
multe opere ale contemporanilor săi. Simţul său coloristic va
revoluţiona efectele combinatorii timbrale orchestrale, orchestra
wagneriană câştigând o putere de sugerare expresivă nemaiîntâlnită.

Wagner adaugă aparatului orchestral noi ajutoare şi anume
flautul piccolo, cornul englez, clarinet piccolo, clarinet bas,
trompetă gravă, trombon tenor, trombon bas, tuba tenor, tuba bas,
harfa, amplificând ambitusul cu precădere cel grav, dându-le roluri
importante, folosindu-le posibilităţile timbrale, folosind grupuri
instrumentale ce vor reprezenta modele de orchestraţie pentru
compozitorii înaintaşi.

1 Relaţiile dintre text şi muzică de Adorjan Ileana articol apărut în Lucrările sesiunii
ştiinţifice a cadrelor didactice din 12-13 martie 1966, vol II, pag. 159

 121

Opera lui Piotr Ilici Ceaikovski1 (foto)
reprezintă o fericită sinteză între operele
occidentale clasice şi tradiţia rusă, reprezentată în
operă şi de Mihail Ivanovici Glinka2 şi Grupul
celor cinci3. Ceaikovski este considerat cel mai
mare simfonist rus, alături de Glinka a pus bazele
simfonismului rus, unde cantabilitatea este îngemănată cu realismul
şi caracterul popular, iar conflictul dramatic este declanşator de
contraste pregnante ale imaginilor, într-o paletă extrem de
complexă dinamic, o activizare a mijloacelor de expresie muzicală.
Sensibilitatea, căldura şi patosul acestui popor încercat îşi găseşte
suprema expresie şi în creaţiile genialului compozitor ce se va
alimenta, atât din seva sensibilităţii colective, cât şi din a sa proprie.

Încă din copilărie se remarcă prin firea sa sensibilă, prin
modestie, bunătate fiind poreclit Copilul de sticlă datorită firii sale
extrem de milostive şi fragile. Ulterior, orientarea homosexuală,
într-o lume plină de prejudecăţi, sensibilitatea exagerată,
neîmpărtăşită îşi vor găsi refularea în operele sale. În muzica sa se
resimte durerea, o sensibilitate ce frizează patologicul, iubirea
neîmpărtăşită, fiind luminate cele mai adânci laturi ale sufletului.

Oricât ar fi de mare iubirea personajelor sale, tonalitatea în
care este prezentată, anumite intervenţii orchestrale, îi surprind
zădărnicia. Simfonizarea muzicii de operă, Ceaikovski nu o priveşte
numai ca o îmbogăţire formală a sunetului, considerând ca principal
în muzica vocală veridicitatea redării sentimentelor şi stărilor

1 1840-1893, compozitor rus, o inegalabilă forţă expresivă provenită din patosul cu care
personajele sale iubesc, deznădăjduiesc şi suferă.
2 1804-1857, compozitor rus, adeptul operei cu influenţe folclorice, folosind melodii cu
caracter modal. Orchestraţia este inspirată din sonorităţi timbrale populare, iar subiectele
alese, din legendele, miturile şi istoria poporului rus. Textul este în limba rusă. Glinka a scris
prima oară Ivan Susanin despre un ţăran care salvează viaţa viitorului ţar al Rusiei prin
sacrificiul propriei sale vieţi. A mai scris Ruslan şi Ludmila în care trăsături naţionaliste şi
orientaliste sunt folosite la scară largă.
3 din acest grup făceau parte Mili Balakirev, Cesar Cui, Nicolai Rimski Korsakov, Alexandr
Borodin, Modest Petrovici Musorgski

 122

sufleteşti1, atrăgând atenţia asupra limitării naturalismului care
urmărea ca muzica să fie subordonată textului.

Asemeni altor mari compozitori de operă, mai ales Verdi,
Ceaikovski căuta un subiect interesant de operă, incitant, apropiat
contemporaneităţii. Caut o dramă intimă dar puternică, bazată pe
conflictele unor situaţii trăite sau văzute de mine, şi în stare să
pună degetul pe rană, considerând opera cel mai direct mijloc de
comunicare cu masele publicului2.

Atras de geniul lui Aleksandr Puşkin3 scrie trei opere având
ca sursă capodeperele acestuia Evgheni Oneghin, Dama de pică şi
Mazeppa, la care se vor adăuga titluri ca Fecioara din Orleans,
după tragedia lui Schiller4, Vrăjitoarea, Iolanta, Opricinicul,
Pantofii Ţarinei, ultima după o nuvelă de Gogol .

Opera Evgheni Oneghin, după romanul în

versuri cu acelaşi nume de Puşkin a fost concepută
de compozitor în perioada mai 1877 - ianuarie
1878 pe un libret de M. I. Ceaikovski şi K. S.
Şilovski a fost prezentată în premieră în
Conservatorul de Muzică din Moscova, sub
exigenta baghetă a lui N. G. Rubinstein în care,

1 A. Alşvang- P.I. Ceaikovski, Ed. Muzicală, Bucureşti, 1961, pag. 315
2 idem, pag. 315
3 1799-1837, poet, dramaturg clasic rus, considerat întemeietorul literaturii ruse moderne.
Incomod datorită popularităţii şi scrierilor lui antidespotice, aristocrat prin naştere,
revoluţionar prin vocaţie. A scris Mesagerul Europei (1814), Ruslan şi Ludmila (1820), Boris
Godunov (1831), Evgheni Oneghin (1825), Dama de pică (1833). A murit în duel, asemeni
personajului său Lenski, din Evgheni Oneghin, apărându-şi onoarea în duel cu amantul soţiei
sale.
4 1759-1805, poet şi dramaturg german, unul din prinţii poeziei germane. Atras de genul
dramatic din literatură, în special de Shakespeare, Rousseau şi mişcarea Sturm und Drang,
acestea vor influnţa începuturile literare. În 1781 scrie Hoţii pentru a cărei idei va fi numit
cetăţean de onoare al Republicii franceze. Scrie piesa Intrigă şi iubire şi poezia Către
bucurie, care va fi transpusă de Beethoven în simfonia IX, Don Carlos,ce-l va inspira pe
Verdi în opera cu acelaşi nume, în care Marchizul de Posa este autoportretul năvalnicului
poet. După multe opere, printre care Maria Stuart, Fecioara din Orleans, Mireasa din
Messina, în 1802 a fost înnobilat.

 123

compozitorul avea mare încredere şi era convins că deşi va fi
cantată de studenţi, opera lui va fi interpretată profesionist.

Orchestraţia operei Evgheni Oneghin se remarcă prin
folosirea diversificată a grupelor orchestrale, diversificarea timbrală
contribuind la formarea subtilă şi expresivă a frazei, la formarea şi
ilustrarea imaginilor sugestive.

Foloseşte leit-motive atât pentru personajul lui Lenski cât şi
pentru cel al Tatianei, ale căror arii se remarcă prin frumuseţe şi
sensibilitate. Personaje romantice, sensibile, acestea se transformă
pe parcursul operei; sensibila şi visătoarea Tatiana va deveni
prinţesă, o persoană puternică, responsabilă, poetul Lenski va avea
soarta cea mai tragică, murind în duelul cu Evgheni, iar acesta din
urmă, persoana petrecăreaţă, insensibilă, greu de mulţumit va
cunoaşte dragostea, deşi mult prea târziu pentru a-i fi împărtăşită.

Asemeni operei puşkiniene, şi din muzica lui Ceaikovski
răzbate tristeţea viselor nerealizate, a speranţelor deşarte. Subiectul
operei este apropiat epocii compozitorului, iar eroii sunt oameni
simpli din popor pentru care se impunea un limbaj nou, fără efecte
tradiţionale, un limbaj care să emoţioneze, sincer, profund.

Cele două arii ale poetului Lenski au caractere sensibil
diferite, deşi exprimă ambele dragostea pentru Olga. Prima arie Ya
liubliu tebya Olga este o declaraţie de dragoste fermecătoare ale
unui tânăr idealist, romantic, visător ce va atribui unei fete
mediocre calităţi ce nu le posedă. Compozitorul a pus în muzica
celei de a doua arii toată căldura omenească şi compătimirea
profundă pentru soarta tristă a lui Lenski.

În pofida romantismului emfatic şi a limitelor personalităţii
lui Lenski, Ceaikovski a putut să redea în sunetele ariei lui o situaţie
generală, tragedia unei vieţi curmate prea timpuriu, a unor elanuri
nerealizate, a unei pieiri premature şi stupide.

Din punct de vedere tehnic, rolul presupune o voce de tenor
liric, capabilă să acopere o paletă cât mai largă de culori timbrale.
Aceste capacităţi sunt indispensabile solistului în redarea cât mai
expresivă a trăirilor personajului şi zbuciumului său sufletesc.

 124

Motivul duios al flautului, reluat apoi de clarinet în
introducerea celei de a doua arii, Kuda, kuda vz udalilis sugerează
atmosfera geroasă de iarnă din zorii zilei în care, aşteptarea duelului
răscoleşte amintirea dragostei pe care o va apăra cu preţul vieţii.

(fragm. din aria lui Lenski Kuda, kuda vz udalilis din Evgheni
Oneghin de Ceaikovski)

Întreaga arie se află sub semnul fatalităţii, atmosfera
apăsătoare regăsindu-se atât în cadrul înconjurător, cât mai ales în
sufletul eroului ce îşi pierde speranţa, iubirea şi în câteva minute şi
viaţa prin mâna celui mai bun prieten al său.

Debutul secolului XX se caracterizează prin mijloace de
expresie puternic colorate, economic dozate, virtuozitate a tehnicii
instrumentale, polifonie liniară cu supraetajări bi, şi politonale mai
ales la grupul Celor 61, (din care făceau parte şi compozitorii Arthur

1 Din acest grup făceau parte Georges Auric (1899-1983), Louis Durey (1888-1979), Arthur
Honneger (1892- 1955), Darius Milhaud (1892-1974), Francis Poulenc (1899-1963),
Germanie Tailleferre(1892-1963) din lucrările cărora spicuim: L’Album des six (1921) la care
au participat toţi 6, cu lucrări pentru piano solo, Les Maries de la tour Eiffel (1921) la care au
participat majoritatea celor din grup, mai puţin Durey, Salade, de Milhaud, La Nouvelle
Cythere (1929) de Tailleferre, Romanţă fără cuvinte de Durey, Cinci bagatele , de Auric,
Sonate pentru flaut şi pian, de Poulenc, Sonate pentru violoncel şi pian, de Poulenc,
Scaramouche, de Milhaud, Le boeuf sur le Toit de Milhaud, Sonate pentru vioară solo, de
Honneger, Danse de la Chevre pentru flaut solo, de Honneger.

