

 1

MARIUS-ALEXANDRU POPESCU

RELAŢIA SOLIST-ACOMPANIATOR

probleme ale sincronizărilor

interparteneriale debutante

 2

Descrierea CIP a Bibliotecii Naţionale a României

POPESCU, MARIUS ALEXANDRU

 Relaţia solist-acompaniator : probleme ale sincronizărilor

interparteneriale debutante / Marius-Alexandru Popescu. - Cluj-Napoca :

MediaMusica, 2017

 Conţine bibliografie

 ISMN 979-0-707655-22-1

 ISBN 978-606-645-081-2

78

Pictură copertă:
Adrian Tarța

Design coperta:
Ciprian Gabriel Pop

© Copyright, 2017, 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

Preambul .. 8

Ipostaze evolutiv-interpretative ale acompaniatorului... 11

Definirea noţiunilor de: - corepetitor-acompaniator .. 11

Tipuri de acompaniatori din perspectiva unor ipostaze evolutiv-interpretative

(geneză- evoluţie – continuitate) ... 18

Acompaniatorul începător ... 19

Acompaniatorul solist – tip virtuoz ... 21

A. 1. Acompaniatorul în ipostaza de virtuoz - Lipsa de toleranţă

(unilateralităţi ale rolului solistic personal) .. 26

A.2. Acompaniatorul în ipostaza lipsei de subordonare

(lipsa voinţei de a deveni plan secund)... 29

A.3. Acompaniatorul în ipostaza lipsei de previziune (anticipare) 31

A.4. Acompaniatorul în postura unor direcţionări eronate 33

Acompaniatorul absent – tip „umbră” (neconcludent ca identitate) 37

Acompaniatorul blazat ... 42

Acompaniatorul „practic” (versat) ... 45

Acompaniatorul „ideal” ... 51

Anexă ... 54

Ipostaze interpretative ale solistului acompaniat

din perspectiva unor handicapuri de colaborare aptitudinal-atitudinale 55

Colaborarea tehnico-interpretativă cu solistul acompaniat 55

Depistarea lacunelor temperamentale şi interpretativ-cognitive

ale partenerului acompaniat .. 55

Introducere ... 55

Lacune cognitive ... 57

Orientări strategice defectuoase ... 58

Deficienţe de construcţie şi elaborare arhitectonică ... 73

Deficienţe ritmice ale solistului acompaniat .. 87

Deficienţe ale aprecierii şi încadrării tempice la solistul acompaniat 92

Deficienţe tehnice ale solistului acompaniat .. 96

 4

Lacune temperamentale ale solistului acompaniat .. 110

Lacune volitiv-motivaţionale ale solistului acompaniat .. 127

Tehnicul fără suport expresiv .. 128

Expresivul fără suport tehnic. ... 129

Deficienţe regizoral-scenice – hiperbole gestice-mimice

ale solistului acompaniat .. 132

Anacronisme auditiv-aptitudinale (ca repere ale talentului individual)

– modele ale handicapurilor ... 134

Deficienţe în administrarea tonuslui volitiv – academismul în interpretare 137

Deficienţe ale consecvenţei motivaţional-volitive – superficialul 139

Concluzii.. 143

BIBLIOGRAFIE ... 144

 5

Argument

O primă constatare a mobilului intenţional, ca aspect al unui plan de abordare a

materialului propus pentru investigare vizează momentul motivant al pornirii

demersului analitic, cauzalitatea şi scopul care au condus la inaugurarea studiului

asupra unui subiect legat de strategiile scenice şi ingerinţele unor implementări

metodologice.

Acuitatea dilemei se concentrează asupra întrebării primordiale: de ce se

ocoleşte în mod vădit problematica precum şi analiza unor paradigme de excepţie

prezente în arta interpretativă cu inflexiuni de identitate profesională a

acompaniatorului, alături de alcătuirea unui inventar al mijloacelor şi procedeelor

strategice care vieţuiesc latent în arsenalul de investigări proprii, insuficient utilizate

ori de-a dreptul neglijate, minimalizate, folosite uneori cu o adevărată pudoare, de

parcă nu ar fi drepturi câştigate (agonisite) în ani lungi de experienţă profesională,

nefiind puse în valoare, reflectorizate, focalizate suficient şi constant.

De cele mai multe ori se recurge la descrierea actului interpretativ în ipostazele

specifice (conform unor reguli statuate, prestabilite, universal consensualizate)

eventual apelându-se cu slabe contururi identitale la menţionarea unor deranjamente

(neconcordanţe) de ordin stilistic-conceptual, dozaj deficitar, sau la unele aspecte

vizând desincronizările între parteneri, aspecte întâlnite cu precădere în pagini de

critică muzicală, cronici ale unor spectacole, cu verdicte, opinii, constatări asupra

ambientului şi microcosmosului empatic-interpretativ.

Într-adevăr printre acestea (citind printre rânduri) ne sunt furnizate latent o

multitudine de informaţii legate de concepţii ori menţionate anumite neajunsuri

(imperfecţiuni şi dezechilibre aptitudinal-atitudinale) însă nu este exploatată breşa

analitică a unei investigaţii temeinice a particularităţilor adiacente (inexistenţa

procedurii de punere în practică a observaţiei), alegându-se căi ale expectativei de (în)

enumerare, orale, neintegrate (sintetizate) metodologic.

Se pune întrebarea, de ce se ignoră unele deficienţe (concepute deseori ca o

plagă, ascunse ca o scuză, fie tratate cu îngăduinţă, fie cu superficialitate) atunci când

există soluţii practice pentru rezolvarea ori măcar atenuarea lor?

În majoritatea situaţiilor se marginalizează sincretismul adaptărilor

metodologic-strategice a definirii criteriilor de soluţionare – eficientizare strategică.

Am dorit totodată a configura importanţa disciplinei investigate aflate la nivel

de egalitate cu celelalte misiuni ale artei pianistice (solistic, cameral, orchestral,

ipostaze pedagogice), stabilirea ariei de extindere a atribuţiilor, inventarierea reperelor

strategice cu repercusiuni directe asupra motivaţiilor replicativ-reactive între parteneri

precum şi reliefarea identităţilor în capacitatea de susţinere a unui scenariu propus,

autoimpus (prin cooptări ale subordonării altruiste de integrare în ierarhia ipostazelor

de comunicare-colaborare, ca evenimente ale prognozei de fuzionare-sincronizare).

 6

Nevoia organică de focalizare – ordonare şi sintetizare a unei multitudini de

strategii cu reper caleidoscopic, evolutiv direcţionate (tente empirice, improvizaţii pe

fondului iniţierii, coroborate cu realităţi ale experienţei didactice acumulate şi

activităţii interpretative congruente au condus la o activitate de sistematizare a

dispersiei de informaţii legate de subiectul strategiilor scenice .

La început din curiozitate, apoi din dorinţa tot mai stringentă de sintetizare a

ideilor conturate am pornit la investigarea acestei teme într-un moment în care m-am

întrebat (în timp ce acompaniam la clasă pe unul dintre studenţii violonişti ce nu mai

contenea cu gafele de natură ritmică, sărituri, bâlbâieli, repetări fără vreo logică

evidentă) – de ce nu există, ca în atâtea alte domenii, un tratat, o metodică a actului de

improvizare în momentele aşa-zise delicate ale evenimentului interpretativ, de

rezolvarea cărora depinde în fond reuşita unui spectacol.

Această idee aprofundându-se cu fiecare nouă zi de contact cu studenţii mai

puţin abili aptitudinal şi atitudinal, cu vizibile dificultăţi de autoevaluare a propriilor

demersuri, am pornit în căutarea unui material bibliografic care să-mi ofere un cumul

de informaţii cu privire la tema aleasă (un fel de lectură de autocontrol) menit într-o

bună măsură să justifice ţelul muncii prestate. Am luat la rând cărţile de metodică a

claviaturii, corzilor, instrumentelor de suflat, metodici ale cântului, de dirijat de

asemenea operele conţinând vieţile celor mai reprezentativi cântăreţi şi instrumentişti

(chiar artişti populari, de muzică uşoară, jazz) analize şi studii muzicologice, eseuri,

memorii, scrisori, critici şi cronici de spectacole, anecdote, cărţi de popularizare a

tehnicii de dirijat, repetiţii cu diferite orchestre, însemnări despre colaborarea

pianiştilor şi corepetitorilor cu diverşi instrumentişti, opiniile formaţiilor de amatori, a

diletanţilor, snobilor, citate celebre ale unor personalităţi consacrate, în toate acestea,

cu rare excepţii reuşind să găsesc doar referiri şi vagi trimiteri la ideea pe care o

construiam (aluzii, eventual câte o frază care oglindea ceva mai de aproape domeniul

temei abordate).

De obicei în aceste lucrări se elogiază personalitatea artistică a interpretului (cu

o adăugare lacunară a valenţelor interpretative ale acompaniatorului), însă rar se poate

depista o aşa-zisă verigă de fuziune discordantă în colaborarea cu partenerul, poate cu

excepţia unor evenimente mai mult obiective decât subiective şi cu vădit caracter

anecdotic, accidental.

Tot mai nedumerit în găsirea unui material pentru întocmirea unui studiu

asupra subiectului m-am decis să mă folosesc în cele din urmă de rezultatele

experienţei personale punctuale, o analiză a momentului concret în care are loc un

anumit „incident” (o verigă lipsă în interpretare, un moment de perturbare, un hiatus)

de fapt o investigare a întrepătrunderii mai multor „evenimente” ce condiţionează

comportamentul scenic printr-o raportare concretă la momentul dat: psihic-estetic,

formal, arhitectural, încercând să elimin printr-o metodică proprie „petele albe” din

cartografia muncii de acompaniator privite din această perspectivă a inciziei analitice.

 7

Necesitatea alcătuirii unui suport metodologic, de direcţionare a

implementărilor strategice, de evaluare şi coordonare la impactul cu podiumul

răspunde încercărilor de ghidare a colegilor începători, aflaţi în avanscena marilor

confruntări ale investigaţiei date de specificul artei de a acompania (corepeta) prin

labirintul unor ipostaze profesionale a cărei măiestrie se poate cuceri doar prin

experienţa susţinută zi cu zi, prin acumularea unor sinteze de experimentare-informare

în contactul repetat cu scena şi a exersării aptitudinilor de reacţie-replicare clamate de

incidenţa metodelor spectaculare decisive.

Presupun că cercetările teoretice şi practice, precum şi rodul experienţei

personale dobândite şi expuse aici vor reprezenta o contribuţie germinatoare la

îmbogăţirea literaturii de specialitate, oferindu-se drept material auxiliar didactic

pentru studenţi şi colegi de breaslă deopotrivă. Sper ca prin acest demers să dau o mână

de ajutor tuturor colegilor care trec prin încercări similare (în cazul contactelor

debutante cu scena în meseria de acompaniator) să primesc în acelaşi timp acordul tacit

al colegilor cu experienţă şi nu în ultimul rând să-l inserez drept un act autojustificativ

al rolului şi rodului muncii personale depuse într-un sfert de veac de activitate,

asemenea unei conştientizări a finalităţii concluzive. Ca lectură aş recomanda-o

inclusiv melomanilor consacraţi din rândul publicului.

 8

Preambul
Motto:

„Nu pentru că lucrurile sunt dificile evităm să le facem,

ci pentru că nu îndrăznim să le facem ele sunt dificile” (Seneca)

Postura caleidoscopică a interferenţelor create de situaţiile în care protagoniştii

actului interpretativ ajung să fie puşi (amintind de emisiunile în direct unde orice

conexiune poate deveni posibilă) conduce la apariţia unor trasee inedite în reacţie,

realizându-se asocieri ce anterior evenimentelor derulate nu puteau fi prevăzute. Aceste

noi itinerarii circumstanţiale pot fi deschizătoare de drumuri în direcţia unor

dimensionări ale unor noi perspective de îmbogăţire a experienţei strategice

acumpaniatoare .

Practic, infinitatea posibilităţilor, ariei, direcţiilor de manifestare a reacţiilor

scenice asigură varietatea similară de angajare în procesul de uzitare a strategiilor

corespunzătoare.

„Doza de subiectivism care intervine în domeniul nostru (interpretativ, n.n.)

tocmai din pricina impalpabilului artei muzicale, e considerabil mai mare decât în toate

celelalte arte”1 . „Muzicianul porneşte de la un element sintetic şi nu de la unul

analitic”2.

Neavând pretenţia de a acoperi întreaga gamă de manifestare a evenimentelor

scenice şi diagnosticare a lor (în caz contrar, cunoaşterea apriorică absolută ar face

inutilă munca de parteneriat) mă voi limita la conştientizarea unor aspecte ce-şi găsesc

finalitatea în acţiunea de ajutorare a partenerului, de delimitare sintetizantă a unor

cazuri ce nu au voie să lipsească din „vocabularul” (arsenalul de strategii) unui

acompaniator cu veleităţi artistice evoluate. Demersul explicaţiilor va constitui şi un

răspuns oferit colegilor mai tineri porniţi în căutarea unor procedee benefice de

rezolvare a unor ambiguităţi de ordin cognitiv meşteşugăresc.3 Voi recurge astfel la

recomandări privind strategia proprie de contracarare a evenimentelor scenice nedorite

cu specificarea modalităţilor privind ceea ce trebuie făcut, respectiv ceea ce nu e

recomandabil de aplicat în atare situaţii.

Mă adresez şi acelora care au trecut prin situaţii similare şi au fost nevoiţi să

experimenteze pe propria piele o sumedenie de combinaţii empirice în vederea găsirii

drumului corect, cu dorinţa de a scurta cât se poate intervalul unor căutări sterile a

viitorilor debutanţi prin prevenirea unor direcţionări greşite, indicarea unor piloni

orientativi, oferirea unui traseu strategic optim în vederea evitării unor labirinturi de

experimentare mistuitoare de timp şi energie, a unor eforturi inutile, disproporţionate

1 Pascal Bentoiu, Imagine şi sens, Editura Muzicală a Uniunii Compozitorilor, Bucureşti, 1971, p. 14
2 Ibidem, p. 27
3 Mă refer la momentele de conjuncturi anxiogene a celor aflaţi la început de drum, în faza iniţierii, a formării

profesionale în aflarea unor soluţii viabile de rezolvare a unor conflicte legate de munca prestată, precum şi la
clarificarea unor sentinţe raportate la întrebări de genul: „tu cum rezolvi locul acesta?!, „unde faci săritura la tutti?”,

„cum dai intrarea?”, „cât reduci în locul acesta?”, „cum sari după el” etc.

 9

ca angajament şi combustie personală. Se au în vedere câteva verdicte cu conexiuni

menite a-l îndrepta pe acompaniatorul debutant din hăţişurile întortocheate ale unei

munci îngustate de lipsa de experienţă, către perspectiva unor orizonturi mai vaste,

îndrumarea către o gândire mai practică (pragmatică), economicoasă din punctul de

vedere al mijloacelor folosite prin care acesta să fie scutit de travaliul penibil al

multelor ore pierdute prin căutări ineficient direcţionate cu efect pulverizator al

opţiunilor.