 125

Honegger1, Darius Milhaud2), Paul Hindemith3; estompare a
centrului tonal prin armonii complexe (Skriabin4) heterofonii şi
polifonii modale (la Enescu).

În şcoala franceză se remarcă impresionismul prin lupta sa

împotriva exceselor romantismului, al cărui reprezentant de frunte
este Claude Debussy5. La apariţia curentului, ca reacţie
antiwagneriană şi antiacademistă contribuie influenţa puternică a
picturii impresioniste.

Pentru pictorii impresionişti, subiectul nu contează atât de
mult cât impresia optică, jocul culorilor, a luminilor şi umbrelor ce
impresionează artistul. În operele lui Debussy muzica se
îmbogăţeşte cu noi modalităţi expresive, folosind vechile moduri,
gama hexatonală, transfigurarea sistemului M-m tradiţional,

1 Compozitor elveţian, membru Celor 6, a scris muzică de cameră, balet, oratoriu, muzică
simfonică, şi o operă Antigona (1926), pe libret de Jean Cocteau, după Sofocle.
2 Compozitor francez, profesor, membru al Celor 6, unul dintre cei mai prolifici compozitori
ai sec. 20. Influenţat de muzica de jazz, muzica sa se caracterizează prin politonalism.
Influenţa jazzului se resimte şi în alegerea instrumentului: saxofonul, căruia i-a dedicat
minunate pagini componistice: La creation du monde pentru saxofon şi orchestră de cameră,
Scaramouche, pentru saxofon şi orchestră, sau pentru 2 piane, iar din muzica de operă
spicuim titluri influenţate din mitologie, ca Agamemnon (1913), L’abandon d’Ariane, Médée
(textul îi aparţine soţiei sale, Madeleine Milhaud, care îi era şi vară) sau La mère coupable,
după Beaumarchais.
3 1895-1963, compozitor german, violonist, violist, profesor, teoretician, dirijor. Creaţia sa
cuprinde atât influenţe romantice, expresioniste, cât şi neoclasice, ori contrapunctice, fiind şi
un mare admirator a lui Bach. din opera de operă spicuim: Mőrder, Hoffnung der Frauen
(1919), Das Nusch- Nuschi (1920), Sancta Susanna (1921), Neues vom Tage, Mathis der
Maler (1935), Cardillac, The Long Christmas Dinner (1961).
4 1872-1915, compozitor rus, pianist; Chopin, Liszt, teoria lui Nietzsche, ori sinestezia (teoria
culorilor), i-au influenţat şi pictat opera, în care a experimentat în permanenţă, căutând
neîncetat un limbaj, prin care să-şi satisfacă bogata fantezie. Printre lucrările sale
reprezentative se numără Concert pentru pian (1896), Sonate pentru pian, The Poem of
Ecstazy (1908), Prometheus, the poem of fire (1910).
5 1862-1918, unul dintre cei mai influenţi compozitori, creatorul unui stil inovator, cu o
finisare tehnică şi cu aer de natură poetică. Creaţia sa muzicală se înscrie în curentul
impresionist, manifestat la început în pictură (prin creaţiile lui Edouard Manet, Edgar Degas,
Claude Monet, Camille Pissarro). Muzica lui Debussy provoacă nu atât o arhitectură sonoră,
cât mai ales, o stare de sugestie perceptibilă după audieri repetate, o percepţie cu ochii minţii,
printr-o contemplare visătoare, ajutată de imaginea sonoră plină de sugestii, prin armoniile
sale ca nişte pete de culoare. Prolifica sa activitate componistică se remarcă prin lucrări
pentru pian solo, lucrări pentru voce şi pian, muzică de cameră, şi lucrări orchestrale ca:
Preludiu la dupa-amiaza unui faun (1894), Nocturne, Marea (1905), Images: Gigue, Iberia,
Rondes de printemps.

 126

armoniile se succed ca nuanţe coloristice. Impresioniştii dorind să
construiască muzica prin culoare realizează în orchestraţiile lor
pagini nemuritoare, elementele melodice, armonice şi timbrale
devenind adevărate personaje.

În lucrările lor, impresioniştii diversifică culorile timbrale
prin mijloace armonice sau se întâlnesc nuanţe ceţoase
asemănătoare clarobscurului din pictură, ce va fi exploatat mai ales
în creaţia expresionistă, serială, dodecafonică, unde apar
transparenţe sonore, se diferenţiază partidele instrumentale, cu rol
precis în dezvoltarea seriei, rarefiindu-se structura orchestrală.
Încet, cultul pauzelor îşi face simţit prezenţa, orchestra reducându-
se la reprezentări camerale.

Poate cel mai important mijloc de expresie este timbrul,
culoarea sonoră care va căpăta mii şi mii de valenţe. Prin timbru se
va exprima toate mijloacele de expresie: melodia, ritmul, forma vor
exista întru diversitatea timbrală.

Noi tehnici de emisie, se vor găsi la toate instrumentele (în
muştiucurile instrumentelor de alamă se vorbeşte, arcuşurile se
folosesc la emisia sunetelor la vibrafon, pianul devine o noua sursă
de diversitate timbrală, pianul preparat fiind preferatul
compozitorilor contemporani, etc.)

Pianiştii vor folosi beţe de percuţie pentru a activa corzile
pianului, ori vor arunca peste corzi cu diverse obiecte: mingi de
ping-pong, hârtii, chiar mici tom-tom-uri, pentru noi efecte.
Clusterele vor fi utilizate foarte des, fie pe taste sau direct pe corzi.
John Cage utilizează pianul în aşa manieră încât acesta să simuleze
un întreg ansamblu de percuţie.

Ca reacţie la impresionism, la rigorile artistice şi la ororile
marelui război ce a zguduit Europa în al doilea deceniu al secolului
XX, a apărut expresionismul ca un strigăt de eliberare, ca un refuz
al distrugerii şi aneantării. Revolta artiştilor a proclamat libertatea
creatoare absolută şi primatul expresiei asupra formei. Rezultatul
este o artă spectaculoasă din punct de vedere cromatic şi o estetică

 127

revoluţionară. Totuşi, expresionismul nu a fost niciodată o şcoală în
adevăratul sens al cuvântului.

Reprezentat de artişti foarte diferiţi, expresionismul se
impune mai mult ca un stil, decât ca o mişcare artistică. Acest stil
va depăşi de altfel repede graniţele picturii: va cuprinde în sfera sa
şi sculptura, poezia şi muzica. Revolta expresionistă propune o
formulă nouă, dar păstrează temele tradiţionale, rareori abordând
revendicări politice sau sociale.

Este o revoluţie pur estetică, caracterizată de culori
ţipătoare, contrastante, de linii frânte şi curbe, de un ritm
discontinuu, găsind echivalentul muzical în dodecafonism,
atonalism şi serialism, tehnici ce au trasat direcţia componisticii
contemporane.

Dintre reprezentanţii de seamă putem menţiona câţiva,
deveniţi deja clasici ai muzicii moderne şi contemporane, ca de
pildă: Edgard Varèse (1883-1965), Anton Webern (1883-1945),
Alban Berg (1885-1935), Karl Hartmann (1905-1963), Dmitri
Şostakovici (1906-1975), Olivier Messiaen (1908-1992), Elliott
Carter, John Cage (1912-1992), Berndt Zimmermann (1918-1970),
György Ligeti (1923-2006), Pierre Boulez, Karlheinz Stockhausen
(1928-2007). Din creaţia autohtonă de gen se remarcă compozitorii:
George Enescu (1881-1955) cu opera Oedip, Sabin Drăgoi (1894-
1968) cu opera Năpasta (1928), Paul Constantinescu (1909-1963)
cu opera O noapte furtunoasă (1935), Sigismund Toduţă (1908-
1991) cu Meşterul Manole, Pascal Bentoiu cu opera Amorul doctor,
Cornel Ţăranu cu opera Oreste-Oedip, Valentin Timaru cu opera
Loreley, Dan Voiculescu (1940-2009) cu opera Cântăreaţa cheală,
Dan Dediu cu opera Postficţiunea, etc.

 128

PIANISTUL INTERPRET - ÎNLOCUITOR AL

ORCHESTREI DIN CADRUL GENULUI

DRAMATIC

Acompaniamentul ca improvizaţie în cadrul unei citiri ad-hoc.

Prima vista

Pentru o foarte bună adaptabilitate şi pentru uşurarea

muncii, pianistul acompaniator este obligat să aibă o bună citire la
prima vedere. De foarte multe ori sunt supuşi unor situaţii delicate,
fiind nevoiţi să facă faţă unor partituri dificile.

Considerăm că sistemul de învăţământ muzical actual nu
încurajează în mod special dezvoltarea primei vista din şcoală, cu
toate că această disciplină este importantă şi necesită multă
experienţă. Fiecare elev, în studiile preuniversitare, este dresat să
ajungă solist, deşi nu fiecare este capabil de aşa ceva. În cursul unui
an, din lipsă de timp, sau zoriţi de concursuri, examene, recitaluri,
pianiştii primesc un număr redus de piese, extrem de dificile, pe
care le învaţă mecanic. Pregătirea pe care aceştia o primesc la orele
de muzică de cameră sau acompaniament nu este suficientă pentru

 129

a-şi dezvolta o cultură muzicală solidă, sau a-şi îmbunătăţi citirea la
prima vedere sau pentru a relaţiona în ansambluri camerale.

Mai târziu, în conservator, când vor realiza că solistica
reprezintă un deziderat greu de atins, unii se vor reprofila pe
acompaniament instrumental sau vocal. Vor întâmpina greutăţi din
cauza reducţiilor pentru pian ce creează probleme tinerilor
neexperimentaţi. La disciplina acompaniament în şcoală descifrau
lucrări reprezentative, din repertoriul lucrărilor camerale, sonate
frumoase de Mozart, Beethoven sau Haydn compuse de pianişti
pentru pianişti. În schimb acum, sunt nevoiţi să citească reducţiile
unor editori ce nu se ridică la nivelul marilor compozitori şi în a
căror interpretare nu se poate adapta limbajul pianistic greu
dobândit în anii preuniversitari.

La o facilă privire, reducţiile nu par grele. Interpretarea lor
însă, este. Total apianistice, ele nu intră în mână. Tânărul pianist se
va strădui să cânte tot ce este scris în partitură, pentru că aşa a fost
educat ani de zile, ceea ce, de cele mai multe ori este imposibil,
oricât de bun pianist ai fi. Şi acum mă amuz amintindu-mi că, la
început, încercam să adopt metodele de studiu de la pian în
acompaniamente (studiam separat, în ritmuri, cu diferite articulaţii)
iar în momentul în care cântam împreună cu cineva, nimic nu mai
era valabil, nimic nu mai mergea. Mi se spunea să reduc şi mă
simţeam jignită. Credeam că pianiştii acompaniatori reduc, pentru
că nu sunt buni pianişti… Ţin minte că aveam un concert de Jolivet
pentru percuţie care avea în scriitura sa pianistică câte 11 sunete pe
verticală, aproape la fiecare acord, iar tempo-ul era extrem de rapid.
Am studiat din greu, dar nu-mi ieşea. Am redus direct pe scenă şi
de atunci, am făcut un obicei din asta…

Cu toate acestea, sunt unele reducţii care sunt spaima
corepetitorilor. Un exemplu de astfel de partitură este reducţia la
lucrarea Vier letzte Lieder1 compusă de R. Strauss pentru soprană şi

1 Au fost compuse in 1848, când Strauss avea 84 de ani. Premiera la 22 mai 1950, în Londra,
interpretate de Kirsten Flagstad, acompaniată de Philharmonia Orchestra, dirijor Wilhelm
Furtwangler (Strauss nu a trăit să le asculte). În cele patru lieduri (Fruhling, September, Beim

 130

orchestră, care pentru mine a fost o mare provocare şi o dezamăgire
în acelaşi timp.

Pe cât de superbă este muzica celebrului compozitor, pe
atât de nepianistică este reducţia. Pentru aceste piese trebuie să te
reformezi, să te împaci cu ideea că nu poţi concura cu
orchestralitatea lui Strauss şi să asiguri o continuitate cât mai
expresivă, pentru buna desfăşurare a actului artistic.

În opinia fostei mele profesoare de acompaniament,
Voichiţa Tiniş, sunt cinci principii care înlesnesc o mai bună citire:

1. principiul citirii silenţioase, fără instrument
2. principiul citirii fără a privi claviatura
3. principiul citirii pe baza notei comune
4. principiul citirii pe baza intervalelor
5. principiul citirii anticipate1

Aceste principii sunt extrem de folositoare şi până la urmă
ajung să le urmeze conştient sau nu fiecare acompaniator nevoit să
citească la prima vedere.

Primul principiu te ajută să-ţi dezvolţi auzul interior, extrem
de folositor oricărui muzician, să auzi înainte partitura şi să observi
cu atenţie toate schimbările sau notaţiile importante.

Al doilea principiu te ajută să te debarasezi de claviatură,
concentrându-te asupra partiturii şi ulterior asupra partenerului
solist.

Cu al treilea îţi formezi permanent acel fir roşu, legăturile
în cadrul discursului melodic, cursivitatea acestuia.

Al patrulea te ajută la transpoziţii şi poate din cauza acestui
principiu, al acestui reflex format, pianiştii nu pot citi partituri

Schafengehen, Im Abendrot) liniile principale, sunt linii simbol, cele ale sopranei şi cornului,
(din acompaniamentul orchestral), personificarea soţiei sale, care a fost soprană, respectiv a
tatălui, care a fost cornist.
1 Voichiţa Tiniş- Descifrarea pianistică, Ed. MediaMusica, Cluj, 2001, p.7

 131

scrise neglijent de mână, unde, duratelor, dar mai ales intervalelor
nu li se respectă spaţialitatea corespunzătoare.

Al cincilea principiu şi poate cel mai important, asigură
continuitatea atât de importantă în actul artistic.

De multe ori mi s-a întâmplat, chiar în situaţii importante
(la concursuri de canto, în special) să fiu nevoită să cânt direct în
concurs piese la prima vedere. Fiind nevoită să fac faţă unei
improvizaţii în cadrul unei citiri ad-hoc, aveam eventual la
dispoziţie cinci minute să privesc partitura, fără instrument, în
culise. Atunci aplicam strategia citirii, uitându-mă la indicaţii de
tempo, expresie, măsură, schimbările care interveneau pe parcursul
piesei, tonalitate, schimbări de chei, figuri ritmico-melodice,
particularităţi de formă, caracter, dinamică, parte solistică, text.

De ce numesc improvizaţie ad-hoc? Pentru că de multe ori,
în condiţii de stres, emoţii, concurs, unde primordială este atenţia
faţă de solist şi fluctuaţiile acestuia, citirea poate fi uşor
compromisă. Deşi nu mă consider un talent în citirea la prima vista,
sunt de părere că cel mai important este să ajuţi în acele momente
solistul şi să-i asiguri continuitatea discursului melodic.

Gerald Moore,1 pianist acompaniator agreat de mai multe
personalităţi interpretative menţiona următoarele:

Nu aparţin categoriei oamenilor care cred că uşurinţa
mecanică a cititului cursiv este aptitudinea de bază a
acompaniatorului, fiind de părerea că este imposibil ca la o primă
citire să înţelegi exact ce a vrut compozitorul, putând citi notele dar
fără a te considera artist, ci mai degrabă stenodactilograf 2.

Letiţia Chirodea defineşte conceptul de citire la prima
vedere, ca fiind capacitatea executantului de a surprinde şi

1 1899-1987, pianist englez, i-a acompaniat pe Pablo Casals, Dietrich Fischer Dieskau, şi
alţii.
2 op. citată, pag. 197

 132

dezvălui, prin intermediul instrumentului, esenţa realităţii conţinută
într-o partitură muzicală1.

Pentru fluidizarea citirii, autoarea sugerează exerciţii

pentru:
- orientarea pe claviatură, pentru a-l ajuta pe pianist să

urmărească numai partitura, simţind claviatura. Astfel pianistul va
economisi timpi preţioşi, necesari cursivităţii şi anticipării citirii.

- vederea periferică: focalizarea atenţiei pe planul principal
(planul conducător), iar planului secund revenindu-i vederii
periferice. Aceasta va fi de folos pentru urmărirea cu coada ochiului
a liniei solistului sau a soliştilor, după caz.

O problemă cu care mă confruntam la început, din cauza
hipersensibilităţii specifice

multor interpreţi, a fost blocarea, înhibarea care survenea la
fiecare prima vista. În acest caz, în care sunt convinsă că se
regăsesc mulţi interpreţi sensibili, importantă este munca constantă
şi dirijată, stimularea unor aptitudini ce se găsesc în stare latentă în
creier, aptitudini ce vor fi mobilizate, îmbunătăţite şi pregătite în
permanenţă pentru a fi puse în practică.

După asimilarea acestora, încrederea în noi, în capacităţile
noastre, buna dispoziţie, vor contribui şi ele la asigurarea unor
condiţii optime desfăşurării acestei etape. De asemenea, în
pedagogie, insist foarte mult pentru exersarea citirii la prima vista,
descifrând deseori cu studenţii partituri, anume pentru a-i ajuta să
pornească în studiul lor, în viitor, de la un nivel mai ridicat. Cu cât
vor porni de la un nivel mai înalt, cu atât mai profund vor studia
partitura propusă.

1 Letiţia Chirodea- Citirea la prima vedere între exerciţiu şi sistem în perspectiva pianisticii,
Ed. Arppeggione, Cluj, 2003

 133

Selectarea unei transcripţii editate sau realizarea unei viziuni

proprii în transcrierea partiturii orchestrale

Etape de studiu

Opera, văzută ca produs al compozitorului, este o unitate
indestructibilă a cărei formă, stil şi mijloace de expresie trebuie
desluşite de interpret.

Acesta, înarmat cu multă experienţă, cunoaştere, atentă
observaţie, dar şi intuiţie, inventivitate, inspiraţie, va analiza în
amănunt opera, aplecându-se umil asupra ei, recreând-o, redându-i
viaţă.

Cercetând şi cunoscând în primul rând stilul
compozitorului, al epocii, interpretul trebuie să fie conştient că
acest act de decodare a operei este o permanentă căutare a
adevărului, o reformare a unei materii concrete, încercînd în
permanenţă să o readucă la viaţă.

Interpretul, asemeni compozitorului, folosindu-se de
imagini creatoare, extrage din textul muzical, influenţat fiind de
impresiile lăsate de muzică, de trăirile personale, seva, sufletul
notelor.

 134

G. R. Ghinsburg : Imaginea se formează treptat, începând
din prima etapă, dar cu cât trece timpul ea începe să devină mai
reliefată, mai clară, se completează, se desăvârşeşte.1

Se întâmplă adesea ca sub influenţa impresiilor din viaţă,
ale concretului vieţii să se întregească, să se schimbe sau uneori să
apară într-o lumină cu totul nouă, ideea interpretării operei.2

Este absolut necesară cunoaşterea biografiei
compozitorului, epoca, curente artistice, influenţe, conturându-l în
imaginaţia noastră asemeni unui personaj din literatură ce îşi
găseşte oglindirea spiritului său în propria-i operă.

Enescu îi spunea lui Yehudi Menuhin: Caută să cunoşti
biografia autorului, observă trăsăturile lui de caracter, caută să
înţelegi ceea ce a reprezentat opera sa pentru el şi ce a vrut să
exprime altora prin aceasta. Să fii adânc pătruns de ideile şi
sentimentele lui, căutând să le redai ascultătorilor, făcând să
dispară propria ta individualitate. Exploatează cunoştinţele şi
talentul tău cu unicul scop de a exprima just idealul autorului.
Lucrează inspirat şi clarvăzător.3

Începând prin a cunoaşte ideea de ansamblu, imaginea ei,
asemeni unui film, atmosfera, structura operei, intuind starea de
spirit avută de compozitor când a creat opera, interpretul va urmări
firul acţiunii, reformându-l şi căutând în permanenţă vii şi naturale
modalităţi de exprimare a mesajului artistic.

Emil Ghilels: De la început caut să cânt cum pot,
observând însă tempo-ul real....Cuprind întreaga bucată de pare c-
aş vrea s-o strâng într-un cerc....E foarte important să-ţi dai seama
de bucată în ansamblul ei. Dacă o percep în totalitate, atunci pot
face ceva şi cu diferitele ei părţi.4

1 Ana Voileanu Nicoară- Contribuţii la problematica interpretării muzicale, Ed.
MediaMusica, 2005, Cluj-Napoca, pag. 49
2 idem, pag. 51
3 idem, pag. 63
4 idem, pag. 50

 135

De multe ori, pierzându-se în detaliu, interpretul uită să
formeze linia mare a interpretării, astfel interpretarea sa va fi lipsită
de sens, fără acea tensiune ce porneşte de la primul gest,
rezolvându-se în punctul culminant, spre a se linişti în final.
Interpretul trebuie să pătrundă în spiritul operei, să extragă mesajul,
seva din litera îngheţată a partiturii. Pianul, în cazul pianistului este
un simbol de legătură, omnipotent, fermecător, infinit1 pianistul
avînd misiunea de a transmite un mesaj, de a reînsufleţi opera, de a
face muzică..