Am dorit studierea comparată a unor reacţii ale diferitelor tipuri de parteneri,

în diferite ipostaze şi faze de evoluţie, evaluarea unui automatism în reacţii (un

antrenament al reacţiilor prompte în momente dificile, de cumpănă) studiul gradului de

spontaneitate, rapiditate, justeţea/injusteţea acestora, viabilitatea deciziilor instantanee,

ducând toate la obiectivul central – de decodificare a handicapului de reacţionare-

replicare atât personal cât şi comun.

În domeniul studiului asupra modificărilor de comportament generate de

impactul scenic există un număr relativ redus de cercetări, majoritatea fiind centrate în

direcţia unor modele preexistente, şablon al abordării. La rândul lor, mijloacele de

analiză de multe ori rutinarde sunt bazate pe elemente reflexive, stagnante în

experimentare cu implicaţii empirice sau de prognoză tributare unor optici

convenţionale.

Strategiile rămân nesprijinite de practică, inaplicabile ori demagogice dacă

ating doar probleme de legitate, generale, de definiţii şi noţiuni abstracte înşiruite în

mod savant, neavând astfel penetrare către utilitate. Vor reprezenta doar nişte simple

enunţuri asumate la masa de lucru şi mai puţin ancorate de locul desfăşurării (scena).4

Ca punct orientativ de pornire a demersului introspectiv, pentru a susţine o

anumită strategie e nevoie de un arbitraj imparţial – deci de o privire panoramică

asupra tuturor factorilor ce permit buna funcţionare a elementelor care asigură

4 Nu doresc înşiruirea arhi-exploatată a unor definiţii sau sentinţe (clişee) de genul „tracul este...”, „fuziunea scenică se

realizează prin ...”, „rolul acompaniatorului este de a ...” probleme intens dezbătute, în ipostaze caleidoscopice de larg
contur. În majoritatea lucrărilor (articolelor) care tratează teme legate de arta şi misiunea acompaniatorului ne lovim de

expresii de genul :”corepetitorul trebuie să...,i se cere să cunoască la perfecţie partitura”, expresii ce trasează anumite

sarcini (să-l asculte pe solist, să-l urmărească, să fie receptiv) fără a se propune însă şi strategiile corespunzătoare („e
preferabil să...” – dar dacă nu se întâmplă aşa cum şi-a propus scenaristul aprioric ? - sau „un bun acompaniator” – şi

dacă respectivul nu e chiar atât de bun, ori e bun dar tocmai suferă de o indisponibilitate dispoziţională momentană – e

într-o criză de inspiraţie). Sau să luăm un alt clişeu: o idee întrucâtva forţată ni se pare insistenţa şi importanţa
neobişnuit de mare în legătură cu aptitudinile de citire la prima vedere şi rolul indispensabil pe care această activitate îl

joacă în afirmarea personalităţii şi capacităţilor unui bun acompaniator (ca şi auzul absolul la un bun interpret). Este un
aspect deosebit de clar că etica acestei profesiuni nu îngăduie acte improvizatorice de asemenea răspundere la astfel de

parametri. Există în general o anume consideraţie faţă de partenerul cu care urcăm pe podium care nu lasă loc unor

asemenea momente aleatorice, de suspans profesional. Personal, nu consider benefică intrarea pe scenă într-o
conjunctură în care corepetitorul e constrâns să facă faţă unor cerinţe suplimentare, unor situaţii generatoare de stres, de

deformare a unor imagini prestabilite, toate acestea ducând la situaţii ce pot susţine în cel mai bun caz amatorismul,

lipsa de răspundere, cascadoria, teribilismul. A intra pe scenă cu un program insuficient finisat sau apropiat de limitele
unei citiri aproximative, neaprofundate la toţi parametrii constitutivi reprezintă un act de sfidare, de desconsiderare a

legilor interpretative, consacrate. Mai mult, nici unuia dintre protagonişti acest fel de manifestare nu-i va aduce

satisfacţie, nici succes. În acest caz e recomandabilă contramandarea spectacolului sau recurgerea la serviciile unei
persoane familiarizate cu repertoriul respectiv. Există, bineînţeles cazurile devenite celebre cu stări de spirit şi realizări

ieşite din comun. Aspectul etic se referă în acest caz şi la consideraţia acordată auditoriului.

 10

activitatea de interpretare. Astfel, nu putem unilateraliza fondul handicapului

rezumându-ne la analiza disproporţionată realizată dintr-o perspectivă univocă a

elementelor constitutive a demersului strategic. Nu putem învesti cu toate prerogativele

negative doar unul din personajele „acţiunii”. Având cel puţin doi participanţi la actul

constitutiv al construirii imaginii sonore, al realizării şi fuzionării unui ansamblu e

normal să pornim de la o investigare –inventariere a eventualelor deficienţe

analizându-le dintr-un punct de vedere bivalent (acompaniator-solist) aşezând arsenalul

de mijloace personale a fiecărui protagonist în parte (la momentul dat evolutiv) într-un

dispozitiv de balans imaginar. În acest fel pe parcursul investigaţiei vom putea observa

în care parte – la care tip de ineficienţe, lipsuri, ambiguităţi – se înclină braţul balanţei

şi în ce măsură.

O cercetare bifocală va stabili gradul de influenţă reciprocă exercitat de unele

deprinderi deficitare, inadecvate, inconforme cu cerinţele momentului dat, cu acţiune

directă asupra partenerului şi gradul de balans dezechilibrator produs de actul în sine,

ca element de tulburare a unei fuziuni a discursului propus.

Pentru a nu încărca accesibilitatea lecturii cu termeni ce ar putea deruta

direcţionalitatea de inteligibilitate a celui căruia se adresează demersul informaţional,

voi încerca să folosesc termeni de largă accesibilitate semantică (sau într-o formă

concentrată coduri comune de abordare a unor aspecte specifice muncii de

acompaniator) uneori chiar jargoane (pentru o ilustrare fidelă) metafore, sensuri

eseistice, concluzii şi formule personale de exprimare, toate menite a da perspectivă

orizontului imaginativ strategic celor cărora le sunt destinate aceste rânduri, adresându-

se deopotrivă – în momentele de decizie – şi celor care nu reprezintă masa îngustă a

avizaţilor

 11

Ipostaze evolutiv-interpretative ale acompaniatorului

Definirea noţiunilor de: - corepetitor-acompaniator

 - terminologie uzitată

 - arii de cuprindere (extensii)

 - delimitări şi interferenţe

 - spectru informaţional

Motto:

„De ce doriţi cu orice preţ să deveniţi solist? E plină lumea de ei! Rămâneţi

mai bine alături de acompaniere şi slujiţi-o. E una din cele mai frumoase

sarcini în muzică”

(sir. Ronald Landon către Gerald Moore Túl

hangos, vagyok? – Acompaniez prea tare ? –

Zeneműkiadó, Budapest, 1962)

Înainte de a porni demersul analitic de surprindere a diverselor ipostaze în care

poate fi întâlnit acompaniatorul, ca element al unei imaginare balanţe a relaţiilor

integrate în peisajul comunicării parteneriale va trebui să aducem unele precizări

definiţii clarificatoare şi clasificatoare de integrare a personajului (principal, din punct

de vedere al abordării tematice) în scenă. Întrebarea porneşte de la identificarea şi

relaţia corectă a acestuia faţă de ipostaza în care îşi desfăşoară activitatea (în spaţiul

extra-scenic sau pe podium). Cine este de fapt această importantă (indispensabilă)

piesă în angrenajul interpretativ ce reuneşte diferite combinaţii cameral-solistice (a se

vedea acompaniatorul) ori meşteşugăreşti – artistice (a se vedea corepetitorul)? Cine

este de fapt corepetitorul şi cine reprezintă breasla (universul) acompaniatorilor?

Pentru că, oricât de curios ar părea cele două noţiuni: corepetitor – acompaniator nu

sunt sinonime, prin faptul că nu se acoperă una pe cealaltă (decât doar pe anumite

porţiuni – segmente de manifestare comună). Persistă de foarte multă vreme confuzia

în folosirea acestor denumiri (titulaturi) pentru operaţii cu totul străine de aria de

acoperire a activităţii prestate de aceştia. Cu atât mai derutant, cu cât chiar în dicţionare

de specialitate termenii sunt alăturaţi, folosiţi alternativ ori chiar combinaţi (corepetitor

care acompaniază, „corepetitor = pianist acompaniator care ajută soliştii în orele de

studiu la însuşirea pieselor de repertoriu”5). Alte interferenţe noţionale fără o grafică a

delimitării pot fi surprinse în diferite contexte, de exemplu:

5 Dicţionar de termeni muzicali, Editura Ştiinţifică şi Enciclopedică, Bucureşti 1984, p. 124

 12

„COREPETITOR = pianist acompaniator care îndrumă pe interpreţi în

timpul cât aceştia îşi studiază partiturile respective.”6

= „acompaniator pianistic care ajută la învăţarea rolului, bucăţii muzicale de

către cântăreţi şi studiază cu aceştia – înlocuieşte acompaniamentul orchestral cu cel

pianistic”7 (de fapt fiind vorba de atribuţii specifice muncii de corepetiţie).

Din punct de vedere spectacular-tehnic:

Corepetitor = „coregizor”8 cu multilateralitate sincretică

(lipsa nuanţării)

REPETITOR (de la) = repetiţie făcută cu corepetitor; a co-repeta =

a repeta împreună9.

Într-o accepţiune mai largă, corepetitorul poate fi un mediator, o persoană

interpusă între profesorul de specialitate şi interpret, un translator care traduce intenţiile

individuale şi le orientează către aspiraţiile colective, slujind în acelaşi timp la

preîntâmpinarea situaţiilor conflictuale, le mediază, le sedimentează-sintetizează, fiind

un înlesnitor al procesului interpretativ, o punte de transmitere şi orientare a

informaţiilor. Obişnuit să lucreze cu elemente situate în variate ipostaze evolutive îşi

păstrează liniştea şi stăpânirea în momentele dilematice cu conotaţii de acuitate a

percepţiei şi reacţiei.

Terminologiile confruntându-se cu un continuu vertij în aplicare, se cuvine a

face o delimitare concisă şi o direcţionare cu explicaţii într-un singur sens, menite a

opri această permanentă centrifugare a denumirilor.

Distincţia poate fi realizată pe mai multe planuri:

1. Noţiunea de COREPETITOR – ACOMPANIATOR – poate delimita

gradul atribuţiilor individuale prin spaţiul încadrării activităţii. Astfel, dacă

definim corepetitorul ca o persoană care are sarcina să repete rolurile cu

cântăreţul, acompaniindu-l (!) la pian, vom remarca faptul că e vorba de o

obligaţie, de un lucru impus, legiferat (datorie faţă de solist, ocupaţie de

bază) faţă de un act autoimpus, lăsat la discernământul, disponibilitatea,

flexibilitatea şi libera alegere a sferei de influenţă a acompaniatorului.

Deci în acest prim stadiu corepetitorul are un program impus –

acompaniatorul, unul autoimpus.

Un posibil paralelism de delimitare propune distincţii nete:

6 A. Dolyanski, Mic dicţionar muzical, Editura Muzicală a Uniunii Compozitorilor din RPR , Bucureşti 1960, p. 123
7 Bőhm László, Zenei műszotár (Dicţionar muzical), Zeneműkiadó, Budapest. 1955, p.137
8 Valentin Silvestru, Personajul în teatru, Editura Meridiane, Bucureşti, 1966, p. 55
9 “Pârghie de legătură între solist şi dirijor”, Lăcrămioara Naie, Arta acompaniamentului de operă şi lied, Editura

Sanvialy, Iaşi, 1996, p. 1

 13

COREPETITOR PRESTEAZĂ ACOMPANIATOR

- un act de culise (extra-scenic) - un act spectacular (de podium)

- un act exteriorizat (ţine de procedee

exterioare ca manifestare)

 - un act interiorizat (ţine de

procedee interioare ca

manifestare)

- are stabilită o arie delimitată a

prerogativelor sale (ce se pot întinde

doar până la un anumit punct al

concesiilor interpretative

 - are o arie nelimitată a

îndeletnicirilor în raport cu

ipostazele caleidoscopice a

evenimentelor scenice

Din punctul de vedere al ariei de sacrificiu, abordarea prezintă de asemenea

direcţionalităţi diferite.

 astfel:

COREPETITOR ACOMPANIATOR

- nu e obligat la compromisuri în totalitatea

ipostazelor de lucru.

 - aportul moral îl obligă la

concesii din momentul ieşirii pe

scenă.

- trebuie să afişeze o intransigenţă sporită în

vederea aşezării unor temelii ferme, a unor

piloni orientativi de imagine artistică clar

conturată.

- ca un baraj, la început se poate opune curgerii

arbitrare, zăgăzuind unele elanuri, curgeri

necontrolate, urmând a da drumul încetul cu

încetul curgerii (fluviului de afecte) dar

întotdeauna controlat.

 - activitate adaptată meandrelor

aptitudinal-atitudinale stabilite de

prestaţia solistului

- o deplină libertate a stabilirii

cursului interpretativ în funcţie de

cantitatea de afecte. Nu se pot

impune zăgazuri personale în

detrimentul cursului natural.

 profesor de agogică ‹—

astfel―›

 partener de agogică

Poate să imprime viziunea proprie în scopul

concentrării, învăţării, fixării, poate fi autoritar,

exigent, intransigent faţă de fluctuaţiile tehnice

ori psihice ale partenerului.

Merge peste tot pe unde calcă

solistul (îl întovărăşeşte ca o

umbră:10 renunţă la spiritul

autoritar intransigent faţă de

conformaţia psiho-emoţională,

tehnică, căutând metoda

diplomaţiei scenice.

 rol bine delimitat (de uzură) ‹—astfel―›

rol de conjunctură (activant)

2. Există o distincţie chiar în interiorul individualităţii terminologice ce poate

stabili categorisiri la nivelul entităţii în sine. Se pot deosebi în acest fel

valenţele legate de vocaţia corepetitorului care asigură: A] - pregătirea

10 Accompagner (fr) = a întovărăşi

 14

elementelor vocale - el fiind „ascuns” din punct de vedere spectacular (nu

este prezent la actul scenic propriu-zis decât doar prin caracterul de

inspirare-impulsionare a muncii depuse anterior, eventual ca un element de

rememorare, de insuflare a siguranţei scenice datorită experienţei

personale propulsate interpretului ca factor inductor în consolidarea

repertoriului.