Modalitatea şi preocuparea compozitorului Vincenzo
Bellini pentru realizarea mesajului artistic este citată în monografia
sa de către Arthur Paugin2, şi poate fi un bun exemplu pentru
modalitatea de lucru a artiştilor interpreţi:

Studiez cu atenţie caracterul personajelor, pasiunile care
predomină în firea lor, sentimentele ce-i animă. Odată aceste bine
pătrunse, mă situez în locul fiecăruia din ele şi încerc să simt şi să
exprim veridic ceea ce ele trezesc şi exprimă. Închis în camera mea,
încep să declam fiecare rol în parte cu toată participarea şi
pasiunea: observ pe cât se poate inflexiunile vocii mele, ritmul mai
precipitat sau mai larg al debitului verbal în fiecare circumstanţă,
în fine –accentele şi tonul expresiei pe care natura o oferă omului
pentru exteriorizarea pasiunilor sale şi caut motive şi ritmuri
muzicale proprii comunicării către ceilalţi prin intermediul
armoniei. Notez de îndată pe hârtie, încerc la pian şi resimt eu
însumi o emoţie corespunzătoare, o judec şi hotărăsc dacă am
reuşit. În caz contrar, reîncep să lucrez până consider că mi-am
atins scopul.

Pablo Casals spunea:
Artistul răspunde de muzica pe care o execută. El trebuie

să o dăruiască şi chiar s-o plăsmuiască din nou, dacă este nevoie.

1 Russel Shermann- Piano pieces, North Point Press, New-York, 1997, p. 70
2 A. Paugin- Bellini, sa vie, ses ouvres, Paris, 1868, pag. 73-74

 136

Adevăratul respect faţă de muzică înseamnă să-I dai viaţă. Asta e
prima poruncă!1

Muzica este un tezaur nemărginit de mesaje şi interpretări,
astfel încât, fiecare interpretare poate aduce noi sensuri, noi nuanţe,
noi laturi luminate din înţelesuri adânci.

Aldo Ciccolini era de părere că:
Întotdeauna va exista o anumită îndoială în ceea ce

priveşte apropierea noastră de caracterul real al muzicii, dar aş
spune că tocmai această îndoială dă farmec unei interpretări. Dacă
s-ar şti cu precizie că un interpret a realizat sută la sută intenţiile
lui Beethoven, ar dispărea orice poezie. Şi fără poezie,
interpretarea nu poate cuceri2.

Interpretarea trebuie să emoţioneze. Interpretul transformă
litera muzicii în emoţie, direcţionează spre public mesajul artistic,
convingându-l şi trezind în el emoţia.

C. N Ignumov: ...năzuinţa mea este ca muzica să fie în
primul rând un limbaj viu. Cred că orice interpretare muzicală este
o povestire vie în care toate elementele acţionează unele asupra
altora şi se influenţează unele pe altele. Nu pot concepe o operă
muzicală în mod abstract. Îi caut totdeauna analogii cu viaţa.
Conţinutul acestei povestiri îl iau fie din impresiile mele şi din
stările sufleteşti trăite de mine însumi, fie din impresiile pe care mi
le trezeşte natura, arta, o epocă istorică, anumite idei..3

Asemeni compozitorului şi interpretului, publicul va
recţiona mesajului artistic în funcţie de realităţile deja asimilate în
subconştient, muzica nefăcând altceva decît să răscolească emoţii
adânci, în funcţie de trăirea fiecăruia.

Un interpret este un mare artist în măsura în care a reuşit să
pătrundă atât în miezul muzicii cât şi în cele mai adânci cotloane
ale sufletului ascultătorului. Deşi pare o artă improvizatoare,
interpretarea muzicală este întotdeauna conştientă şi în cele mai

1 George Bălan- Arta interpretativă, Editura Muzicală, Bucureşti, 1972, pag. 176
2 George Bălan- Sensurile muzicii, Ed. Tineretului, Bucureşti, 1964, pag. 256
3 Ana Voileanu Nicoară, op. citată, pag. 51

 137

mici detalii gândită. Sigur că, în final, pe scenă, toţi interpreţii vor
dori să pară cât mai relaxaţi şi să dea impresia improvizării, a
naturaleţei în desfăşurarea discursului muzical, dar în spatele
scenei, se află o muncă conştientă, asiduă şi neîntreruptă. Nimic nu
este la întâmplare, nimic nu este fără sens!

Pablo Casals spunea de interpretarea lui Enescu:…în

interpretarea lui, sentimentul se contopea cu intelectul..întotdeauna
conştientă şi profund gândită, concepţia sa interpretativă nu
devenea niciodată scolastică, abstractă. Elementul raţional vieţuia
paralel cu o bogată imaginaţie creatoare, cu o intensă afectivitate
şi chiar cu o oarecare tendinţă improvizatoare.

Aceste trăsături se contopeau la el într-un tot armonios şi
original, cimentat de un singur pivot: VOINŢA CREATOARE. În
interpretarea sa, scopul unitar se simţea atât in elementul principal
cât şi şi în detalii. Finisând totul cu migală, chiar şi detaliile cele
mai mărunte, el le subordona întotdeauna cu rigurozitate planului
artistic general, ideii fundamentale a compoziţiei.

 138

Reducţia de pian

Prin ridotto, riduzzione sau aggiustata per piano forte, în

italiană; reduction, partition sau arrangement pour pian, în
franceză; klavierauszug în germană; arranged, adapted for the
piano forte sau piano score în engleză; se înţelege o lucrare ce
păstrează neschimbate toate partidele vocale, cu excepţia partidei
orchestrale, pe care o înlocuieşte păstrând cât mai fidel laturile
esenţiale ale respectivei compoziţii serveşte de cele mai multe ori la
punerea în scenă a unei lucrări ce implică un ansamblu vocal (cor,
solişti) înaintea repetiţiei cu orchestra.1

Prima încercare de a nota partida orchestrală a fost
tabulatura, un sistem propriu de notaţie, ce foloseşte mai degrabă
cifre şi litere decât semne muzicale propriu-zise, a cărui rol a fost
covârşitor în sistematizarea partiturii, reducerea ei de la un
ansamblu, la un instrument, fixându-se primul sistem de notaţie,
prin apariţia barei de măsură, legato-ului de durată, etc.

Unele dintre cele mai vechi tabulaturi sunt cele pentru orgă,
apărute în Manuscrisul Robertsbridge din sec. XIV care, datorită
caracterului liber sunt mai degrabă aranjamente decât reducţii.

1 Dicţionar de termeni muzicali, Ed. Ştiinţifică şi Enciclopedică, Bucureşti, 1984, p. 178

 139

Ca urmare a dezvoltării virginalului, instrument înrudit cu
clavecinul, în Anglia apare în sec. al XVI-lea culegeri de prelucrări
de Peter Philips după lucrări de Caccini.

În epoca barocului apare notaţia basului cifrat, constând în
notarea partidei basului, sub care se nota cifrajul, ce simboliza
contextul armonic real sau virtual al notelor respective.
Materializarea acestui gen de notaţie depinde de creativitatea
interpretului, capacităţii acestuia pentru improvizare, realizându-se
o perpetuă prelucrare a lucrării.

Acest sistem de notaţie dispare, lăsând locul partiturii
numite particella, partituri tipărite în Franţa la Editura Ballard din
Paris, conţinând prelucrări ale operelor lui Lully, Rameau, sau în
Anglia prelucrări ale operelor sau ariilor lui Haendel, tipărite la
Editura J. Walsch din Londra.

Dezvoltarea pianului, va avea loc în paralel cu dezvoltarea
orchestrei şi se vor influenţa reciproc. Acest instrument complex,
capabil să execute principalele dimensiuni ale discursului muzical:
melodia, ritmul şi armonia, va înlocui cu succes orchestra simfonică
ori de câte ori i se va cere. Pianiştii, claveciniştii organiştii,
muzicienii profesionişti erau capabili să reducă ad-hoc partitura
pentru orchestră. Creşterea gradului de dificultate a partiturilor a
dus la necesitatea apariţiei extrasului ca lucrare de sine stătătoare,
necesitându-se pregătirea unui instrumentist capabil în executarea
acestui gen. Aşa a apărut pianistul corepetitor, sau pianistul
acompaniator.

La început extrasele de pian erau o redactare săracă a
partiturilor de orchestră fiind notată melodia pe un portativ (care
includea şi linia solistului) iar pe celălalt portativ era notat basul.
Pentru prima oară s-au separat liniile vocilor cântăreţilor de
acompaniamentul orchestral în 1787 în lucrarea Doktor und
Apotheker de Carl Ditters von Dittersdorf.

 140

Primul compozitor care a făcut extrase la propriile lucrări a
fost Johann Adam Hiller1 iar scriitura a urmărit transformările
armonice şi ritmice. Frazarea, registrul, instrumentaţia, dinamica
erau arareori notate.

Prin extrasele realizate de abatele Georg Joseph Vogler2 se
accentuează pianistica, frazarea şi dinamica, folosind pentru prima
dată indicaţia de crescendo adăugând indicaţii scenice.

Carl Maria von Weber3 va scrie extrasul la opera Der
Freischutz desfăşurându-se pe întreaga claviatură, folosind
resursele acestui instrument capabil de efecte sonore rafinate.

Franz Liszt4 a revoluţionat şi arta prelucrărilor pentru pian,
datorită valorificării timbrale. Odată cu dezvoltarea orchestrală a
sec. al XIX-lea, reducţiile de pian s-au dezvoltat considerabil, din
dorinţa compozitorilor şi editorilor de a surprinde la pian inovaţiile
orchestrale.

Elevii lui Liszt preiau moştenirea acestuia, în domeniul
reducţiilor pentru pian a operelor nou apărute, astfel putând fi
cunoscute publicului larg operele din a doua jumătate a secolului
XIX, când opera romantică ajunge la apogeu. Vorbim acum de
edituri mari, ca Haugel, Durand la Paris, sau Ricordi şi Sorzogno la
Milano. Desigur că marii compozitori sunt preferaţi când e vorba de
realizarea reducţiilor de pian, realizând variante pianistice,
adaptând instrumentelor propriile opere, sau lucrări ale
contemporanilor săi. Astfel Bizet realizează reducţia la Pescuitorii
de perle, Saint-Saens la Samson şi Dalila, Wagner la Tannhauser,
etc.

1 1728-1804, compozitor, capelmaestru
2 1749-1814, compozitor, organist, profesor, teoretician, cunoscut sub denumirea de abatele
Vogler
31786-1826, compozitor, german, dirijor, pianist, critic, unul dintre primii compozitori
însemnaţi ai romantismului. Din lucrările sale spicuim: Der Freischutz, Euryanthe, Oberon,
compoziţii pentru clarinet şi pian. Operele sale au influenţat creaţiile lui Meyerbeer, Wagner,
Glinka, Debussy, Mahler, Hindemith
4 1811-1889, compozitor maghiar, unul dintre cei mai renumiţi pianişti. Socrul lui Wagner
(Cosima Liszt s-a căsătorit cu R. Wagner la 25 august 1870).

 141

În sec. XX abundă multitudinea de stiluri muzicale,
reducţiile adaptându-se manuscriselor, existând o preocupare pentru
respectarea originalului; şi aici unii compozitori şi-au realizat
reducţiile pianistice la propriile lucrări, din dorinţa de a se păstra în
varianta pianistică intenţiile, detaliile dorite. Astfel Bartok şi-a
realizat reducţia la opera Castelul lui Barbă- Neagră, Prokofiev,
opera Dragostea celor trei portocale. Enescu, este renumit prin
minuţiozitatea cu care nota nu numai indicaţii de dinamică, tempo,
dar şi de caracter, constituind pentru interpreţi o impietate în a-i
nesocoti indicaţiile sugestive.

Importanţa pauzei în muzică

Tăcerea face şi ea parte din poezie1

În cazul interpreţilor genului
dramatic, arta muzicală şi cea
teatrală, îmbinate măiestrit, unite de
o forţă uriaşă de înrâurire
emoţională constituie o provocare
permanentă. Fiecare nuanţă, cuvânt,
sunet, pauză, fac parte din acel tot
unitar ce reprezintă dezvăluirea
scenică a personajului creat de
compozitor.

De cele mai multe ori, întâlnirea interpretului vocal cu
regizorul este tardivă, după ce acesta şi-a însuşit, mecanic,
materialul. De aceea, o importantă sarcină a corepetitorului şi a
profesorului de canto, dacă vorbim de studenţi, este aceea de a-l
determina pe acesta să pătrundă în dramaturgia muzicală a rolului

1 Marin Sorescu- Tratat de inspiraţie, din dialogul cu poetul Leopold Sedar Senghor, Ed.
Scrisul Românesc, Craiova, 1985, pag. 121

 142

său, în adâncul frazei muzicale, astfel încât, o dată format
personajul, să fie cooperant cu regizorul, la întâlnirea acestora.

Astfel vom analiza emoţional şi logic, surprinzând
particularităţile de stil şi dramaturgie, pentru conturarea cât mai
clară a personajului interpretat şi a relaţiei acestuia cu celelalte
personaje. Vedem deseori din partea unor interpreţi preocuparea
strictă pentru partea muzicală, relaxându-se pe pauze, uitând că,
acompaniamentul muzical completează portretul personajului său,
de multe ori, muzica reuşind să ajungă în adâncimi de nepătruns
nici chiar pentru cuvinte.

Această trăire, limitată pe fraze, demonstrează că interpretul
nu şi-a construit personajul, decât a învăţat mecanic pasajele în care
acesta intervine. Acest aspect se transmite ascultătorului, care-şi
pierde interesul pentru acţiunea scenică. Fie că vorbim de pauze
scurte, de respiraţie, în cadrul frazelor muzicale, sau între acestea,
ori de intervenţie a acompaniamentului muzical, pauzele fac parte
din muzică, după cum spunea Sergiu Celibidache.

Pentru a clarifica importanţa pauzei, vom aminti câteva din
rolurile acesteia în operele muzicale. Astfel, cunoaştem următoarele
pauze:
- pauza expresivă contribuie din plin la completarea emoţiei
personajului, echivalează cu oftatul, icnetul, emoţia care sufocă,
atât de des întâlnite în momentele sensibile ale vieţii. Acest timp de
pauză se poate observa în exemplele muzicale: Ah, ich fűhl’s, aria
Paminei, din Flautul fermecat de Mozart,

 143

(aria Paminei Ah, ich fűhl’s din Flautul fermecat de W. A. Mozart)

sau

 144

Un di felice, duet Alfredo- Violeta din Traviata de
Verdi

(fragm. din act I, nr. 2, duet Un di felice, Traviata, G. Verdi)

 145

- pauza de acumulare, activă este folosită cel mai des, pentru a
respira, dar ţinem să o intitulăm în acest fel înţelegând că, pe
parcursul ei, fraza NU se întrerupe; odată cu respiraţia se
acumulează energie, şi se conştientizează mental continuitatea
desfăşurării dramatice.

- pauza detensionantă, este folosită la final de fraze, între două idei
sau teme diferite, pentru a lăsa timp ca mesajul să ajungă la
receptor, la public, şi pentru a detaşa ideile muzical-dramaturgice.
Pe parcursul ei, se va savura împlinirea ideii, şi se va pregăti
următoarea, anticipând caracterul noii idei înainte de atac. Nu
putem înşirui fraze muzicale, fără a marca finalizarea lor, pentru a
lăsa timp ca acestea să fie percepute.

- pauză cu rol de climax dramatic; cu toate că sună pretenţios, ţinem
să subliniem că pauza poate sublinia chiar momentul culminant al
unei fraze, sau chiar al operei. Acest eveniment este o consecinţă a
unei tensiuni acumulate, risipite, dăruite universalităţii.

Când vorbim de parteneriat între interpret şi solist trebuie să
subliniem legătura indisolubilă dintre partea solistică şi
acompaniament. De altfel rolurile acompaniamentului şi ale
acompaniatorului vor fi subliniate în detaliu în secţiunea B a
lucrării. Până şi acompaniamentul cel mai simplist are un rol
important, un ritm viu, dinamic, deoarece desenul solistic numai pe
o bază clară se poate desfăşura, cristalizându-se imaginea de
ansamblu.

 146

Pianistul, tălmăcitor de opere, partener compatibil diverselor tipuri

creatoare

Tehnica pianistică

Problema spinoasă a redării pianistice rămâne până astăzi
cursivitatea tonului pianistic, care nu trebuie să se bazeze exclusiv
pe o exagerată pedalizare. În situaţia în care pianul este obligat să
înlocuiască orchestra, poate chiar ansambluri vocale, problema
continuităţii tonului pianistic se acutizează.

Dacă ne gândim la faptul că suflătorii au un continuum
natural, prin suflare, cordarii au o prezenţă cursivă în ton prin
portarea arcuşului, pianul este pedepsit de către mecanica
percutantă în segmentarea sunetului altfel decât continuum de
cordari sau suflători. Ori aici pianistul acompaniator care îşi asumă
răspunderea realizării cât mai obiective a dimensiunii orchestrale
găseşte soluţii adeseori neagreate de stilişti ai pianisticii adecvate.

Preocuparea pentru legato, pentru cantabilizarea frazelor
este în atenţia permanentă a pianiştilor interpreţi şi a pedagogilor
pianişti.

F. M. Blumenfeld, un mare pianist, pedagog, dirijor rus a
fost considerat şi unul dintre cel mai mari acompaniatori ai vremii,
alături de Anton Rubinstein şi Modest Musorgski.

 147

B. V. Asafiev scria despre acompaniamentul acestuia : Ne-a
fermecat prin tonul sensibil şi rafinat, acompaniamentul lui Felix
Mihailovici la muzica interpretată de Şaliapin. Nu voi uita cum,
prin redarea desăvârşită a postludiului la liedul lui Schumann Die
alten, bősen Lieder, se arăta superior în întrecerea cu Şaliapin.
Toţi rămăseseră înmărmuriţi cînd muzica tăcu1.

Acesta a activat şi ca pedagog la catedra de pian a
Conservatorului de muzică din Moscova, adaptând din experienţa
sa pedagogiei pianistice. Astfel insista mult ca studentul să înveţe să
asculte muzica, atât pe verticală, cât şi pe orizontală, percepând
muzica în raport cu ceea ce precede şi cu ce urmează, iar ulterior, în
ansamblurile camerale, ori în colaborarea cu orchestra sau
acompaniamente, cu solişti instrumentali sau vocali, raportarea cu
aceştia. Dezvoltarea auzului lăuntric este deosebit de important, şi
mai ales, anticiparea permanentă a desfăşurării muzicale.

Despre cantabilizarea pianistică spunea că este realizabilă
doar când pianistul îşi dezvoltă sentimentul încordării şi elasticităţii
vocale a intervalelor melodice, astfel încât pianistul să încerce acea
specifică senzaţie musculară a intervalului pe care o cunoaşte orice
cântăreţ care simte în glasul său gradul de încordare a intervalelor
dintre sunete.

Fiecare mare creator, fie el compozitor de operă, pian sau
alte instrumente create întru redarea muzicii culte şi-a adus aportul
în creaţia sa întregind, completând în permanenţă paleta coloristică
a sonorităţii. Un bun pianist interpret va capta acea coloristică,
găsind mijloace de expresie sonoră, apelând la talentul, imaginaţia,
tehnica şi experienţa acestuia.

Încă de la Bach, a cărei operă este muzica tuturor
timpurilor2, prin lucrările sale pentru clavecin, respectiv pian,
literatura de gen s-a îmbogăţit expresiv. Omul acesta care ştie tot şi
simte tot nu poate scrie o singură notă, oricât de neînsemnată ar

1 B. V. Asafiev- N. A. Rimski. Korsakov, Moscova, 1944, pag. 78
2 J. Ma. Corredor - De vorbă cu Pablo Casals, Ed. de Stat pt Literatură şi Artă, Bucureşti,
1957, pag. 177

 148

părea ea, care să nu fie transcendentală. Bach a cuprins până în
adâncul lor cele mai nobile sentimente cu o măiestrie neasemuită.1

Organist de mare talent şi protestant riguros, Johann
Sebastian Bach a transformat muzica sacră în cea mai elevată
expresie a rugăciunii.2

O importanţă foarte mare în intonaţia pianistică o are baza
vocală, redarea plastică şi convingătoare a caracterului melodiei
intonate. În funcţie de caracterul piesei, melodia trebuie construită
şi susţinută cu aceeaşi implicare pe care cântăreţul vocal o are.
Legato-ul pianistic al sunetelor este rezultatul unui demers
complicat, la care musculatura şi auzul lăuntric al pianistului
concură.

Eu însămi am întâmpinat dificultăţi în interpretarea
lucrărilor lui Mozart în şcoală, fiindu-mi extrem de grea frazarea,
cuprinderea lor, bazându-mă exclusiv pe articulaţie aerisită, pe
folosirea redusă a pedalei, pe sunet delicat, rafinat, cum mi se cerea.
Până nu l-am întâlnit în operă, unde am fost influenţată de suflul
natural al cântăreţului, de implicarea şi susţinerea musculară
extraordinară, pentru a emite sunete diafane şi a susţine fraza, de
pasiunea acestuia în găsirea culorii potrivite. Astfel, pianistul este
obligat să completeze lipsurile tehnice ale instrumentului cu o
extrem de complexă imaginaţie, căutând în permanenţă soluţii din
cele mai sugestive pentru rezolvarea problemelor.