B - corepetitorul secţiunii instrumentale care poate juca un rol psihologic

similar cu corepetiţia de operă (în cazul în care solistul evoluează ulterior cu ansamblul

orchestral) ori poate fi prezent ca factor direct implicat în evoluţia scenică, el căpătând

astfel o dublă funcţie: de corepetitor şi ulterior de acompaniator (aici noţiunile

căpătând o direcţie divergentă concludentă) acesta din urmă fiind legat indisolubil de

evoluţia solistică, fără aportul său neputând avea loc spectacolul (de aici şi termenul de

accompagner.

Din punct de vedere al implicării emoţionale actul acompaniator pretinde

atribuţii în plus faţă de o simplă corepetiţie în sensul implicării, a participării totale a

tuturor parametrilor personalităţii în actul discursiv, nu doar o simplă operaţiune

rutinardă (în sala de clasă, de studiu). Este vorba de o implicare a motivaţiei, volitivă,

interesată, cu grad sporit de răspundere, exigenţă faţă de sine, solist, auditoriu, o

angajare sincretică. Dispoziţia acompaniatoare presupune (faţă de cea corepetitoare)

întovărăşirea la bine şi la rău, înţelegerea acută şi vigilentă a intenţiilor artistice,

spiritul de solidaritate fiind secondat de respect, altruism, tact (diplomaţie) deschidere,

flexibilitate, subordonare dar şi iniţiativă, o activitate de acumulare energetică, într-un

cuvânt, pianistul acompaniator devenind un co-interpret.

Acompaniatorul subliniază şi defineşte atmosfera şi sentimentele discursului,

aduce intimitate în actul interpretării în relaţia partenerială, mobilizează elemente de

vivacitate latentă atât fizică cât şi psihică. Pe podium susţine şi stimulează, aducând o

contribuţie în plus, aceea a ingerinţei de adaptare la condiţiile de certă reînnoire a

discursului în ipostaze mereu variate (corepetitorul neavând obligaţii de adaptare-

transpunere totală în condiţiile unei munci de formare-iniţiere).

Avem astfel o nouă imagine a abordării ca atribuţie:

 15

COREPETITOR ACOMPANIATOR

- element generator al unei munci de formare-

iniţiere (în curs de consolidare)

 - element de redare a unei sinteze

concepţionale, relativ finite.

- prezent la clasă, repetiţie; indirect „asigură o

muncă premergătoare”11

 - prezent pe scenă, direct „ţine

companie, întovărăşeşte”12

- caracter de dirijare, îndrumare, constatare

- de parteneriat avanscenic

-

-

caracter-artistic- spectacular, de

contemplare, pliere

de parteneriat scenic

O altă viziune a abordării diferenţiate a spectrului terminologic dat, poate lua

un ghidaj elocvent după inventarierea materialului executat şi a gradului de

responsabilitate corespunzător naturii acestuia.

Deosebim din această prismă a) implicarea într-o lucrare scrisă în original de

mâna compozitorului – lied-sonată-piesă instrumentală şi b) transcripţie – reducţie

orchestrală pentru pian – concert – arie – piesă cu acompaniament orchestral, cu

corelaţiile generate de colaborarea pianistică în fiecare din aceste ipostaze13. Astfel în

primul caz14 nu este oportună folosirea terminologiei de corepetitor. Aici corepetitorul

devine parte integra(n)tă a discursului, fiecare sunet având un corespondent semantic

necesitând o implicare cvasi-totală a întregii armonii spirituale individuale în

conferirea unei aure specifice.

A doua ipostază – (b) (transcripţie) nu necesită o fidelitate cantitativă precis

conturată, putând fi învestită cu o marjă relativă de libertate, fiind vorba de o schiţare –

o reducţie, abordarea şi implicaţia (intensitatea) emotivă poate lua atitudini diferenţiate,

neavând un impact atât de covârşitor ca un material original15, nu ascultă de nişte

11 Liliana Iacobescu, Acompaniamentul ca artă, Editura Universităţii Transilvania, Braşov, 2006, p. 4
12 Ibidem, p. 6
13 Dacă în rândurile de mai sus am făcut o distincţie între tipurile de corepetitori (vocali şi instrumentali) se cuvine a

face o raportare diferenţiată a tiparelor acompaniatoare în viziunea complexităţii repertoriale. Astfel, putem stabili o

colaborare pianistică de amploare la nivel de egalitate (în cadrul sonatelor) cu solistul (co-interpretare, co-parteneritate),
ori în piese tematice de largă amploare (Sziymanowski - Mituri, Prokofiev – 5 Melodii, Schumann - Fantezia, Schubert

– Trockne Blumen, Stravinski Istoria Soldatului, Weber – Grand Duo) şi o colaborare colaterală cu implicaţii

„decorative” de „acompaniament” în sensul dat de dicţionare: ansamblul elementelor care, în ţesătura muzicală au un
rol expresiv subordonat melodiei principale (Dicţionar de termeni muzicali., 1984) în cazul unor piese de virtuozitate,

de caracter, miniaturi, de atmosferă.
14 A se vedea litera - a
15 Există bineînţeles multiple cazuri în care compozitorul şi-a transcris lucrarea manu propria (Ravel, Saint-Saëns,

Prokofiev, Ceaikovski etc) unde acompaniatorul îşi intră în atribute, se autosesizează ca implicare

 16

legităţi rigide, urmând a fi improvizate în funcţie de complexitatea reducţiei (grad de

„încărcare”) a unor disponibilităţi manuale-tehnice.

Astfel obţinem încă un tabel comparativ al nivelurilor diferenţiate :

COREPETITOR ACOMPANIATOR

relativă detaşare, distanţare faţă de semantica

emoţională

intimitate sporită implicare a atitudinii şi

dispoziţiei, disponibilităţii afective

schiţare – creionare – punctare pliere (mulare) discursivă

extragere benevolă a unor strategii de reducţie cuprindere globală a parametrilor

individualităţilor aferente caracteristicilor

repertoriului ales

În final se poate distinge un aspect de departajare a înţelesurilor conceptuale

prezentate până acum recurgând la o analiză a diferenţelor ce intervin în câmpul de

activitate-atribuţie al corepetitorului şi acompaniatorului.

Lăcrămioara Naie16 surprinde direcţiile de manifestare a activităţii de

corepetiţie prin punctări ale atribuţiilor de natură a „conduce cu mişcări din cap,

trunchi, cu vocea, cu privirea, ridicând uneori o mână pentru a da intrările soliştilor, a

sublinia un accent, o frază, a corecta şi imprima tempoul corespunzător, a da pregnanţa

firească a unui ritm […]. Mâna dreaptă nu va sluji întotdeauna pianul” (câtă deosebire

faţă de prestaţia acompaniatoare scenică! n.n.) „ci va deveni mână de dirijor ea

reprezentând organul cel mai activ, care ştie să reducă din partitură atât cât trebuie, ştie

să dubleze cântăreţii în momentele dificile, […] va da intrările tuturor personajelor”.

Astfel, din punct de vedere al activităţii depuse se poate observa, în cazul

corepetitorului, o susţinută activitate de tip regizoral în condiţiile unei contribuţii

directe în pregătirea scenică. El utilizează un tip de dialog bazat pe îndrumări bazate pe

explicaţie şi demonstraţie nedisimulate, reprezentând însuşi obiectivul demersului

(extinzându-se doar sporadic asupra unei dimensiuni finale).

Ori, la acompaniator, aceste demersuri regizorale comportă influenţe mult

voalate, coordonând un dialog intim, sugestiv, bazat pe experienţele anterioare

(rezultate din acţiunea aferentă corepetării).

16 În Arta acompaniamentului de operă şi lied (Editura Sanvialy, Iaşi, 1996) , p.2

 17

Din punct de vedere al indicaţiilor:

COREPETITOR ACOMPANIATOR

- propune strategii ce pot fi modificate

ulterior

- propune strategii unice, originale,

invariabile ce nu intră sub incidenţa

ocazionalului (nu suferă modificări)

- activitatea depusă comportă multiple

posibilităţi de exteriorizare a travaliului, o

sumă variabilă de ipostaze

- varianta unică, definitivă este singura

ipostază a planului de acţiune – comportă un

caracter sintetizant

- gestica şi mimica fac parte dintr-o suită de

exerciţii şi direcţionări menite a consolida

actul scenic

- gestica şi mimica sunt parte constitutivă a

actului artistic consolidat, respiră odată cu

acţiunea scenică în derulare

corectează, precizează tactica de lucru,

direcţionează strategii

- integrează strategic

- sintetizează tactic

- propune sume de posibilităţi ce pot fi

utilizate ulterior în redarea pe podium

- globalizează sumativ opţionalităţile

propuse

- lucrează (operează) cu mijloace exterioare,

folosind aspecte verbale, afiliate conversaţiei,

punctuale

- lucrează (operează) cu mijloace interioare

folosind coduri comune de interferenţă

(colaborare) mutuală

- „nu este partener de creaţie scenică”

- „nu este artistul cu care se vor împărtăşi

gesturi interpretative”17

 - este activ scenic

- împarte responsabilitatea cu solistul

- se bazează pe legităţi - se bazează pe legităţi

UNIVERSALE - GENERALE

INDIVIDUALE - PARTICULARE

 astfel

OBIECTIV SUBIECTI

PROGNOZATOR AL EVENIMENTELOR EVALUATOR AL

EVENIMENTELOR AVANSCENICE DIN

SPAŢIUL SCENIC

Am socotit necesară această deblocare a sinonimităţii terminologice în vederea

unor investigări ulterioare, demersuri analitice care se vor centra pe uzitarea termenului

de acompaniator în totalitatea postùrilor scenice şi relaţionare cu partenerul, precum şi

17 Letiţia Chirodea, Pedagogia pianului din perspectiva citirii la prima vedere, Editura Arpeggione, 2003, p. 39

CO-INTERPRET CO-REGIZOR

 18

în alegerea strategiilor şi tehnicilor de evaluare a momentelor problematice generate de

inhibiţiile specifice contactului cu podiumul, şi elementelor adiacente până la cvasi-

eliminarea unor handicapuri aptitudinal-atitudinale în sfera dialogului şi replicării prin

cuprinderea ipostazelor evolutive generale şi particulare.

Termenul de corepetitor va acoperi aria manifestărilor legate de întregul

angrenaj premergător ieşirii pe scenă, a strategiilor muncii la clasă, a tehnicilor de

parcurgere a etapelor de anticipare a constituirii modelului sintetizant al actului

interpretativ finit, a evaluării lacunelor parteneriale din travaliul interparteneriatului în

raport cu cerinţele unui echilibru scenic adecvat.18

Tipuri de acompaniatori din perspectiva unor ipostaze evolutiv-

interpretative (geneză- evoluţie – continuitate)

Nu se poate concepe o analiză ce se doreşte a fi obiectivă, fără angajarea

echilibrată, echidistantă a tuturor aspectelor prognozate a deveni protagonistele majore

ale actului interpretativ. Astfel, această abordare trebuie să înceapă în primul rând cu

strategiile impuse propriei individualităţi, modelului personal, raportat la specificul

personalităţii şi gradului particular de evoluţie – strategii inserate în propria viziune şi

corelate în raport cu suma posibilităţilor proprii la un moment evolutiv dat – toate într-

o permanentă şi activă relaţionare cu partenerul (niciodată contextul analitic nu poate fi

abandonat unei sfere egocentrice de manifestare a tacticilor propuse, rupte de realitatea

unei fuziuni parteneriale a unei bivalente dimensiuni a dialogului).

Prima misiune în elaborarea competenţei investigării trebuie să cuprindă o

autoevaluare a resurselor (unei competenţe) proprii, a parametrilor nivelului

profesional punctual, a prognozei unei perfecţionări şi a perspectivelor generatoare de

experienţe scenice a permeabilităţii receptării informaţiei, în scopul unei dezvoltări

profesionale adecvate. Gradul de receptivitate, aria de cuprindere a câmpurilor de

manifestare a spontanului, flexibilului, gradul de libertate a unor concepţii cu caracter

de cumulare şi asumare a diferitelor modele strategice, analiza repertoriului, şi stadiul

de evoluţie a capacităţilor sintetizante a datelor acumulate până la momentul emiterii

unor ipoteze (pertinente) asupra realităţii examenului dat în faţa auditoriului, toate

reprezintă aspecte distincte ale unei judecăţi de autoevaluare, menite a delimita gradul

de disponibilitate a partenerului şi vocaţiei. Acest demers cognitiv se poate extinde şi

asupra unei autoanalize privind uşurinţa/dificultatea modelelor de aplicare-combinare,

maleabilitatea şi veridicitatea folosirii unor metode, concepte diverse, a utilizării lor în

momentele de impact scenic.

18 Sau într-o interpretare simbolică: un act de iniţiere (corepetiţie) urmat de o relaţionare esoterică (acompaniere)

 19

În evitarea aspectului de unilateral în aprecierea unor handicapuri (înţelegem:

lacune, deficienţe, laturi prin care protagonistul este mai puţin avantajat, inconveniente

de natură caracterială şi cultural-etică, deficienţe fizice şi psihice cu efecte directe

asupra calităţii prestaţiei artistice, anumite stângăcii şi dezechilibre conceptual-

stilistice) am imaginat drept fundal de scenariu o balanţă (cu două braţe şi un cadran)

în care aşezăm într-una din cupe personajul numit acompaniator, iar ca o

contrapondere, în cupa opusă, protagonistul – partener (solist), urmând ca printr-o

măsurare analitică a deficienţelor fiecăruia în parte, să creăm perspectiva unui echilibru

conceptual, ideatic. (Balanţa trebuie adusă în echilibru prin analiza modurilor de

alegere a compromisurilor, o egalizare a însuşirilor pozitive / negative a ambelor părţi).

Toate înclinările (balansările) într-o direcţie sau alta, vor reprezenta tot atâtea

inconveniente în fuzionare cu efecte directe asupra prestaţiei partenerului. Astfel, o

pendulare către „cupa” acompaniatorului va însemna implicit o propunere lacunară,

defectuoasă a acestuia ca mesaj transmis partenerului, deci imaginea distorsionată a

echilibrului scenic va reprezenta un transfer deficitar în direcţia pianistului

acompaniator, şi invers: o soluţie inadecvată, venită din sfera solistică va înclina

balansul carenţei respective în direcţia sa, dezechilibrarea reprezentând impactul al

cărui efect urmează a fi diminuat prin utilizarea strategiilor adecvate.

Vom porni demersul analitic, astfel, prin depistarea şi inventarierea

elementelor ce contribuie la starea de dezechilibru a unei funcţionări adecvate a

habitatului interpretativ din perspectiva acompaniatorului. În acest sistem axat pe

urmărirea unor dileme conceptuale şi lacune în profesiune distingem modelul

acompaniatorului începător aflat la început de drum care din prisma atitudinii în

contactul partenerial cuprinde în aria de manifestare 1) tipul acompaniatorului de

factură solistică-virtuoză şi 2) acompaniatorul „absent” – tip „umbră”19. Ca o

perspectivă colaterală, a unui traseu conceptual închis, distingem tipul corepetitorului

„hiperactiv” – şi într-o viziune avansată acompaniatorul subordonat actelor de rutină –

definit ca blazat – plictisit.20

Acompaniatorul începător

Motto:

„Cine nu se poate stăpâni pe sine,

 cum să stăpânească pe altul?”