Christian Ivaldi, interpret contemporan cu Mozart, remarca,
pe bună dreptate: acest natural din muzica lui Mozart este cel care
constituie cea mai preţioasă esenţă şi totodată cea mai mare
dificultate. Când descifrezi o partitură de Mozart, dacă o faci
corect, totul ţi se pare natural. E scris, deci e simplu. Totul îţi vine
parcă sub degete: ritmul, frazarea, spiritul textului. Şi apoi încep
munca, precizarea, iar totul este dezmembrat. Îţi trebuie luni de zile
pentru a regăsi acel natural, acea izbucnire care părea atât de

1 idem, pag. 158
2 Larousse – De la Renaştere până la Iluminism (1492- 1789), Enciclopedia RAO, 2003, pag.
256

 149

evidentă.(...) Iar acest fenomen este fundamental la Mozart. E
genial şi totodată este diabolic: riscul este acela de a realiza o
interpretare socială, superficială. Profunzimea lui Mozart este
clară, însă necesită cea mai mare atenţie.1

De altfel, chiar Mozart a fost extrem de pretenţios în
pedagogia sa pianistică. Ca dovadă că a scris cel mai mult pentru
voce, certifică faptul că gândea vocal, lega sunetele în maniera
cântăreţilor, cerând aceeaşi implicare în arta claveciniştilor. Îi
reproşa lui Clementi lipsa de sentiment în interpretare.

Arta pianistică a lui Mozart constă în supleţe şi precizie, în
elemente bine măsurate, în claritate, totul fiind învăluit într-o
atmosferă fină, gingaşă, dar extrem de bine susţinută muscular.
Aceste calităţi expresive explică faptul că operele lui Mozart, deşi
sunt uşoare la citit, sunt foarte greu de interpretat, necesitând o
desfăşurare amplă de forţe pentru susţinerea frazei muzicale.

În creaţia lui Mozart, geniul şi talentul său dramatic au avut
un rol precumpănitor în dezvoltarea pianisticii, a limbajului
muzical, a acompaniamentului, prin crearea personajelor veridice, a
căror partitură să fie un edificiu sincretic, deplin armonios, unitar.
În creaţia mozartiană cuvântul este strâns legat de muzica care îl
subliniază, întăreşte, îi dă sens.

Compozitorul care a facut posibilă legătura între pian şi
orchestră a fost Liszt, care în lucrările sale şi-a impus concepţia
orchestrală a pianisticii sale. Berlioz sesizează timbrul orchestral în
interpretarea lisztiană, fapt care nu era considerat ca fiind de natura
instrumentului, până atunci. Acesta a orchestrat Simfonia fantastică
a lui Berlioz. După părerea lui Schumann, varianta era egală
originalului, folosind întreaga suprafaţă a claviaturii, într-o cascadă
de sonorităţi, culori şi dinamică. Cunoştinţa cu Paganini îl
influenţează, realizând totodată că nu au fost speculate îndeajuns
resursele şi posibilităţile pianului, nici în ce priveşte efectele sonore

1 Larousse- De la Renaştere până la Iluminism (1492-1789) , Enciclopedia RAO, 2003, pag.
311

 150

şi nici nuanţele interpretative, îmbogăţind mijloacele expresive,
conferind instrumentului un rol important în concertele de estradă,
accesibilizând publicului larg creaţiile ce-i erau destinate.

Ca pianist şi compozitor Frederic Chopin s-a remarcat prin
cantabilizarea instrumentului, valorificarea posibilităţilor de
nuanţare a coloristicii pianistice, alături de bogăţia armonică şi
melodică, simţul formei sunt trăsături ce-l situează în fruntea
compozitorilor pentru pian. Chopin, influenţat de arta lui Bellini a
introdus în arta pianistică calităţile belcantoului, caracterizat prin
legato, sunet frumos, cantabilitate, virtuozitate, rafinament,
delicateţe.

Aşa cum cântăreţii consideră belcantoul un balsam, ce
contribuie din plin la formarea, rafinarea tehnicii şi a vocii, aşa şi
adaptarea vocalităţii la pian, sinonimă calităţilor chopiniene, de
cantabilizare, claritate, dezinvoltură, vor întregi tehnica pianistică.

Liszt găsea în pian posibilitatea exteriorizării sentimentelor
sale, acest instrument complex fiind pentru el ce este pentru
marinar nava, sau pentru arab, calul.. Pasiunea mea face să-i
vibreze corzile şi claviatura sa participă intim la diferitele mele
stări sufleteşti1.

Vincenzo Bellini a imprimat prin operele sale
cantabilitatea, lirismul, legato-ul, caracteristic belcantoului, atât de
greu de realizat de pianişti, ce vor apela la vocalizarea frazelor
muzicale, pentru a găsi acel liant necesar cursivităţii demersului
melodic. Apropierea melodiei de înţelegeri adânci ale teatrului
poetic, conturarea sensibilităţii personajelor, pasiunea, profunzimea
acestora ilustrate în poveştile amoroase în care acestea sunt
implicate, sunt sugerate prin maniera belcantoului, prin dulceaţa
vocală şi legatoul nesfârşit al frazei.

Wagner spunea în lucrarea sa Opera şi drama: Muzica lui
Bellini este întru totul pornită din inimă şi totodată intens legată de
cuvânt.

1 Gerd Kemper- Techniques pianistiques, Alphonse Leduc, Editions Musicales, Paris, p. 119

 151

Deşi contestat ca armonist, contrapunctist, sau orchestrator,
Bellini este o sursă inepuizabilă pentru însuşirea cursivităţii frazei
prin melodia lui în stil arioso cantabile, prin dulceaţa sunetului şi
rafinament muzical. Această manieră îi va ajuta şi apropia pe
cântăreţi pentru fraza verdiană, sau pentru cea a verismului, pentru
marea operă, iar pe instrumentişti, îndeosebi pianiştii
acompaniatori vor fi mai aproape de idealul muzical în realizarea
vocală a frazei.

Vocalizarea este dezideratul suprem al interpretării
pianistice, realizată prin găsirea coloritului adecvat şi prin folosirea
tipului de rubato specific fiecărei epoci şi fiecărui compozitor, dar
în primul rând prin desluşirea mesajului artistic. Desigur, ţelul,
modelul cantabilităţii este vocea umană, fiind singurul instrument
creat de divinitate, toate celelalte fiind copii palide ale acestuia.

Dacă la interpretarea mozartiană pianistul ajunge doar prin
vocalizarea frazelor muzicale, Bellini ne confirmă drumul şi
perfecţionează tehnica.

Caracteristicile belcantoului vor deveni un balsam nu doar
pentru voce dar şi pentru tehnnica pianistului acompaniator, dornic
să-şi însuşească un legato perfect, o frază susţinută, prin crescendo-
uri şi decrescendo-uri, lipsite de accente, doar purtătoare de energie,
fără bruscarea sunetului, tuşeu moale, catifelat.

Dacă ar fi să clasific calităţile specifice belliniene la a căror
transpunere coloristică pianistul acompaniator va face apel, acestea
sunt: cantabilitatea, dolcezza, fragilitate, angelicul, dramatismul,
abandonul, resemnarea, puritatea, etc.

Robert Schumann pregătit să devină pianist, în urma unui
accident este nevoit să renunţe la carieră, activând exclusiv în
domeniul compoziţiei şi criticii muzicale. A fondat în 1834 o
revistă ce apare şi astăzi, Neue Zeitschrift fur Musik în care milita
pentru ideea de a privi muzica ca o forţă socială, capabilă să
înmagazineze idei ale actualităţii, sentimente adânci, bogăţii
folclorice, neomiţănd latura formatoare a ei. O profundă analiză
psihologică se împleteşte cu natura poetică a autorului dând naştere

 152

la opere cu puternic conţinut emoţional, ce dezvăluie adâncuri de
nepătruns ale sufletului, în care însăşi mintea sa s-a pierdut ulterior.

În muzica sa pentru pian, Maurice Ravel (1875-1937), se
remarcă prin virtuozitate şi efecte sonore, elementele componente
ale întregului ansamblu de mijloace expresive menite să redea
ideea poetică, îmbogăţind gama de nuanţe coloristice a
instrumentului cu o seamă de trăsături delicate care cer interpreţilor
multă fineţe, subtilitate, precizie, limpezime şi plasticitate. Bogăţia
coloristică, inventivitatea, l-au afirmat ca un maestru al
instrumentaţiei, aducând un plus de culoare prin orchestralitatea
lucrării pentru pian Tablouri dintr-o expoziţie de Modest
Moussorgski.

Piotr Ilici Ceaikovski (1840-1893) aduce un plus de
nostalgie, prospeţime, bogăţie şi forţă emoţională. Un limbaj cu
totul remarcabil, ce jonglează între înălţător şi grotesc, lirism şi
dramatism profund, umor şi ironie caracterizează opera lui Serghei
Prokofiev (1891-1953), completând paleta coloristică pianistică.

Creaţia lui Richard Strauss1 se remarcă prin abundenţă
coloristică a paletei orchestrale, elementul descriptiv ocupând un
loc foarte important în opera sa, în care dinamismul alternează cu
pagini de o autentică poezie lirică. Compozitorul se impune prin
lucrările pentru orchestră, unde-şi putea desfăşura talentul
coloristic, constituind un model pictural-sonor pentru pianistul de
talent. Se ştie că orice talent, cât de mare o fi el, chiar dacă se
numeşte Bach, Mozart, sau Strauss, era blamat de parteneri
invidioşi din breaslă, de ultimul spunându-se la premiera operei
Cavalerul rozelor: Ce păcat că e Strauss şi că nu e Johann; ce folos
că e Richard, dacă nu e Wagner?...Autorul acestei inepţii nu se
cunoaşte, în schimb opera şi numele blamatului, dăinuie în veci...

Gustav Mahler2 s-a inspirat în simfoniile sale din liedurile
pentru voce şi pian, invitând pianiştii să gândească orchestral

1 1864-1949, compozitor şi dirijor german
2 1860-1911, compozitor şi dirijor austriac, autor al ciclurilor de lieduri Des Knaben
Wunderhorn (Micul cornist), Lieder Eines Fahrender Gesellen (Ucenicul hoinar), lucrări

 153

acompaniamentul, aceştia căutând în variantele orchestrale varietăţi
timbrale ce invită la diversificări ale paletei coloristice.

Claude Debussy (1862-1918) a imprimat muzicii pentru
pian rafinament şi supleţe demonstrând că pianul poate fi, pe lângă
instrument de percuţie, un instrument capabil să creeze atmosferă
cu o profundă subtilitate în redarea nuanţelor. La fel ca şi orchestra,
în opera sa Pelleas şi Melisande, pianului îi revine un rol important
în acompaniament, în crearea atmosferei, un factor esenţial în
realizarea sonoră a substanţei emoţionale aflate la baza textului
poetic.