(Proverb românesc)

Aşa cum am afirmat anterior, acompaniatorul începător produce un

dezechilibru în relaţia cu solistul atât în universul conceptual cât şi în cel al dialogului,

greutatea handicapului astfel creat mutându-se în sfera evolutivă a sa.

19 Contraponderea lor – acompaniatorul „practic” şi ideal”.
20 Toate aceste ipostaze vor fi analizate cronologic în rândurile care urmează

 20

Numim acompaniator începător21 în această accepţiune de inferioritate faţă de

partenerul de dialog:

o pe cel ce nu a avut contacte de dialog susţinute;

o pe cel deţinător al unei tehnici de lucru incipiente, drept urmare

însoţită de o experienţă strategică limitată - şi un spirit al resurselor de

combinare-asociere redus ca mijloace de potenţare a activităţii

interpretative.

Ca proiecţie a unor labilităţi proprii debutului este beneficiarul unei sumare

cunoaşteri şi recunoaşteri a unor coduri semantice şi conceptuale garante ale unei

prestaţii de dialogare adecvate;

o posedă o capacitate redusă perspectivală, de globalizare şi sintetizare,

o indecizie în momentele de perturbare a angrenajului scenic;

o spontaneitate şi maleabilitate condiţionate încă de natura unor

dispoziţii psiho-fizice individuale (inhibiţii, trac, anxietate, stres,

derută, inconfort scenic, autoculpabilitate pronunţată, respectiv forme

fluctuante din punct de vedere tehnic, regizoral, crispări iminente fiind

rapsodic şi fluctuant în dispoziţie);

o prognoze neclare – nu e capabil să susţină un plan interpretativ de sine

stătător; autoevaluări de regizare inconsecvente ca verdict;

o se cramponează într-o ideatică statică, de moment, fără capacitatea de

a oferi formule viabile de continuare a unor formule interpretative

propuse;

o capacitate de fuzionare defectuoasă, cu multe lacune şi inegalităţi

stilistice şi de concepţie (subordonare excesivă sau ierarhizare

empirică a dozajelor în relaţie cu solistul acompaniat);

o dezordine şi dezorganizare în construirea unor planuri agogice;

o exacerbarea unor detalii nesemnificative în detrimentul cuprinderii

asamblate şi ancorarea într-o ideatică prea puţin flexibilă în raport cu

cerinţele scenice prin raportare la un orizont necizelat.

În cele ce urmează intenţionăm să analizăm diferenţiat fiecare din aspectele

enumerate, însumând într-un arc evolutiv dialectica mijloacelor de formare

profesională capabile să înlesnească trecerea de la experiment la experienţă, de la

empiric la sintetic, de la începător la versat.

21 Termenul de acompaniator începător se referă la categoria acompaniatorului corespunzătoare cu propuneri strategice

incipiente, în stadiu de incubare, fără o conştientizare unitar şi constant direcţionată. Nu ne referim aici la categoria

acompaniatorului începător cu virtuţi de clarviziune şi prognoză dibace. Bineînţeles că un acompaniator începător nu e
restricţionat în a poseda argumente decisive din punct de vedere al utilizării strategiilor şi modurilor de operare,

subliniem însă, încă o dată, că imaginea analizată surprinde ipostazele acompaniatorului lipsit de aceste avantaje native.

 21

Dileme contactuale generate de lipsa de experienţă a strategiilor acompaniatoare

Dilematica primelor contacte cu solistul acompaniat

Acompaniatorul solist – tip virtuoz

Vom defini momentul de răscruce, în care proaspătul absolvent înarmat cu un

bagaj cognitiv acumulat la cursurile de muzică de cameră şi de acompaniament,

părăsind băncile şcolii – garante ale unui confort teoretic, controlat de metodica

cursurilor – va fi nevoit să ancoreze pe un ţărm cvasi-necunoscut, uneori inospitalier

prin prognozele prefigurate trebuind să se bazeze pe propriile resurse în momentul în

care va fi aruncat în „apa adâncă” a scenariilor productiv-demonstrative cotidiene. Sunt

unii care printr-un har nativ ştiu să „înoate” din copilărie (au fost parcă predestinaţi

unei asemenea activităţi) alţii care au învăţat să „înoate” pe parcursul unor ani de

studiu (acumulări de experienţă la diferite niveluri, printr-un sistem organizat de

exerciţii de formare evolutivă) şi alţii ce nu posedă noţiunea adecvată a menţinerii la

linia de plutire (cu o pregătire nedirecţionată, cu un evantai de obiective nefocalizate).

Aceştia din urmă reprezintă marea masă a celor centraţi pe imagini performante

individuale cu un simţ incipient, redus, de colaborare cu partenerul de dialog. Viziunea

lor este încă lipsită de perspectivă, este purtată de valuri ale unor concepţii pestriţe,

identitatea şi abilitatea lor tactică fiind palid conturată. Axarea pe un egocentrism în

interpretare – reminiscenţă a multor ambiţii solistice necenzurate şi nesintetizate va

deveni un focar generator de dileme la contactul cu o altă persoană. Faptul de a-şi

extinde responsabilitatea în direcţii uneori contrarii voinţei proprii determină unele

aspecte de interogare cu privire la ce se va întâmpla cu aceşti absolvenţi când vor

ajunge în postura de a acompania pe scenă.

Există un scenariu variat de posibilităţi, de contexte întâlnite:

a. atitudine autoperformantă, soldată cu neglijarea aspectelor

colaterale, de parteneriat (un supravoltaj interpretativ) – a se

vedea tipul virtuoz

b. o manifestare de tip subordonat rezultată dintr-o eronată

relaţionare, o greşită percepere – abordare a ierarhiilor ce

delimitează relaţia solist-acompaniator (va fi prezent un

subvoltaj interpretativ, în acest caz) – a se vedea

acompaniatorul absent – „umbră” (neconturat, fără identitate)

c. o retuşare a imaginii discursive prin migălirea detaliilor,

acordarea unui rol accentuat, distorsionat, rupt de context,

fiecărui sunet în parte, cizelarea excesivă şi îndulcirea

artificială a unor elemente concluzive (rotunjirea şi încheierea

„pianistică” a unor pasaje, ori abordare în tutti-uri orchestrale

 22

– fapt ce duce la stimularea unor erori stilistice 22): a se vedea

corepetitorul dominator, egocentric

d. corepetiţia devenită „competiţie” prin suprasolicitarea

polifoniilor parteneriale23 (intenţiile protagoniştilor actului

interpretativ nu-şi găsesc o matcă comună de deversare)24 şi

forţarea sonorităţilor şi a tempilor, antrenarea unor elemente

hipertensive motric –sonor

e. pasarea responsabilităţii asupra partenerului în momentele

dilematice, culpabilizarea acestuia prin transferul unor

handicapuri proprii în sfera sa de acţiune, abandonul la nivel

de intenţie şi proliferarea avantajelor individuale în contextul

scenic

f. elemente cu conţinut

inhibitor exhibitor

direcţionate asupra propriei persoane

direcţionate asupra solistului acompaniat

(care nu simte astfel un confort în

interpretare alături de un element labil,

intuind instinctiv nesiguranţa celuilalt,

transmisă printr-o gestică şi mimică

inadecvată)

→ gestică inutilă (artificial spectacular)

mişcare scenică dezorganizată

mişcări compensatorii (ce ţin locul unor

lacune aptitudinal-atitudinale – cu tendinţe

de autojustificare a inconfortului propriu)

g. stratageme involuntare în luarea deciziei (ce nu se suprapun

întotdeauna logicii derulării spectaculare, prin aplicarea unor

decizii inadecvate de rezolvare a unor deficienţe de moment)

h. subestimarea sau supraestimarea unor activităţi scenice

(incluzând stările de dispoziţie şi cele de relaţionare cu

publicul) şi temperamentale.

Revenind la problema primelor contacte cu instrucţia propriu-zisă ne punem

întrebarea, dacă este suficientă experienţa acumulată prin controlul şi direcţionarea

orelor de curs de către un cadru calificat. Mulţi confundă activitatea camerală şi

implicit experienţa dobândită la cursul respectiv ca fiind îndestulătoare în perceperea

unor imagini cu perspectivă asupra misiunii acompaniatoare cu un traiect universal

valabil şi adaptabil la orice fel de înfăţişare scenică. Se ignoră adesea faptul că această

muncă a fost dirijată (sau în cel mai fericit caz supravegheată) de un for competent

(profesorul de specialitate) existând un anumit confort în asumarea deciziilor

strategice, de multe ori impuse din afară, ori discutate obiectiv, la un nivel ideal de

22 Este vorba de: „Atenţia aproape exclusivă ce se dă calităţii sunetului, frumuseţii tonului [...] totuşi [...] într-un

ansamblu [...] claritatea şi exactitatea absolută a ritmului şi intonaţiei sunt însuşirile ce trebuiesc dezvoltate ... chiar

dacă sacrificăm puţin din atenţia acordată sonorităţii” C. Ionescu-Vovu - Revista Muzica 12/65, p. 35
23 „Corepetiţia devine <<competiţia>>”, Liliana Iacobescu, Acompaniamentul ca artă, Editura Universităţii

Transilvania, Braşov, 2006, p. 19
24 „Violistul Lionel Tertis întrebat odată ce tactică foloseşte cu un pianist care cântă prea tare , răspunde: <<Cânt mai
încet ca niciodată>>” , cf Gerald Moore Túl hangos, vagyok? (Acompaniez prea tare?) Zenemükiadó, Budapest, 1962

p. 246

 23

manifestare25, fără a fi nevoie să se apeleze la formele extreme de decizie în momentul

căderii lor sub incidenţa punctualului şi impactualului când în spatele acompaniatorului

nu se mai află nimeni, acesta fiind nevoit să se sprijine doar pe bagajul de cunoştinţe

individual colectate până în momentul respectiv. Ori acest bagaj nu poate fi competent

din punct de vedere al exigenţelor, cel puţin din lipsa unei regii individuale impuse de

realitatea scenică.

Abordarea cameralului reprezintă o experienţă în sine, însă în unele privinţe

(raportat la ingerinţele meşteşugului de corepetare-acompaniere) comportă unele

aspecte unilaterale prin problematica de fuzionare ideală pe care o impune (fără a

debloca particularităţile unor strategii ce îşi doresc desfăşurat un plan de acţiune la

incidenţa cu arbitrarul, cu emotivitatea incontrolabilului apărut ad-hoc). Arbitrarea

camerală atinge obiectivul major al echilibrului scenic, însă este văduvită de

vizibilitatea acelui imens travaliu intern, de rutina ce se capătă doar prin expunerea în

orice condiţii la întreaga gamă a categoriilor, ipostazelor apărute pe parcurs. Sprijinirea

pe propriile picioare îşi găseşte finalitatea doar atunci când valoarea deciziei îşi află

corespondentul firesc în rezolvarea lacunelor ivite în evoluţia discursului interpretat.

Acest caleidoscop strategic nu poate fi direcţionat elocvent până când soluţionarea

migrează sub forma unor continue indecizii şi labilităţi în asamblarea informaţiilor26.

Acompaniatorul începător trăieşte astfel din „împrumuturi” tactice, dintr-o

imagine (reprezentare interioară) insuficient asamblată, din asocieri empirice,

experimentate pe moment (fără efortul unui scenariu autoimpus anterior), improvizate,

fără un traseu clar direcţionat, cu rezolvări mecanice ori luate în consens cu confortul

individual şi experienţa disponibilă, şi cu strategii insuficient conturate ca şi

continuitate (la o repetare identică se manifestă divergent) fiind departe momentul ca

acestea (strategiile) să îi aparţină în totalitate, să respire odată cu ele, mai degrabă

reprezentând aplicaţii, exerciţii, lipituri şi nu metode clar conştientizate (în cazul

apariţiei unor dileme solistice soluţia propusă de acompaniator putând a fi învestită cu

forme şi sensuri confuze de manifestare în decizie, verdict).

În ceea ce priveşte receptarea „şocului” contactual produs în prima etapă a

instrucţiei propriu-zise se impune o regie de pregătire prealabilă, cu prefigurări ale

unor stratageme viitoare. Există doar sporadic un scenariu selectiv aprioric învestirii în

titulatura de corepetitor (acompaniator). Realizată de multe ori sumar, generalizat, ori

ca un adaos la activitatea de bază (mulţi profesori de pian sunt antrenaţi în paralel şi în

obligaţia de a corepeta, fără o testare aptitudinală adecvată având ca element de bază

doar disponibilitatea tehnică ca şi evaluare) atestarea muncii de corepetiţie implică o

25 De exemplu: importanţa colaborării psiho-estetice, a comunicării auditiv-vizuale, respectul priorităţii în funcţie de

relevanţa/irelevanţa materialului tematic propus, a imitării intenţiilor partenerului, a compensaţiilor proceselor de
realizare a interpretării, a unităţii stilistice, a echilibrului planurilor sonore etc.
26 Ne referim la etapele de debut în carieră, când colegii începători, vin speriaţi să-i întrebe pe cei acreditaţi în meserie

cerând detalii asupra unor scriituri în părţi de tutti orchestral, dacă se cântă fiecare notă şi care din ele reprezintă o
importanţă mai mare / mică, în ce context putând a fi eliminată ulterior, fără repercusiuni asupra calităţii discursului

(elaborării), detalii despre tehnică, degetaţii, preluări de registre, licenţe şi combinaţii de tip manual, etc.

 24

probă de aptitudini pianistice, pedagogice (lecţie cu elevul) şi un test de citire la prima

vedere. Aparent, aceste aspecte reprezintă nişte atribute indispensabile muncii de

corepetitor însă la o privire mai atentă vom remarca faptul că aceste elemente

însumate, raportate la eficacitatea folosirii unor stratageme scenice cu care ne întâlnim

şi de care ne ciocnim la fiecare urcare pe podium, implică în majoritatea cazurilor

laturi periferice, de multe ori irelevante. Din acest motiv considerăm că s-ar impune

din punct de vedere practic, o probă de testare a resurselor tactice ale aspirantului prin

situarea lui în anumite situaţii dilematice scenic şi testarea modurilor de rezolvare a

impactului27. În acest sens ar fi posibilă pentru ultimul an de studiu la disciplina

acompaniament, a studenţilor, introducerea studiului paradigmelor scenice, strategice,

făurirea şi dezvoltarea unei metodologii personale împreună cu asumarea momentelor

generate de impactul cu podiumul, precum şi rezolvarea unor teste cu conţinut

strategic, pentru ca, la o confruntare reală, acompaniatorul începător să fie scutit de

etapele căutărilor sterile, nedirecţionate. Astfel s-ar putea ajunge la limitarea unor

inhibiţii de tip „decepţie” inerente oricărui început de carieră şi delimitarea unor

atribuţii clare, ancorate într-un fundament stabil. Mulţi corepetitori ajunşi în postùri

interpretative nu au avut ocazia unor testări scenice cu parteneri inferiori ca pregătire şi

vârstă. Capacitatea lor de reacţie nu e întotdeauna cea adecvată: uneori îşi face loc

nervozitatea, repezirea partenerului, impacientarea faţă de unele stângăcii tehnice şi de

intonaţie, iritare, dispreţ, ori afişarea unei superiorităţi declarate, arogante, toate

reprezentând carenţe ale unui plan strategic consecvent. Lipsa de mijloace de rezolvare

a unor conflicte, aliniate şocului depresiv înregistrat de coborârea din sferele solistice

către cele care reclamă subordonarea, pun la grea încercare personalitatea

acompaniatorului începător. Nu în toate cazurile sunt testate variantele ce propun

justeţea unor sentinţe referitoare la stabilirea capacităţilor individuale în competenţa de

a construi o metodologie strategică proprie, de a cunoaşte îndeajuns posibilităţile

combinatorii de utilizare a acestora, constanţa uzuală şi viziunea personală evolutivă28.

Distingem două categorii de acompaniatori începători: a) cei care îşi încep munca din

momentul învestirii în funcţie – abstract – fără nici o acoperire experimentală

anterioară şi b) cei care aprioric îşi imaginează şi dezvoltă postùri interpretative

concrete, ancorate în realitate, luându-se măsurile de prevedere anterior examenului

scenic, în ideea că experienţa se acumulează în timp, corepetitorul neexistând ca

entitate în stare nativă, ci urmând un traseu de evoluţie (formare), generând niveluri

superioare de manifestare cu fiecare experienţă nou acumulată.

Astfel, din prima categorie fac parte cei preocupaţi numai de sine (consideră

ceea ce fac drept etalon discursiv) totul fiind subordonat ideii de perfecţiune

27 Asemenea unei probe de concurs instrumental internaţional, unde se dă spre studiu o piesă necunoscută de către

concurenţi, ale cărei strategii trebuiesc stabilite şi rezolvate într-un interval de timp dat.
28 Ceea ce aşteptăm de la acompaniatorul „strategic” este de a reda nu doar ce este scris în note ci şi ce nu e scris, o
agogică voalată şi mânuirea ei fină, o dinamică individuală cu accente personale, ca şi elemente de îmbogăţire a

repertoriului experimental

 25

individuală, oglindite prin egocentrism în interpretare în care eul e cel ce conduce.

Interesul personal dominând excesiv, disproporţional, rezultă din toate acestea:

A 1. Lipsa de toleranţă (acordare exagerată prezenţei de sine şi scenice –

deficienţe în efortul investigaţiei de căutare a compromisului)29

A 2. Lipsa de subordonare (lipsa voinţei de a deveni plan secund, incapacitate

de acomodare)

A 3. Lipsa de previziune (anticipare)

Consecinţele acestei disproporţii în fuzionare se manifestă prin preocuparea

pentru o manualitate absolută, o abordare digitală perfecţionistă şi urmărirea excesivă a

propriei linii melodice, ritmice, armonice, contrapunctice fără afilieri vizual auditive la

portativul solistic. Toate aceste lacune în colaborare reprezintă tot atâtea handicapuri în

ipostaza evolutivă incipientă în munca acompaniatorului, izvorâte din neputinţa ori

nedorinţa despărţirii de unele veleităţi solistice întipărite ca reflexe, datorită şi

prestaţiei scăzute a auzului selectiv, a lipsei unei culturi sonore adecvate (o gradare

excesivă a propriei prestaţii sonore şi implicit de „acoperire” a solistului prin intensităţi

exacerbate de „sugrumare” a liniei solistice) de multe ori rezultante a unor carenţe în

cultura general-clasică, precum şi a unui exces al temperamentului definit de o agitaţie

inutilă, turbulenţă a comunicării, mişcări (gestică – mimică) exagerate în raport cu

contextul dat.

Tot din prima categorie (a celor neiniţiaţi strategic) fac parte acompaniatorii cu

o prea mare subordonare pianistică30, o deficienţă la fel de hotărâtoare în evoluţia

ulterioară a protagonistului, dezechilibrul antrenând imagini sonore inadecvate înspre

polul opus manifestărilor anterior enumerate (de supralicitare sonoră).

Distingem sub acest aspect ipostaza unor inabilităţi de ordin ritmico-metric (în

asemenea cazuri afirmăm că acompaniatorul „înoată”, „se pierde”, suferă de

absenteism pulsativ)

o lipsă a ştiinţei şi voinţei de utilizare a accentelor

(acompaniatorul e fără „nerv” şi personalitate, e propria sa

umbră)

o o lipsă a cultivării nuanţelor (pianistul acompaniator e „şters”,

monoton şi monocrom, netimbrat, cu o paletă agogică lipsită

de identitate)

o o lipsă de claritate în execuţie (când acompaniatorul îşi

ascunde inhibiţiile, lacunele după perdeaua pedalizării de

ambele tipuri)31

o o tipologie temperamentală indecisă, „ştearsă” manifestată

prin frânarea elanului în parteneriat (pianistul acompaniator nu

29 Lipsa şi voinţa lipsei de reacţie (maleabilitate)
30 Suntem tentaţi a-i numi acompaniatori “absenţi” sau “tip umbră”
31 Folosirea excesivă a pedalei drepte cât şi a celei stângi

 26

colaborează, stă pe loc, nu conduce solistul şi linia melodică,

nu comunică, e rece) (absenteism în implicare)

Toate aceste premise (ipostaze) au un dublu impact, atât asupra solistului

acompaniat (care e obligat ori să preia respectivele „maniere” interpretative, ori să se

lase dominat de ele) cât şi asupra pianistului însuşi, prin deducţiile false (interpretare

inadecvată, deformare estetico-stilistică şi general discursivă, analogii defectuoase,

palide sau de extremă – aspecte cu rol de răsturnare a echilibrului cameral).

Totodată lipsa de receptivitate în primirea unor informaţii precum şi

indisponibilităţi, de înglobare şi sintetizare a acestora, pot duce la o dezechilibrare a

balanţei interpretative, în sensul luării unor decizii pe cont propriu, ce conduc spre

rezolvări de ordin personal inconforme statutului cameral, viziuni fisurate, clădite pe

pietre de construcţie insuficient şi ineficient sudate în experimente.

Din a doua categorie de acompaniatori începători32 fac parte cei cu

disponibilităţi strategice avansate, capabili în a deschide un arc evolutiv înspre o

practică superioară a travaliului cu partenerul, atribute ale unei tipologii evoluate din

punct de vedere al colaborării, adică înzestraţi cu o vedere de perspectivă, vizionară,

improvizatorie, combinatorie, sintetică, analitică, dirijorală, capabili să găsească soluţii

pe moment, să aibă reacţii prompte, decizie unică, fără tatonări, pe scurt, tipul capabil

să facă faţă surprizelor ce apar în timpul interpretării pe podium33.

A. 1. Acompaniatorul în ipostaza de virtuoz - Lipsa de toleranţă (unilateralităţi

ale rolului solistic personal)

Întorcându-ne la analiza imaginii acompaniatorului insuficient antrenat în

experimente, clarobscurul său în concepţii poate fi comparat cu organizarea unei

activităţi de lansare pe o întindere de apă cu o ambarcaţiune rudimentară, sau ca şi

cum, învăţând să construiască o barcă, imediat ce este terminată porneşte să vâslească

cu ea, necunoscând mecanismul şi tehnicile de avansare. Similitudinea se manifestă

prin iniţierea ex-abrupto prin care unii acompaniatori îşi încep ucenicia chiar pe scenă,

spectacolele având de suferit de pe urma compromisurilor, a unor desincronizări de

adaptare.

La început de carieră în parteneriatul scenic acompaniatorul începător este luat

mereu prin surprindere, fiind angajat într-un continuu vertij al cumulului de informaţii,

ineditul, noutatea absolută îmbrăţişând, în unele cazuri, momente de stres profesional,

crispare, senzaţie de neajutorare, disconfort ambiental, reacţii anxiogene,

suprasolicitare şi supralicitare a importanţei momentelor de contact cu valul de

imprevizibil de care este purtat. Elemente relativ simple se ridică în faţa lui ca ziduri de

32 Reamintim pe cei cu o viziune apriorică, posesori ai unor scenarii experimentate secondate de o experienţă strategică

anterioară
33 Voi numi acest tip de acompaniator – “practic” clasificarea termenului urmând a fi parcursă în subcapitolul rezervat

acestei ipostaze.

 27

netrecut, orice obstacol (noutate a informaţiei) fiind o veşnică confruntare, provocare, o

luptă individuală, cu accente personale, de orgoliu, ce presupune aruncarea în această

bătălie a unei părţi însemnate a resurselor de energie fizică şi mentală. De multe ori

această confruntare presupune o luptă epuizantă, de uzură, cu multe momente

tranzitorii, slab, ineficient direcţionate, ce pune la încercare capacităţile individuale (de

multe ori în această direcţionare, în pregnanţa re-afirmativă se decide atitudinea – ce

ulterior va influenţa calitatea artistică a acompaniatorului, amprenta sa emblematică)

În acest stadiu fiecare nouă piesă reprezintă un nou început de drum, o nouă

încercare, o pornire aproape de la punctul de plecare anterior, fiecare episod

problematic constituie o dilemă în parte, datorită lipsei spiritului de sinteză, rod al

experienţelor anterioare (în acest caz cu o rememorare redusă cognitiv) o muncă

sisifică cramponată în laturile ei de tehnică individuală, fără o previziune a întregului, o

proiecţie de fragmente izolate, disparate. De aici şi această corespondenţă de afiliere

încă puternică la aspectele unei manualităţi acaparatoare şi suprimarea cvasi-totală a

distributivităţii auditive (selective), prea mult accent pe studiatul solitar, îndelungat şi

mecanic, fără o raportare a afectului şi concepţiei la linia partenerului, o muncă

individuală prea acerbă, cu amânarea până în ultima clipă a repetiţiilor comune.

Insistenţa aceasta maximă pe realizarea pur personală, de cizelare a unor elemente de

interes individual, duce la o ajustare tardivă a materialului comun cu solistul

acompaniat, strategiile deblocate devenind astfel ineficiente sub presiunea timpului,

ducând la un surplus de trac scenic, insuficienţă şi ineficienţă a fuziunii, cu efecte

negative asupra partenerului.

Acest „egoism” al interpretării, prin scoaterea în avanscenă şi etalarea cu

nonşalanţă a principalelor randamente tehnice individuale şi performanţe personale nu

serveşte decât unui paralelism (fără ajustări contactuale) în relaţia cu viziunea

camerală. În plus, prelungeşte acea dificilă etapă a căutărilor, a labirintului procedeelor

de execuţie având drept rezultat un travaliu cu efecte neeconomicoase.

Walter Georgii în lucrarea Îndrumări pentru pianişti34 constată că „e uimitor

cât de puţini pianişti au o oarecare perspicacitate pentru a găsi mijloacele ajutătoare ce

ar trebui să rezulte de la sine”. Unii acompaniatori „virtuozi” la început de carieră, prin

elemente de prestidigitaţie şi acrobaţie instrumentală se cramponează în executarea (la

propriu şi la figurat) unor pasaje cu scopul de a le cuceri în proporţie totală în

detrimentul unui echilibru sonor adecvat şi totodată prin sacrificarea armoniei

ansamblului, acest fanatism egocentric ducând la inerţii de ordin stilistic, la crispări

tempice nejustificate (ce aduc deservicii clarităţii discursului) la sunete forţate, inegale

estetic, cu tendinţe de acoperire a liniei solistice, un fond de permanentă agitaţie ce

cuprinde şi limitări ale unor probităţi legate de aprofundarea mesajului acustic dorit.

34 Walter Georgii, op.cit., traducere din limba germană, Biblioteca Academiei de Muzică Cluj, p. 13

 28

„Muzica pentru ei e ceva abstract, care pluteşte între gramatică, aritmetică şi

gimnastică”35. (R. Wagner) sau cum afirmă Stanislavski „voi vă iubiţi mai mult pe voi

într-un anumit rol decât iubiţi rolul în sine”. (în Munca actorului cu sine însuşi, p. 36-

37)36.

Îmi aduc aminte cum, pe la începuturile carierei personale, unul din colegii pe

ai cărui elevi îi acompaniam cu un zel excesiv, nedând nici o şansă de afirmare

intenţiilor lor de a-şi putea pune în valoare propriile idei, concepţii asupra piesei

interpretate, datorită monopolizării pianistice a oricărei căi de compromis în dialog,

(socoteam că doar viziunea mea este cea corespunzătoare, eu eram totum-factum-ul

regiei, doar afirmaţiile mele aveau rol de statut al interpretării, model discursiv

indiscutabil, tot restul urmând a se desfăşura în funcţie de raportarea la aceste principii

de valoare) – mi-a atras atenţia asupra unui aspect esenţial: arta mea interpretativă va

avea doar atunci valenţe universal confirmate, valabile, adaptate unei comuniuni de

dialog (şi mai puţin de monolog) când voi fi în stare să cânt nu pentru mine ci pentru

solistul pe care îl acompaniez.

În momentul în care îmi pot permite să pun deoparte emfaza, teatralul,

individualismul în interpretare, discursul cu mine însumi, spiritul de conservare (deci

voi căuta să cânt în aşa fel încât să-l completez pe partener, să-l ajut pe el în loc să mă

ajut pe mine) doar în acel moment al conştientizării ierarhice (al opticii just

direcţionate) voi fi în stare să devin cu adevărat un slujitor dezinteresat, capabil a mă

adapta muncii căreia m-am dedicat.

Gerald Moore, într-un interviu acordat lui Bálint Varga37 subliniază că „la

începuturile artei acompaniamentului, un rol preponderent îl joacă egoismul, de care

însă, după câteva ieşiri pe scenă, omul scapă”.