Giuseppe Verdi, a imprimat în operele sale, compuse la
pian, la fel ca majoritatea compozitorilor, trăsături caracteristice
temperamentului italian, sinceritatea sentimentelor, expresia simplă
şi directă, patos şi simţ dramatic. Pianistul acompaniator, la fel ca
solistul interpret va imprima în lucrările sale caracterul
personajelor, crearea cadrelor dramatice. Pianistul va consulta atât
partitura orchestrală cât şi înregistrările lucrării pe care o studiază în
vederea conştientizării culorii orchestrale dorite de compozitor, ce
contribuie din plin la sugerarea imaginii sonore. Melodiile sale
emoţionează prin farmecul lor poetic, prin forţa emoţiei, prin
simplitate şi substanţă.

Giacomo Puccini, reprezentant de seamă al verismului, a
realizat prin puternicul său simţ dramatic, momente impresionante,
fiind un creator de atmosferă, un ilustrator sugestiv de imagini,
determinând pianiştii acompaniatori şi soliştii interpreţi să-şi
dezvolte imaginaţia, gustul culorii, pentru a putea reproduce cu
succes, operele sale.

Diferiţi creatori, diferite temperamente, şi-au dat concursul
în a ilustra prin prisma sensibilităţilor şi a temperamentelor sale
prea plinul sufletesc, geniul creator, dând naştere unor opere
nemuritoare, întregind paleta coloristică sonoră, completând în

vocal-simfonice: Das Klagende Lied (Cânt de jale), Das Lied von der Erde (Cântecul
pâmântului) şi 10 simfonii.

 154

permanenţă pictoriale ale sufletului uman, iscând emoţii, redând
bucurii sau tristeţi, deznădejdi sau speranţe, etc.

Tipuri creatoare

Viziunea pe care şi-o formează artistul despre existenţa sa

şi despre lume în general este rezultatul atitudinii pe care o ia faţă
de frământările ce-i tulbură sufletul. Această atitudine variază,
evident, cu fiecare personalitate. Ea este determinată de factori
care, pentru fiecare personalitate, au alt caracter, (...) avem de a
face cu diferite tipuri în ce priveşte viziunea asupra lumii
reprezentate de opera de artă, este de părere Liviu Rusu în lucrarea
sa Eseu despre creaţia artistică1.

Liviu Rusu2 departajează tipurile creatoare, în trei categorii:
- tipul simpatetic din care face parte şi Mozart, pe care îl citează
prin : Nici inteligenţa elevată, nici imaginaţia, nici amândouă la un
loc nu fac geniul. Iubire, iubire, iubire. Iată sufletul geniului.3
Caracteristica muzicii mozartiene este lumină, încântare şi
surâs,..(trăsături caracteristice ale tipului simpatetic),..echilibru
perfect între inimă şi raţiune, inima lui nu se
arde, iar raţiunea lui nu este rece, ci amândouă
se contopesc desăvârşit...Tehnica lui Mozart
este tehnica disciplinei şi a echilibrului. El însă
nu le cucereşte, ci se complace în ele de la
început. Se manifestă în sufletul lui ca un dar
venit din altă lume. Din această cauză pasiunile mai vehemente,
care nu lipsesc din creaţiile lui, se manifestă numai ca nuanţe, fără

1 Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1989, pag. 275
2 1901-1985, psiholog, estetician, cercetător, istoric literar, profesor universitar la
Universitatea din Cluj
3 A. Boschot- La lumière de Mozart, Paris, Plon, 1928, p. 50

 155

să ajungă vreodată să domine. Ele se fac simţite din
depărtare şi nu devin niciodată evidente, ca să nu
tulbure seninătatea atmosferei. Aşa se explică
înăbuşirea revoltei în muzica sa şi împăcarea cu
destinul, atât de caracterisitice pentru tot ce a creat1.

Creatorii acestui tip sunt atraşi şi ridicaţi de soare. Însă
după cum şi soarele are pete întunecate, şi după cum orice flacără
are în centrul ei un sâmbure negru care grupează razele, tot aşa
viziunea lor asupra lumii, luminoasă şi caldă, este străbătută din
când în când de câte un suspin, un freamăt de durere. Este semnul
că impulsul creator, ...izvorăşte din neliniştea prin care se
revelează misterele adânci ale existenţei. Chiar şi din viziunea
transfigurată de lumină se degajează acea suferinţă
prin care sufletul artistului este legat de pământ.2

- tipul demoniac echilibrat, din care face parte şi Bach. Muzica lui
se caracterizează printr-o armonie puternică, prin care străbate
freamătul unui suflet agitat de nelinişte.

- tipul demoniac expansiv, din care face parte şi
Beethoven. Dacă la Mozart domină lumea ideală,
la Bach, lumea reală, la Beethoven domină întru
totul lumea interioară. Aceasta este atât de
furtunoasă încât nu-i dă răgazul să se preocupe şi
de o altă lume... În timp ce tipul demoniac echilibrat
luptă pentru echilibrul său, punându-se de acord cu lumea reală,
efortul lui Beethoven nu ţinteşte decât acordul cu sine însuşi.1

1 Liviu Rusu – Eseu despre creaţia artisitică, Ed. Ştiinţifică şi Enciclopedică, Bucureşti,
1989, pag. 291
2 Liviu Rusu, op. citată, pag. 293

 156

Tipuri interpretative

Ana Voileanu Nicoară, în Contribuţii la problematica
interpretării muzicale aminteşte de pianistul şi pedagogul german
Karl Adolf Martienssen, fost profesor la Conservatorul de Muzică
din Berlin, care, în cartea sa Die individuelle
Technik auf der Grundlage des schopferischen
Klangwillons cataloghează interpreţii, sintetizând
trei tipuri reprezentative:

- tipul static, clasic, ilustrat de pianistica lui Hans
von Bülow, caracterizat prin concizie, preponderenţa desenului
asupra culorii, pedalizare puţină, stăpânire extremă

- tipul extatic, romantic, ilustrat de Artur
Rubinstein, urmăreşte întregul forţelor sufleteşti,
sensul artei, imaginile, parabolele sesizabile în
opera muzicală, fenomenul sonor sensual, varietăţile
coloristice, contraste timbrale, pedală multă, voinţă
de tălmăcire a operei interpretate.

- tipul expansiv, expresionist, ilustrat de Ferruccio Busoni; năzuinţa
sa este sinteza, construcţia de planuri,
arhitectonicul, îşi mărturiseşte înrudirea cu barocul.

Varii temperamente şi personalităţi se
întâlnesc pe scena mare a artei sonore uniţi într-un

1 idem, pag. 310

 157

singur scop, un singur limbaj universal, muzica. Interesant este că,
în această diversitate de temperamente, şi caractere, comunicarea
între partenerii interpreţi este lipsită de probleme, indiferent de
tipurile creatoare în care aceştia se încadrează, adaptându-se,
mulându-se unul după altul, uitând de orgolii, mândrii, răutăţi,
frustrări, reuşind să creeze un limbaj ideal.

Pianul a fost instrumentul compozitorilor, al dirijorilor, cel
puţin mai demult fiecare dintre aceştia stăpâneau tehnica pianistică
compunând, respectiv studiind partitura, pianul fiind instrumentul
ce asigura perspectiva realizării partiturii complexe, pianul incita la
găsirea timbralităţilor potrivite imaginii sonore.

Acest parcurs, dar de data aceasta pornind de la partitură, îi
revine şi pianistului acompaniator. Pornind de la partitură,
consultând partitura de orchestră, ajutat de înregistrări (acolo unde
este cazul) pianistul acompaniator recunoaşte în funcţie de registre,
sonorităţi, articulaţie, linie melodică, specificul instrumentului
potrivit surprinderii mesajului artistic.

Compozitorul cunoaşte mesajul, cautând limbajul muzical,
timbralitatea potrivită redării acestuia, interpretul are la dispoziţie,
prin partitură, limbajul muzical, timbralitatea, misiunea lui fiind
însuşi mesajul!

 158

BIBLIOGRAFIE

***GLUCK, C. W. - Ifigenia in Taurida, Editura Peters, 1962
***GOUNOD, CH. - Faust, Editura Choudens, Paris, 1930
***MASSENET, J. - Manon, Editura Edwin F. Kalmus, New-
York, 1961
***MASSENET, J. - Werther, Editura Edwin F. Kalmus, New-
York, 1973
***PUCCINI, G. – Boema, Editura Ricordi, New-York, 1967
***PUCCINI, G. – Tosca, Editura Ricordi, New-York, 1955
*** Dicţionarul limbii române moderne, Editura Academiei,
Bucureşti, 1958
***Noul Dicţionar al Limbii Române, Editura Internaţional,
Bucureşti, 2006
***Dicţionarul de forme şi genuri muzicale, Editura Muzicală,
Bucureşti, 1974
***Dicţionarul Enciclopedic, Editura Enciclopedică, Bucureşti,
2006
***Dicţionarul de muzică, Editura Ştiinţifică şi Enciclopedică,
Bucureşti, 1979
***Dicţionar de simboluri, vol. 1, 2, 3, Editura Artemis, Bucureşti,
1995
***Dicţionarul de neologisme, Editura Academică, Bucureşti, 1986
***Dicţionar român de neologisme, Editura Floarea Darurilor şi
Rotech pro, Bucureşti, 2000
***Dicţionar de termeni muzicali, Editura Ştiinţifică şi
Enciclopedică, Bucureşti, 1984
***Dictionnaire de la musique, technique, formes, intruments,
Editura Bordas, Paris
***Arta interpretării muzicale, Editura Muzicală a Uniunii
Compozitorilor, Bucureşti, 1960
***Lucrări de muzicologie, vol. 3, Biblioteca AMGD, Cluj-
Napoca, 1967