Tendinţa direcţionată spre alura concertistică a actului acompaniator incipient

trasează direcţii către supremaţia unei orizontale în tratarea liniei melodice în

detrimentul unei verticalităţi ce ar putea îngloba şi postura solistică. „Nu e uşor să

urmăreşti deodată trei portative şi să fii mult mai atent la ce se petrece pe portativul

solistului”38. Primatul interesului personal, dominantă a manierei de corepetare

începătoare, aduce de la sine lipsa posibilităţilor de cuprindere a unor spaţii mai vaste

aferente liniei solistice; de asemenea, dizabilităţi de dozare a distributivităţii atenţiei

prin persistenţa unei „priviri statice”, lipsite de un demers al anticipării, contrară

cerinţelor unei „priviri în avans”, o cvasi-memorizare, în vederea urmăririi vizual

auditive de tip prognozativ a intenţiilor partenerului, „o lipsă de orientare în partitură, a

unei vederi periferice largi”39. Pentru debutant „evenimentele noi, surprinzătoare dau

naştere unei incertitudini subiective; ele deţin o cantitate relativ mare de informaţii

35 Cf. George Bălan, Sensurile muzicii, Editura Tineretului 1964, p. 230
36 În G.M. Kogan La porţile măiestriei, Editura Muzicală a Uniunii Compozitorilor din R.P.R., Bucureşti, 1963 p. 32
37 Beszélgetések híres muzsikusokkal (zenészekkel-zenéröl) (De vorbă cu muzicieni despre muzică) Editura Minerva,

Budapest, 1972, p. 186
38 Liliana Iacobescu, Acompaniamentul ca artă, Editura Universităţii Transilvania, Braşov 2006, p. 21
39 Letiţia Chirodea, Pedagogia pianului din perspectiva citirii la prima vedere, Editura Arpeggione 2003, p. 42

 29

deoarece ele sunt improbabile”40. Dificultatea coordonării şi direcţionării

corespunzătoare a acestora se compensează astfel printr-un travaliu condus pe trasee

cunoscute, cu care începătorul este familiarizat, deci avându-şi rădăcinile în prestaţia

de tip personal, în cadrul căreia protagonistul nu trebuie să răspundă decât de propriile

sale realizări, acte. Un traseu neumblat anterior (de exemplu interpretarea bazată pe

asamblare) comportă dificultăţi sporite de orientare în partitură. „Sunt adevăruri pe

care e cu neputinţă să le înţelegi just dacă înainte [...] n-ai trecut prin anumite

rătăciri”41.

A.2. Acompaniatorul în ipostaza lipsei de subordonare (lipsa voinţei de a

deveni plan secund)

„Diferenţa dintre debutant şi experimentat constă în activitatea primului, de

lungă durată, labirintică, întortocheată, de explorare dezorganizată”42 faţă de cel de-al

doilea care lucrează cu strategii, cu concepte verificate anterior, selectiv, direcţionar,

ierarhic, sintetizator. Astfel, în abordarea unei partituri ce reclamă un anumit

parteneriat de dialog, majoritatea acompaniatorilor neexperimentaţi se adâncesc într-un

monolog cu legături ombilicale înspre strategii cu o arie prea puţin diversificată de

provenienţă (cu trăsături de) pianistică pură. Ei execută totul îngrijit, rotunjit, cu

încheieri artistice („pianistice”) de fraze, cu migăliri ale unor detalii (în detrimentul

unităţii şi cursivităţii) în sensul unei preocupări excesive asupra unor diferenţieri ale

tuşeului (căutarea unor sunete cizelate) sau agogice (reliefarea unor ritartando-uri pe

finaluri de fraze, efecte de smorzando) ori dimpotrivă, insistenţa pe o metrică

constantă, fără abateri, în impunerea unei precizii de tip solistic, fără voinţa de a realiza

dezideratele unui plan secund. Tot ca o reminiscenţă a alurii concertistice, tributară

unor strategii stereotipice o reprezintă abordarea părţilor de tutti orchestral, de regulă

realizate prin execuţii bombastice, disproporţionate faţă de contextul general, un

tronson disparat ce face loc de multe ori unor dezlănţuiri pasional-temperamentale

neconcordante (disonante) din punct de vedere al echilibrului sonor şi stilistic. (După o

asemenea degajare de forţe şi intensităţi de volum, intonarea părţii solistului va

reprezenta, volens-nolens, o palidă reconciliere a rolurilor, în loc de o gradare a

intensivului va avea loc o degradare a acestuia). Execuţia stilizată aduce în prim-planul

sonor un exerciţiu impecabil de legato, o dexteritate manuală uneori demnă de invidiat,

o gestică elegantă (care ia o turnură mai degrabă coregrafică decât de corepetare,

stereotipuri, (clişee) de rezolvare care oricum trec neobservate în contextul participării

generale, mărind doar discrepanţele stilistice – o risipă de timp şi energii care catalizate

printr-o direcţionare corectă ar aduce o pragmatizare a discursului cu o utilitate mai

apropiată ingerinţelor în fapt. Nu-şi are rostul o pierdere a planului general în aspecte

colaterale; contează mult mai mult un joc de accente ferme, în pulsare-conducere, cu

40 Robert Floru, Atenţia, Editura Ştiinţifică şi Enciclopedică, Bucureşti 1976, p. 39
41 Lucian Blaga, Zări şi etape, Editura pentru literatură, Bucureşti, 1968, p. 17
42 Robert Floru, Atenţia, , Editura Ştiinţifică şi Enciclopedică, Bucureşti 1976, p. 39

 30

un suport al afectului şi contemplării mai puţin evidenţiat, decât o masă sonoră cu

caracter fluviu, de defocalizare a atenţiei. E preferabilă o pulsaţie vie (uşor deficitară ca

realizare sonoră decât hiper-conştientizată) cu accente improvizatorice, unor artificii

monumentale de cuprindere orchestrală (uneori intervenind chiar aspecte vizuale ce

frizează grotescul, datorită supralicitării unor roluri secundare şi a unei prezenţe

scenice deplasate într-o corespondenţă falsă cu imaginea sonoră receptată). Persistă

imagini mai puţin atrăgătoare cu acompaniatori dăruiţi trup şi suflet părţilor orchestrale

cu ajutorul cărora construiesc episoade grandilocvente, conglomerate sonore de o

claritate şi calitate discutabile, edificii puse în slujba prestigiului individual43 şi care cu

aceeaşi mentalitate păşesc şi peste ariile de acoperire a solistului concertant44. „Pianiştii

buni nu sunt întotdeauna şi cei mai buni acompaniatori”45– „Friedrich Gulda

interpretează foarte frumos pe acest disc, dar cu atât mai puţin frumos acompaniază

[…] Nu cunoaşte îndeajuns aspectele tăinuite aferente unei arte de acompaniere

complexe, instruite”46. „Pianişti de renume mondial nu sunt doritori de a face discuri cu

parteneri de acelaşi calibru din teama de a nu fi consideraţi <<acompaniatori>> ceea ce

i-ar înfunda în mlaştina planului secund” 47

„Orice muzician afirmă că pentru el contează în primul rând compozitorul, dar

din o sută, 99 de interpreţi se gândesc la propria persoană. Unul e preocupat de ce face

cu degetul 4, ori că tehnic e labil, ori că e emotiv. Lupta pentru autocontrol, pentru

poziţionarea corectă a braţului, tuşeul corect, toate aceste probleme absorb energia

creativă a interpretului, ceea ce-şi pune amprenta pe calitatea execuţiei”.48

„Cu cât un artist e mai mare cu atât doreşte să se arate mai puţin pe sine, să se

exprime prin ceea ce este esenţial în muzică”.49

Toate aceste eforturi, de multe ori inutile, inerente debutului se manifestă prin

lipsa de experienţă în decizia debarasării de elementele neesenţiale (transcripţii

greoaie, încărcate, apianistice) clişeele inevitabile de început, anumite căutări, ezitări

(„ceea ce face zgomot pe moment poate să fie o deşertăciune, în fond”)50 urmând a

face loc preocupării de formare a unei maniere proprii de acompaniere ce ţine seama de

datele individuale tehnico-spirituale.

„Ce valorează o vestită <<mână bună>> dacă capul şi inima sunt goale!”51.

43 „Puterea sau slăbiciunea solistului o observăm în folosirea piano-ului. În forte e mai uşor de simulat” (în Nathan

Perelman, Zongoraóra, (Ora de pian), Zenemükiadó, Budapest, 1983, p. 19
44 Recomand pentru punerea în evidenţă a abilităţilor solistice studierea unor lucrări ca: Enescu Sonata pentru pian şi

vioară op. 2 în Re, Toduţă – Sonata nr. 1pentru vioară şi pian p. I, Saint Saëns- Sonata pentru vioară şi pian op. 75, C.
Franck – Trio în fa # op. 1 nr. 1, Schubert Trockne Blumen (introducere şi variaţiuni pentru flaut şi pian). Se pot

remarca similitudini de tip debutant între: a) o realizare tributară unei mentalităţi solistice; b) o redare cu caracter

concertistic cu implicaţii de “împrumuturi” şi colaje de virtuozitate.
45 Fürrer, Der Korepetitor, Editura Schott, Mainz 1992 p. 33
46 G. Moore, op. cit. p. 233
47 Gregor Piatigorski, Csellóval a világ körűl (Cu violoncelul în jurul lumii), Zenemükiadó, Budapest, 1970 p. 198
48 Gerald Moore, op. cit. p. 173
49 Ibidem, p. 225
50 Interviu cu Anatol Vieru, în Revista Muzica 10/1978, p. 17
51 Otto Klemperer în - Boros Attila, Klemperer Magyarországon (Klemperer în Ungaria), Zeneműkiadó, Budapest,

1973, p. 24

 31

De obicei, datorită greutăţilor tehnice, implementate şi de o scriitură

neconcordantă conformaţiei naturale a jocului pianistic uzual, tutti-urile orchestrale

sunt studiate până „la sânge” ca o încercare de cuprindere integrală a întregului

material existent, fără o decantare a logicii discursive.

Sfat pentru debutanţii în meseria de corepetitor-acompaniator: pentru a şti să

reduci, întâi angajează-te să înveţi tot ce scrie (pe cât posibil) în partitură. Descifrează

sensurile ritmico-melodice, modulaţiile de bază, stările acordurilor, poziţionarea

registrelor, reducerea amplitudinii salturilor, vezi încotro se îndreaptă fiecare linie

melodică, ce este esenţial în contextul fiecărei voci, ce anume se poate elimina fără

riscul sărăcirii sau mutilării discursului, tranşează dublările inutile, octavele sau

intervalele pe care o mână obişnuită nu le poate cuprinde, egalizează-nivelează

registrele prea îndepărtate, elimină tremolo-urile sau acordica prea stufoasă,

înăbuşitoare făcând loc transparenţei, compune-ţi o schemă stabilă pe care s-o foloseşti

consecvent, fără schimbări de ultim moment ce pot pune în încurcătură partenerul.

Învaţă cât mai mult, apoi redu – invers va fi mai greu (dacă porneşti cu o reducţie din

start vei fi privat de baza unei selecţii eficiente).

Mai importantă decât cântatul fidel, notă de notă, fără greşeli tehnice (mulţi

acompaniatori aflaţi la început de carieră în cazul ratării unei note sau a atingerii

greşite îşi văd misiunea compromisă, făcând loc unor inhibiţii ori procese de conştiinţă

cu caracter contagios, cu alterări şi crispări sonore inerente) este stabilitatea

(consecvenţa) alegerii unor puncte de reper care să fie la fel de clare pentru solist ca

lumina unui far pe timp de furtună (o „lumină” necorespunzătoare, difuză, intermitentă,

îl poate duce la „naufragiu” pe partener. Aici greşesc majoritatea acompaniatorilor

începători şi de multe ori şi alţii cu înclinaţii mai puţin favorabile pentru această

meserie prin preocuparea pentru munca de amănunt care în loc să ajute, mai mult

dăunează. Preocupaţi tot timpul de valorificarea mijloacelor proprii, vor deveni

dependenţi de partitură, timoraţi, cu o marjă redusă de mijloace de redare

corespunzătoare şi evidente carenţe stilistice) „Atenţia lor se va îndrepta către succesul

sau insuccesul în faţa publicului, iar nu la felul cum se va executa lucrarea”.52

A.3. Acompaniatorul în ipostaza lipsei de previziune (anticipare)

Ca urmare a preocupărilor legate de conturarea unei imagini personale

(individuale) cât mai reliefate, în discordanţă cu echilibrul scenic de tip dialog, o

însuşire frecventă a acompaniatorului debutant este cea a transferului de sarcini în sfera

partenerială. În acest mod de a acţiona a protagonistului începător se recurge la

folosirea solistului partener drept sursă de asimilare a informaţiilor, ca instrument de

studiu, coagularea unei imagini a discursului fiind dependentă de numărul repetiţiilor

cerute de acompaniator (datele, informaţiile ce îl asaltează neputând a fi prevăzute fără

o fixare mecanică). Strategiile insuficient clarificate pot duce la un cumul de repetiţii

52 G.M. Kogan, La porţile măiestriei, Editura Muzicală a Uniunii Compozitorilor din RPR, Bucureşti, 1963, p. 32

 32

ce nu aduc schimbări semnificative în cadrul viziunii de ansamblu, uneori chiar

îndepărtând de la ţelul propus. Cei aflaţi la început de carieră repetă nejustificat de

mult, dând prioritate detaliului în detrimentul întregului, aceste repetiţii fără un suport

de regizare conturat ducând la estomparea unor calităţi ale sensurilor reflexive, de

spontaneitate şi la eliminarea unor reacţii în anticipare-improvizare.

Nesiguranţa acompaniatorului ca factor de acţiuni repetitive se manifestă prin

punerea solistului în postura de acompaniator al său (solistul e solicitat la un număr

exagerat de repetiţii, neconforme cu stadiul real al cunoaşterii materialului). De obicei,

asemenea „autoactivizări” maschează arsenalul limitat al strategiilor de autogestionare,

handicapuri de ordin inhibitiv-cognitiv, insecuritatea deciziilor urmărind prin sporirea

repetiţiilor - training–ul individual. Este un tip de amatorism ce provine din metodica

strategică eronată a subordonării ansamblului intereselor proprii. Asemenea manifestări

ale incipienţei se datorează asimilării în mod mecanic a informaţiilor, a lipsei de

asamblare strategică şi a mijloacelor de dominare a situaţiilor neprevăzute, precum şi a

unei incoerenţe în construirea unor ierarhii ale concepţiilor şi informaţiilor generate de

inadvertenţe în dialog.53

Alte aspecte de negare a unor atitudini de anticipare conştiente se manifestă

prin rămânerea în urmă şi tragerea înapoi a solistului, ca o lacună a cuprinderii

panoramice a discursului:

o blocaj, crispare la contactul cu momente ce reclamă decizii imediate

ori în locuri cu sporite impacturi tehnico-interpretative („şocuri”

inhibitorii)

o agitaţia înaintea şi în timpul situaţiilor dilematice şi crearea unor

momente de autotensionare gestic-motrice (inadvertenţe ritmic-metrice

ca efect al unor luări prin surprindere la contactul cu parametrii

informaţionali slab conturaţi), comportamente panicarde

o indecizia, tatonarea, bâlbâiala, ineficienţa controlului, prin nereuşita

unor demersuri improvizatorice în cazul întreruperii unor repere

discursive.

Toate aceste aspecte cumulate se direcţionează prin prestarea unei munci cu

accente atematice, neconcluzive, uneori zadarnice, când acompaniatorul nu ştie precis

ce doreşte să realizeze, având drept consecinţe uzajul înainte de vreme, instalarea unui

climat de mediocritate profesională, platitudinea şi lipsa de perspectivă, demotivarea.

Lipsa de previziune (anticipare) a debutantului este dependentă de arsenalul

experienţei strategice existente în ipostaza evolutivă concretă şi a prognozelor de

adaptabilitate coexistente.

„Atitudinea pregătitoare constituie o predispoziţie dobândită, învăţată […]. În

acţiunea semnalului se implică presupunerea că ceea ce s-a petrecut în condiţii

53 De exemplu atacuri disparate, sincronizare defectuoasă, pierderea firului pe parcursul discursului de către
acompaniator din cauza insuficientei educări a atenţiei distributive şi a auzului selectiv, a penuriei procedeelor

autoevaluative, precum şi a gestionărilor verdictelor inconsecvente.

 33

similare are toate şansele să se repete; creierul devansează suita stimulilor, le prevede

apariţia (momentul, locul, succesiunea) şi se pregăteşte să răspundă cu

promptitudine”54. „Atenţia pregătitoare are un caracter probabilist, ea se orientează

către stimulii care au cele mai mari şanse de apariţie”.55

Psihologul Leonid Pereverzev56 afirmă că originile aplicării strategice (de

anticipare, n.n.) se regăsesc în comuna primitivă, când prin acumularea experienţei,

omul a învăţat nu numai să prevadă eventualele mişcări-acţiuni ale duşmanului (în

sensul analizei noastre - a partenerului) ci şi să stabilească o anti-alternativă pentru

preîntâmpinarea lor. Ori acompaniatorul începător porneşte tocmai de la

necunoaşterea intenţiilor solistice, neavând capacitatea de a le prevedea, din cauza

lipsei acestor „acumulări experimentale” (citate mai sus) şi a concentrării atenţiei în

scopuri personale (expresia „cu capul în partitură” folosită pentru unii dirijori „bătători

de măsură”, fără alte atribuţii personale – este concludentă în cazul de faţă). O

reflexivitate scăzută se datorează în parte şi instalării premature într-un confort

academic, a prevalării de responsabilitate, lipsa de motivaţie şi temperamentul difuz,

precum şi dezinteresul faţă de actul corepetiţiei în sine duc la o estompare a

promptitudinii în reacţie, la o fantezie voalată şi o slabă disponibilitate improvizatorică

manifestată de obicei printr-o reacţie de autosalvare crispată, fără a se ţine cont de

dialogul cu partenerul. Se recunosc de obicei, ca atribute ale prestaţiei debutante,

folosirea aceloraşi stereotipuri strategice în situaţii ce reclamă o enciclopedie a

implicărilor în evaluarea concepţiilor. Întrebuinţarea unor paradigme ale deciziilor,

dogme profesionale, fără a se ţine cont de realităţile particulare îngustează

caleidoscopul de anticipare al acompaniatorului desemnându-l ca o entitate sustrasă

legităţilor discursului în relaţia cu partenerul.

A.4. Acompaniatorul în postura unor direcţionări eronate

O emanaţie a stărilor de indecizie mascate de răbufnirile incipienţei

profesionale se manifestă prin abordarea „hiperactivizată” a orientării în operare. În

strânsă legătură cu acompaniatorul inactiv din punct de vedere al anticipării (prin

metodica de tip repetiţie cu stagnări) „hiperactivul” îşi construieşte eşafodajul cognitiv

pe baza unor strategii fluctuante în funcţie de dispoziţie, atitudine de moment, legată

de dependenţa faţă de nivelul evolutiv atins57. Acesta vine cu propuneri strategice

inconsistente, neverificate conceptual (cu tendinţe de imitare-limitare, segmentare,

neconcludente ca evoluţie) empirice şi fluctuante în verdict în raport cu cogniţia

punctuală proprie.

54 Psihofiziologia activităţii de orientare, (sub redacţia R. Floru, Editura Academiei R.S.R., Bucureşti , 1968, p.117-118
55 Ibidem, p. 102
56 În Sistema iskusstva (culegere de articole), Moskva, 1966
57 Prin termenul de „hiperactiv” se înţelege tot o inactivitate a anticipării, o falsă deschidere către orizontul dialogat, o
exacerbare a problemei parteneriatului condusă însă tot spre autoaclamarea personalităţii proprii , prin abordarea

unilaterală de tip autogestiune-autoregizare.

 34

Disponibilitatea de moment reprezintă factorul hotărâtor în abordarea

deciziilor, la fel ca şi motivaţia faţă de lucrarea propusă, subiectivul şi aferenţele

afective jucând rolul primordial în soluţionarea momentelor problematice.

Alte „atribute” ale debutantului de tip expansiv - ca mijloc de elaborare - se

regăsesc în caracterul de dispersie a metodologiilor direcţionare, în inadvertenţa şi lipsa

unor repere stilistice clar conturate. De asemenea, la nivelul selectării repertoriului (şi a

modalităţilor de prezentare scenică) acesta se confruntă cu conglomerări stilistice şi

juxtapuneri de ordin estetic neconcordante şi derutante, la limita unui gust artistic just,

cu accente de neprofesionalism (ce frizează amatorismul).

Lipsa de experienţă şi discernământ direcţionează preferinţele de selecţie în

alegerea unor repertorii palide valoric şi semantic, cu o problematică mai mult decât

medie ce nu contribuie la formarea unor deprinderi noi şi diversificate, nu acoperă

câmpul de informaţii al protagonistului în ideea formării unor experienţe benefice

dezvoltării rapide ulterioare (de evaluare).

De obicei acompaniatorii „hiperactivi” prezintă o vie disponibilitate în

prezentarea unor spectacole autoregizate, cu un scenariu fluctuant ideologic şi

temperamental, cu ajustări şi opţiuni aclimatizate, de multe ori prin coborârea ştachetei

interpretative, fără un control raţional al afectelor.

Din nefericire, unii debutanţi n-au nici un pic de reticenţă şi spirit de selecţie în

abordarea repertoriului, ci doar un vertij de imagini faţă de valorile consacrate ale

literaturii concertistice. Ei abordează acest material cantitativ şi nu calitativ, cu un

discernământ lipsit de elemente clar direcţionate (cu viziuni personale difuz-obtuze)

îngemănate şi cu o nonconformare atitudinală izvorâtă atât dintr-o lipsă de modestie cât

şi dintr-o carenţă a unei culturi sonore şi clasice, lipsite de fundament (filtrarea este

realizată printr-un strat superficial afectiv-etic; se ating de un gen de lucrări ce nu le

permit decât o penetrare superficială, această pojghiţă la o încălzire mai accentuată se

topeşte din primele clipe).58

Punctul de vedere afişat prin proiectarea unor scenarii proprii îl situează pe

acompaniatorul hiperactiv în postura de improvizator de evenimente publice, cu

insistenţă asupra laturii spectaculare. El acceptă orice compromis făcând lucrurile pe

jumătate (corepetează tot ce „apucă” etalând o lipsă de subtilitate şi modestie artistică)

angrenând deseori personalităţi consacrate, valoroase, în proiecte minore, folosite drept

paravan de mascare a unor suporturi meşteşugăreşti-personale lacunare.

„Potenţialul empatic ridicat (emotivitate mai mare ca a solistului) prin

ataşamentul faţă de partener, precum şi teama de eşec”59 conferă debutantului în

acompaniere din prisma direcţionării eronate, două tendinţe de manifestare

comportamentală a) de tip sociabil şi b) de sorginte insociabilă.

58 Problema etalată poate fi considerată uşor arbitrară dar legătura cu realităţile scenice confirmă acest aspect colateral,

fiind un ingredient (o formă de manifestare) al debutului în corepetiţie, precum şi a căutărilor inerente a unei maniere
personale strategice.
59 Victoria Nicolae, Teza de doctorat, Biblioteca Academiei de Muzică „Gheorghe Dima” Cluj-Napoca, p. 99

 35

a) Sociabilul îşi construieşte misiunea strategică pe cultivarea unor aspecte

interrelaţionare, cu puternice valenţe ale subiectivului bazat pe afectivitate reciprocă

(simpatie/antipatie), ca mod de stabilire a consensului partenerial, cu prea puţine

puncte de tangenţă cu scopul artistic, conducând la compromisuri valorice ce comportă

putere de influenţă asupra veridicităţii actului interpretativ, favorizând amatorismul. De

multe ori (îndeosebi în activităţile din provincie) se pun condiţiile unei interpretări la

limita mediocrului, fără putere de discernământ şi sinteză stilistică ce aduc prejudicii

conduitei imagistice profesioniste (de exemplu, crearea artificială a unei atmosfere

„prieteneşti”, chiar conversaţia cu auditoriul, ca un act autoregizat, mixturi poetico-

muzicale, mergându-se până la justificarea publică a unor erori interpretative (!) sau

abordări de repetare a materialului elaborat în caz de insucces; bisări pestriţe stilistic,

cu coborârea ştachetei valorice până la o informare de tip atavic, obedienţă în alegerea

repertoriului, crearea unor afecte şi efecte artificiale şi acordarea unor accente de

machiaj grosolan prin alura unui soi de sentimentalism ce frizează aspecte estetice

devaloriza(n)te, groteşti). Sociabilul stabileşte contacte intime cu partenerul la nivel de

discurs-program pe care ulterior le transpune conform dispoziţiei de moment într-o

atitudine interpretativă comună intereselor născute în acest fel, asigurând însă o

veridicitate sporadică ce ţine doar până la ciocnirea cu realitatea scenică, scenariul

propus fiind modificat în funcţie de alternarea situaţiilor dilematice, neputând fi vorba

de o strategie constantă.

La polul opus acestui tip de acompaniator debutant întâlnim modelul insociabil

(b) de natură culpabilizatoare, care proiectează vina asupra prestaţiei partenerului60 ori

asupra factorilor exteriori (sală, instrument, zgomote perturbatoare, lumină

necorespunzătoare, curent, întorcător de pagini, dispoziţie psiho-fizică fluctuantă etc,)

drept compensare, sau ca un act de autojustificare în cazul unei eventuale prestaţii

inadecvate. Reacţiile generatoare a efectului de culpă se regăsesc în momentele de

dilemă (când partenerul comite o eroare) şi se raportează la o gestică-mimică cu un

potenţial variat de manifestare; de la ridicarea mâinilor şi ochilor cu efect de

exclamare, la opriri emfatice şi priviri dezaprobatoare atât spre solist cât şi spre sală, ca

un gest de disociere faţă de gafa făcută şi totodată ca o atenţionare vizuală a

auditoriului asupra sursei generatoare a problemei ivite. Din nefericire nu semnalăm

cazuri izolate în acest sens, orgoliul debutanţilor făcând loc unor astfel de manifestări

reprobabile şi caractere „urâte” (dezagreabile).

Din ipostazele dilemelor apărute la primele contacte cu solistul acompaniat se

desprinde şi figura debutantului de tip refractar, involutiv ori stagnant evolutiv, care

întâmpină greutăţi de acomodare în conştientizarea unei maniere personale de acţiune,

metodologie ce l-ar putea călăuzi către sfere superioare în perspectiva opţiunilor

artistice61.

60 „Vezi, aici tu ai greşit”, „m-ai dat peste cap”, „din cauza ta am greşit” etc, contrar sociabilului care stabileşte o
egalitate eronată de tipul „iartă-mă dacă am greşit, dacă din cauza mea ai întâmpinat probleme”.
61 Dacă anterior am desemnat acompaniatorul drept “hiperactiv”, acum putem vorbi de o „hipoactivitate”

 36

Contradicţiile se manifestă în condiţiile:

o opacităţii şi predispoziţiilor scăzute de receptare şi prelucrare a

informaţiilor;

o persistenţei în convingerile personale, fără asamblarea ideatică

raportată la particularităţile dialogului existent.

o unei permeabilităţi reduse la propunerile de generare a evenimentului

evolutiv. Capacitatea de transmitere diminuată este direct

proporţională cu o stagnare în concepţii şi o limitare strategică în

sensul unei îngustări volitiv- cognitive realizate într-un orizont închis,

delimitat aprioric de un câmp redus de inovaţii tactice.

Refractarul, în lumina unor debuturi contorsionate, prezintă o predispoziţie

redusă în preluarea unei noi identităţi şi complacerea într-un joc dialogat cu accente de

stereotipie, întâmpinând în acelaşi timp piedici, greutăţi în autoeliberarea de unele

handicapuri aferente proceselor de iniţiere profesională şi a dezamorsării stărilor

inhibitorii.

Examinată din această perspectivă, latura negativă constă în transpunerea

acestor inhibiţii (menţinute şi nedezactivate ca tensiune) în planul dialogului.

Acompaniatorul, în contact cu primele momente ale instrucţiei nu îşi poate oprima

îndeajuns stările conflictuale interioare izvorâte din insuficienţa datelor experimentate,

implantând prin aceasta o stare de tensiune permanentă, prin menţinerea acută a unei

atmosfere generale de nesiguranţă şi instabilitate, transmisă implicit şi partenerului de

scenă. De asemenea, acesta întreţine o continuă atmosferă de autojustificare şi o

atitudine demobilizatoare, raportate la prestaţia personală (teama de eşec, teama de a

nu da note pe alături, teama de răsturnare, de „dat peste cap”) care, comunicate

partenerului îl fac pe acesta să-şi ia măsuri de precauţie suplimentare, în detrimentul

unei degajări a interpretării şi fluenţe în discurs.

Consecinţele directe ce izvorăsc din excesivul comportamentului inhibitor

întâlnit în faza de debut profesional, marchează (jalonează) totodată şi direcţiile de

prioritate a dialogului în demersul corepetării, opţiunile de ierarhizare sonoră şi

implicit atitudinea-răspuns dată propunerii partenerului. Astfel, una din aceste direcţii

A) se îndreaptă înspre aspectul de declamare, de dominare sonoră în aria dialogului,

prin adularea de către acompaniator a unor intensităţi dinamice subiective (în

obiectivitate), ce nu ţin cont de contextul existent [de exemplu, susţinerea unui ff. cu

orice preţ, chiar în condiţiile creării unui dezechilibru sonor (acustic)] ca element de

sprijin în mascarea unor indecizii strategice, rezultat al unei lacunare culturi sonore, al

unor individualizări stilistice monocrome cu accente de ambiguitate omogenizantă

(monotonie) şi un auz de control nemobilizat ori dezorientat, totul conducând la o

 37

agresivitate, o supralicitare de elaborare a manierei discursive şi la lipsa acordării unei

intimităţi opţiunilor în concepţii ale partenerului62.