 159

***Lucrările ştiinţifice ale cadrelor didactice, 12-13 martie,
Biblioteca AMGD, Cluj-Napoca, 1966,
***Larousse- De la Renaştere până la Iluminism- 1492-1789,
Enciclopedia RAO, Bucureşti, 2003
***Simpozionul Arta vocală în toate ipostazele ei, Editura
MediaMusica, AMGD, Cluj-Napoca, 1999
***Studii mozartiene - Omagiu lui Jaap Schroder, Editura
MediaMusica, AMGD, Cluj-Napoca, 2002
***Studii mozartiene - Omagiu lui Robert Levin, Editura
Arpegionne, AMGD; Cluj-Napoca, 2007
***Muzică şi Literatură,eseuri, Editura Muzicală, Bucureşti, 1966
ANGHEL, I. – Orientări, direcţii, curente, Editura Muzicală,
Bucureşti, 1997
ANDRIEŞ, E. M. – Puccini, adevărul unei vocaţii, Editura
MediaMusica, AMGD, Cluj-Napoca, 2006
ANOSOV, N. P. – Citirea partiturilor simfonice, Editura Muzicală,
Bucureşti, 1963
ALŞVANG, A. – Ceaikovski, Editura Muzicală, Bucureşti, 1960
ARBORE, A. I. – Interpretul teatrului liric, Editura Muzicală,
Bucureşti, 1983
ARBORE, A. I. - Realizarea spectacolului liric, Editura Muzicală,
Bucureşti, 1992
BĂLAN, G. - Înnoirile muzicii europene, Editura Albatros,
Bucureşti, 1970
BĂLAN, G. - O istorie a muzicii europene, Editura Albatros,
Bucureşti, 1970
BĂLAN, T. - Prietenii mei muzicieni, Editura Muzicală, Bucureşti,
1976
BĂLAN, G. - Dincolo de muzică, Editura pentru Literatură,
Bucureşti, 1967
BĂLAN, G. - Arta de a înţelege muzica, Editura Muzicală,
Bucureşti, 1970
BĂLAN, G. – Muzica, tema de meditaţie filozofică, Editura
Ştiinţifică, Bucureşti, 1965

 160

BIBERI, I. - Poezia, mod de existenţă, Editura pentru Literatură,
Bucureşti, 1968
BILLIER, S. – Le dechiffrage ou l’art de la premiere
interpretation, Editions Alphonse Leduc, Paris, 1990
BĂRBUCEANU, V. – Dicţionar de instrumente muzicale, Editura
Muzicală, Bucureşti, 1992
BENTOIU, P. - Gândirea muzicală, Editura Muzicală, Bucureşti,
1975
BENTOIU, P. - Imagine şi sens, Editura Muzicală, Bucureşti, 1971
BERBEROVA, N. – Ceaikovski, Editura Humanitas, Bucureşti,
2007
BERLOGEA, I. , CUCU, S. , NICOARĂ, E. - Istoria Teatrului
Universal, Editura Didactică şi Pedagogică, Bucureşti, 1982
BUDOIU, M. – Respiraţia, între mit şi adevăr, Editura
MediaMusica, AMGD, Cluj-Napoca, 2007
BRUMARU, A. - Grădina sunetelor, Editura Muzicală, Bucureşti,
1991
BRUMARU, A. - Romantismul în muzică, Editura Bucureşti, 1962
BUGHICI, D. - Dicţionar de forme şi genuri muzicale, Editura
Muzicală, Bucureşti, 1974
BOULT, A. - Handbook on the technic of the conducting, Editura
Patterson, Londra, 1968
BUŞULENGA, Z. D. , SAVA I. - Muzica şi literatura, vol. 1,
Editura Cartea Românească, Bucureşti 1986
CASELLA, A., MORTARI, V. – Editura Muzicală a U.C.,
Bucureşti, 1965
CELETTI, R. – Il canto, storie e tehnica stille e interpretatione dal
regitando a oggi, Editura Garzanti, 1989
CERNEI, E. - Enigme ale vocii umane, Editura Muzicală,
Bucureşti, 1982
CHAILLEY, J. - 40.000 de ani de muzică, Editura Muzicală,
Bucureşti, 1967
CHIRODEA, L. – Citirea la prima vedere, între exerciţii şi sistem
în perspectiva pianisticii, Teză de doctorat, Cluj, 2000

 161

CONSTANTINESCU, G. - Cântul lui Orfeu, Editura Eminescu,
Bucureşti, 1979
CONSTANTINESCU, G. - Diversitatea stilistică a melodiei în
opera romantică, Editura Muzicală, Bucureşti, 1980
CONSTANTINESCU, G. – Splendorile operei, Editura Noul
Orfeu, Bucureşti, 2005
CORREDOR, J. Ma – De vorbă cu Pablo Casals, Editura de Stat
pentru Literatură şi Artă, Bucureşti, 1957
COSMA, V. – George Georgescu, Editura Muzicală, Bucureşti,
1987
CURZON, H. – Rossini, Editura Alcan, Paris, 1920
DELAVRANCEA, C. – Trepte muzicale, Editura Eminescu,
Bucureşti, 1984
DELAVRANCEA, C.- Dintr-un secol de viaţă, Editura Eminescu,
Bucureşti, 1988
FUCHS, F. – Acompaniamentul de pian, gen creativ-interpretativ
al artei sunetelor, Editura MediaMusica, Bucureşti, 2006
FLORESCU, A. – Contrapunct liric, Editura Muzicală, Bucureşti,
1987
GASPAR, V. – Repere spaţiale şi semantice în receptarea
muzicală, Editura Muzicală, Bucureşti, 2000
GAVRIŞIU, C. – Realizarea optimă a gestului interpretativ în duo-
ul vioară-pian, Editura MediaMusica, AMGD, Cluj-Napoca, 2006
GAVRIŞIU, C. – Similaritatea interpretării textului muzical în
cadrul duo-ului vioară-pian, Editura MediaMusica, AMGD, Cluj-
Napoca, 2006
GAVOTY, B. – Amintirile lui George Enescu, Editura Muzicală,
Bucureşti, 1982
GIESEKING, W. – Aşa am devenit pianist, Editura Muzicală,
Bucureşti, 1967
GRENIER, J. - Arta şi problemele ei, Editura Meridiane, Bucureşti,
1974
GÂSCĂ, N. – Tratat de teoria instrumentelor, I, II, Editura
Muzicală, Bucureşti, 1988, 1998

 162

GOETHE, J. W. – Suferinţele tânărului Werther, Editura RAO
Clasic, Bucureşti, 1995
GRIGORIU, T. – Muzica şi nimbul poeziei, Editura Muzicală,
Bucureşti, 1976
HENTOVA, S. - Emil Ghilels, Editura Muzicală, Bucureşti, 1962
HUBIC, L. – Curs teoretic de cânt, Facultatea de Muzică, Braşov
IONESCU, E. – Schumann, Editura Muzicală, Bucureşti, 1962
KIRBY, F. E. – Music for piano, Amadeus Press, Reinhard D.
Pauly, General Editor, 1997
KEMPER, G. – Technique pianistiques, Editura Musicales, Paris
ŞTEFĂNESCU, I. – O istorie a muzicii universale I, II, III, IV,
Editura Fundaţiei Culturale Române, 1995, 1996, 1998, 2002
KOGAN, G. M. – La porţile măiestriei, Editura Muzicală,
Bucureşti, 1963
LEAHU, A. – Maieştrii claviaturii, Editura Muzicală, Bucureşti,
1976
LONG, M. – La pian cu Gabriel Faure, Editura Muzicală,
Bucurelti, 1970
LONG, M. – La pian cu Claude Debussy, Editura Muzicală,
Bucureşti, 1968
MAŞEK, V. E. – Arta de a fi spectator , Editura Meridiane,
Bucureşti, 1986
MENUHIN, Z., CURTIS, W. D. – Muzica omului, Editura
Muzicală, Bucureşti, 1984
MOORE, G. – Am I too loud? Memoirs of an accompanist, Editura
Hamish Hamilton, London, 1962
MOORE, G. – Singer and Accompanist- the performance of fifty
songs, Editura Methuen& Co., London, 1953
NEACŞU, GH. – Transpunere şi expresivitate scenică, Editura
Academiei, Bucureşti, 1971
NEMESCU, O. – Capacităţile semantice ale muzicii, Editura
Muzicală, Bucureşti, 1983
NEUHAUSS, G. H. – Despre arta pianistică, Editura Muzicală,
Bucureşti, 1960

 163

NICOLESCU, M. – Berlioz-Viaţa unui compozitor romantic,
Editura Muzicală, Bucureşti, 1964
PASTURA, F. – Bellini, Editura Muzicală, Bucureşti, 1968
PAŞCANU, A. – Despre instrumentele muzicale, Editura Muzicală,
Bucureşti, 1980
PAVAROTTI, L.; WRIGHT, W. – Lumea mea, Editura Erc Press,
Bucureşti, 1999
PETECEL, D. – Muzicienii noştri se destăinuie, Editura Muzicală,
Bucureşti, 1990
POP, S. D. - Teatrul muzical. Reflexii structurale şi stilistice,
Editura Muzicală, Bucureşti, 2000
PUSKIN, A. S. – Evgheni Oneghin, Editura pentru Literatură,
Bucureşti, 1967
RĂDULESCU, A., SAVA, I. – Dirijori români, Editura Muzicală,
Bucureşti, 1985
RIMSKI-KORSAKOV, N. A. – Principii de orchestraţie, Editura
Muzicală, Bucureşti, 1959
RUBINSTEIN, A. – Amintiri, Editura Muzicală, Bucureşti, 1975
RUSU, L. – Eseu despre creaţia artistică, Editura Ştiinţifică şi
Enciclopedică, Bucureşti, 1989
SACCHI, F. – Toscanini , Editura Muzicală, Bucureşti, 1967
SAVA, I. – Claviaturile timpului, Editura Polirom, Bucureşti, 1998
STRAVINSKI, I. – Poetica muzicală, Editura Muzicală, Bucureşti,
1967
SOLLERTINSKI, J. – Despre muzică şi muzicieni, Editura
Muzicală, Bucureşti, 1963
SORESCU, M. – Tratat de inspiraţie, Editura Scrisul Românesc,
Craiova, 1985
TĂNĂSESCU, A. – Reducţia pentru pian, Editura Muzicală,
Bucureşti, 2006
TABET, G. – A trăi prin muzică, Editura Muzicală, Bucureşti, 1989
TEODORESCU-CIOCĂNEA, L. – Timbrul muzical, strategii de
compoziţie, Editura Muzicală, Bucureşti, 2004

 164

TIMARU, V. – Morfologia şi structura formei muzicale, Editura
Acad. Gh. Dima, 1992
TIMARU, V. – Compendiu de forme şi analize muzicale,
Universitatea Transilvania, Facultatea de Muzică, Braşov, 1997
TIMARU, V. – Analiza muzicală între conştiinţa de gen şi
conştiinţa de formă, Editura Universităţii, Oradea, 2003
TINIŞ, V. – Descifrarea pianistică, Editura MediaMusica, AMGD,
Cluj-Napoca, 2001
USCĂTESCU, C. R. – Arta cântului, Editura Muzicală, Bucureşti,
1989
VANCEA, Z. - Studii şi eseuri muzicale, Editura Muzicală,
Bucureşti, 1974
VOILEANU- NICOARĂ, A. - Contribuţii la problematica
interpretării muzicale, Editura MediaMusica, AMGD, Cluj-
Napoca, 2005