Dacă conceptul de acompaniator dominant-declamator defineşte sfera de

influenţă şi aria de acoperire a debutantului de tip virtuoz solistic, cea de a doua

ipostază B) rezultată din proiecţia comportamentului inhibitor prezent la început de

carieră (ne) direcţionează către imaginea formată din întrebuinţarea unor elemente cu

caracter de subordonare ca şi mijloace de redare a discursului, corespondente

metodologice proprii acompaniatorului insuficient prezent ca personaj de dialog,

protagonist de care ne vom ocupa în rândurile următoare.

B. Acompaniatorul absent – tip „umbră” (neconcludent ca identitate)

Acest al doilea aspect al acompaniatorului debutant se încadrează tot în spaţiul

unui dezechilibru de fuziune, prin cultivarea unor parametri afiliaţi subordonării, o

relaţionare cu aspecte de sublicitare (cu referiri şi la cea a concepţiilor), calitativ

prestanţa pianistică situându-se sub nivelul gradului de intensitate al partenerului. Dacă

în primul caz (virtuoz-concertistic) propunerea reactivă a fost cea a unui atac sonor

bazat pe o ariergardă solistică, în cazul de faţă modalitatea de acţiune se concentrează

pe o retragere în intensitate, cvasi-totală, cu o depersonalizare de involuţie sonoră, până

la un registru de clasificare de tip carenţă. Protagonistul tip „umbră” îşi încadrează

sfera conceptual-afectivă în parametrii unui absenteism al motivaţiei şi afectului,

contemplând razele discursului interpretativ, în perspectiva unor răsfrângeri de imagine

(concepţie) platoniciană (a se vedea „mitul peşterii” al lui Platon) „palid, nerumenit de

soarele pasiunii”63, o răsfrângere trunchiată a imaginii reale, o lipsă de amplitudine

energetică în planul acţiunii. El este cel care atacă pasajele problematice cu un complex

de inferioritate, diminuând şi minimalizând contextul dialogului prin crearea unor

decalaje în afect-tensiune, al sincronului atitudinii dată de partener.

Ipostaza subordonată anihilează managementul evoluării (coordonatele unei

evoluţii profesionale construite prin acumulări de experienţă) situându-l în perimetrul

unui disconfort vizual şi auditiv din perspectiva publicului auditor. Contactul cu

beneficiarul imaginii sonore va fi deficitar prin neacordarea priorităţilor ce garantează

actul receptării. Neimplicarea în actul scenic reduce total implicaţiile (dezideratele,

coordonatele) de ordin stilistic, estetic, de ordin performant, ducând până la premisele

pierderii identităţii profesional-interpretative, a valorilor semantice care presupun

configuraţiile unui dialog scenic.

Această izolare într-un ambitus restrâns de manipulare a registrelor de

intensitate a afectului duce la ratificarea unei strategii sonore deliberat represive, de

62 „Exprimarea era elementară, clocotitoare, nelimpezită […] o oglindă fidelă a ceea ce putea să înţeleagă sufletul la 20
de ani”, Ana Voileanu-Nicoară Chipuri şi mărturii, Editura Muzicală a Uniunii Compozitorilor, Bucureşti, 1971, p. 35
63 Ana Voileanu-Nicoară Chipuri şi mărturii, Editura Muzicală a Uniunii Compozitorilor, Bucureşti, 1971, p. 35

 38

estompare agogică (dinamică – înţeleasă impulsiv) atitudinală (afectivă), la declanşări

temperamentale refulate, cu cauzalităţi de stagnare, platitudini în conducerea

discursului, distorsiuni şi inconsecvenţe la nivel conceptual, toate îmbrăcate în

veşmântul unei inactivităţi generalizate, lipsă de contrast, imagini sonore neconturate.

Un rol determinant al acestei închistări sonore la nivel de dialog îl joacă „modestia

greşit înţeleasă, ca act de retragere într-o carapace (cochilie) aşa zis proteguitoare”64.

Mulţi acompaniatori debutanţi cred că prin abordarea unor sonorităţi stinse, lipsite de

vlagă, ascunse, intenţionat diminuate aduc un beneficiu solistului (făcându-l să se audă

mai bine, să nu forţeze instrumentul). Asemenea premeditări au însă un efect contrar

datorită artificialului sonor asumat, tot ce nu e natural, echilibrat, ducând la perturbarea

unor aspecte în reperele stabilite printr-un consens semantic anterior. Lipsit de o

informare sonoră corespunzătoare, partenerul e pus în situaţii ale unor decizii de

moment ce-i sustrag atenţia de la planificarea stabilită în climatul repetiţiilor

premergătoare.

Direcţiile de manifestare ale acompaniatorului începător cu accentuat

absenteism în motivaţie şi emoţie permit o inventariere a principalelor deficienţe de

acumulare a evenimentelor de subapreciere a discursului.

Astfel, într-o primă ipostază (A) surprindem incapacitatea de preluare a

iniţiativei, transpusă în preferinţe de stagnare şi de cedare a rolului de îndrumător.

Rămasul în urmă („tragerea” înapoi a solistului) se manifestă ca intenţie datorită

accentului pe corectitudine şi pe evaluarea unilaterală a unor aspecte tehnice colaterale

(teama de a nu da „pe lângă” conduce la diminuţii sonore voit exagerate, de mascare a

eventualelor inabilităţi, ca efect de prevenire a unor momente de dilemă cu efect

inhibitor). „Mai bine să greşeşti din prea multă îndrăzneală, decât din prea multă

prudenţă”65. Acest tip de debutant înţelege acompaniamentul în sensul strict al

cuvântului, fără o implicare a tensiunii interne adecvată. E purtat de val („nu e pe

fază”) prezentând inabilitate în urmărirea traseului sonor în desfăşurare (lacune în

reprezentarea globală a discursului). Neacordând puncte de reper, jaloane metro-

ritmice corespunzătoare poate produce derută la nivel de dialog, solistul simţind

nesiguranţa acompaniatorului ascuns în neguri ale deciziilor şi neasumări ale

verdictelor.

„În multe cazuri corepetitorul nu simte importanţa muncii sale, nu are habar de

perspectivele ce se deschid prin rolul jucat de el pe scenă – nu îşi rezervă timp pentru a

gândi propriul act creator, pentru a învăţa şi studia corespunzător, pentru a se transpune

în rolul său”66. Gerald Moore, la întâlnirea cu cântăreţul John Coates se considera un

corepetitor „obişnuit”, cu o oarecare experienţă în domeniu. Acestuia din urmă însă nu-

i convenea un corepetitor „comun”, mediu. A început să-l formeze în scopul de a

completa simţămintele şi linia melodică a solistului, o adăugare vitală în redarea

64 Liliana Iacobescu, op. cit p. 10
65 Alvin Toffler, Şocul viitorului, Editura Politică, Bucureşti, 1972 p. 197
66 Gerald Moore, op.cit. p. 237

 39

stărilor de bucurie, tristeţe, pasiune, exaltare, jubilare, calm, supărare. Cum poate reda

un solist publicului un sentiment, o pornire, dacă acompaniatorul se autoascunde în

umbra sa?! El nu poate să se folosească de un acompaniator al cărui prim atribut e

modestia sau retragerea în sine. Acesta trebuie să fie izvorul inspiraţiei, să emane

strălucire, har. Introducerile să exprime ceva către partener, să-l pună în transă, să-l

pornească, să-l motiveze, să-i electrocuteze imaginaţia67.

„Esenţa acompanierii nu priveşte doar unilateral aspectul de a nu acoperi

solistul ci şi modul de creare a unei atmosfere capabile a-i scoate în evidenţă cele mai

concludente aspecte personal-interpretative. A acompania nu înseamnă <<a cânta

încet>> (fără „faţă”, palid, neimplicat, n.n.) a <<dirija>> fără expresie, subjugând

partitura în interesul scoaterii în prim plan doar a vocii solistice. Acest fel de a conduce

(joc servil, n.n.) duce la un înţeles primitiv-degradant al misiunii artistice. În orice

<<joc>> ce presupune un ansamblu (scenă, operă, cameral, dirijoral) e nevoie de

descoperirea echilibrului […]. În momentul intrării solistului, dozajul se reduce

corespunzător, dar rămâne caracterul tensionat. O cădere totală a acompaniamentului

duce la o stinghereală deplorabilă. O voce nesusţinută corespunzător (printr-o cădere

înţeleasă dogmatic, privată de calităţile dinamico-expresive, n.n.) va da impresia unei

plutiri şi lipse de perspectivă regretabile […]. Aşa cum în cazul pianistului mâna stângă

e în corelaţie nedespărţită cu cea dreaptă, tot aşa, pentru corepetitor acompaniamentul e

un însoţitor fidel al liniei conducătoare solistice)”68

O a doua ipostază (B) ce decurge din primul aspect, surprinde acompaniatorul

din perspectiva unei personalităţi inactive care demobilizează echilibrul sonor

reducând la limite extreme conceptul de dialog prin dilatarea la maximum a

bipolarităţii registrelor de conversaţie. El studiază propriile imagini tematice sub

baremul unor echilibre juste, abordând o cultură sonor-auditivă marginalizată datorită

unor aspecte inhibitorii legate de unele inegalităţi în autoapreciere (subaprecierea

propriei persoane şi a randamentului atins). La acestea se adaugă o dispoziţie a

anticipării neconturată (privire şi auz statice, monocrome, insuficient educate) o

autocunoaştere strategică limitată (inconsecvenţă de reacţie şi metodologică în situaţii

extreme) o vigilenţă palidă; reacţii temperamentale şterse, greoaie şi o disponibilitate

redusă de transpunere promptă în stări ce reclamă varietatea de intenţii sporită

(schimbări bruşte de tempo, ritm, metrică, agogică) toate filtrate printr-o oglindire a

conceptelor de manual absolut (cântarea pasajului până la ultimul sunet, chiar cu riscul

unor răsturnări, deranjamente a replicii).

Prin lipsa unui joc clar de accente izvorât dintr-o disproporţie în temperament

(spirit necolaborant şi lipsă de susţinere a pulsaţiei interioare), acompaniatorul fără

„nerv”, depersonalizat, nu e capabil să confere egalitate discursului ca partener, poate

67 C.f. G. Moore, op.cit.p. 47-48
68 Ari Moiseievici Pazovski, Zapiski dirijora, c.f. A Karmester (Dirijorul) – antologie - coordonator Blum Tamás,

Editura Gondolat, Budapest 1972, p. 153-154

 40

prejudicia calitatea spectacolului scenic, printr-o modestie greşit înţeleasă şi

temperament inactiv ducând la extrapolări severe şi decalaje stilistice deranjante69.

A treia ipostază: (C) Lipsa cultivării nuanţelor (acompaniatorul e „şters”,

monoton, monocrom) completează imaginea pianistului acompaniator prin reflectarea

decalajelor, de subordonare sonoră în raport dialogat. Acesta operează cu o paletă

agogică neconcludentă, lipsită de accente ale evoluţiei sonore, săracă în contraste,

necultivată, atimbrată. Lucrând cu intensităţi limită, foloseşte contururi tematice

estompate filtrate prin voalări subordonate dispoziţiei. Cultivând intenţionat un tuşeu

de căutare a unor sonorităţi „ascunse” proiectează monocrom, către o lipsă de peisaj,

imagistic-sonor (către un relief neconturat, linear, monoton), către depersonalizare a

timbrului.

Întrebuinţează un segment limitat de inflexiuni în conversaţia dinamică, prin

aplatizarea contrastelor şi coborârea ştachetei intensităţii şi intenţiei la pragul de

audibilitate (a se vedea abuzul de surdină). Este preocupat de căutarea unor ocolişuri

agogice care să permită instalarea unor momente de falsă meditaţie, de efuziuni

nesusţinute logic, ori contemplări, „visări” cu deficit stilistic ridicat. Aceste opţiuni

greşit înţelese cultivă o impromptitudine în comunicare şi premise eronate de

ierarhizare a rolurilor70.

„În ansamblul cameral partenerii se ascund după propriul instrument

nemaiauzind pe nimeni şi nimic. Odată cineva m-a întrebat maliţios de ce am oprit [...]

avea conştiinţa împăcată deoarece cântase piano […] Din neascultare cântase „prea”

(mult sau puţin) şi se ... singularizase […]. Studiul său nefiind comparativ, permanent

analitic se dovedise cu randament scăzut”71.

Ultima ipostază (D) debutant-absenteistă surprinde acompaniatorul începător,

(tip „umbră”) în postura de pedalizator, investigator al unor sfere empirice de

camuflare a deficienţelor de cuprindere a discursului şi de stăpânire a tehnicilor proprii.

<<Când primejdia e mai mare pedala e mai aproape>>. „Aşa se obişnuieşte a se

caracteriza atitudinea pianiştilor care la apariţia nesiguranţei manuale, recurg

involuntar la pedală, cu scopul camuflării”72. De aici se răsfrâng asocieri ideatice

tulburi asupra unor viziuni morfologice care, scăldate într-o pastă sonoră difuză

eşuează în moduri de elaborare „mâloase”, inconsistente, tulburi.

Un proces deficitar în ceea ce priveşte educarea auzului selectiv impregnat cu

lacune de experimentare face posibilă crearea unei mase sonore confuze datorate

ancorării într-o pedalizare excesivă (în multe cazuri dublă) cu dependenţe declarate

faţă de surdină ca factor de diagnosticare a situaţiilor de crispare fizică şi psihică.

69 La câte spectacole nu am fost martorii unor prestaţii solistice excelente; „mediocrizate” din cauza unor contribuţii

demobilizatoare venite din partea acompaniatorului!
70 A se urmări tehnicile de acompaniere în „nuanţe şterse” (p. pp) - mezzoforte reprezentând maximul sonor permis, cu
referire la lucrările lui Mozart îndeosebi şi a diverşilor preclasici în general.
71 Şerban Soreanu, Johannes Brahms, Muzica de cameră cu pian, Editura Muzicală a Uniunii Compozitorilor şi

Muzicologilor, Bucureşti, 1990, p. 23
72 Walter Georgii¸Îndrumător pentru pianişti, Traducere din limba germană, Editura Atlantis, 1954 p.20, Biblioteca

Academiei de Muzică “Gheorghe Dima” Cluj-Napoca

 41

Acompaniatorul debutant la contactul cu starea de inhibare-crispare generată de

stăpânirea aptitudinilor neconturate îşi adaptează cu o uşurinţă sporită propriile

posibilităţi – cu limitele inerente fazelor de construcţie legate de lărgirea câmpului de

experimentare – prin uzitarea uneori fără discernământ a acestor mecanisme de sprijin.

Neclaritatea, ambiguitatea unor propuneri sonore învăluite într-un halou

unilateral conturat conduce la o lipsă de aerisire în discurs, încălecări armonice,

insensibilităţi frazeologice, joc al pulsării anost, inexistent. Discrepanţa stilistică se

manifestă în inconsecvenţa de arhitecturare a întregului (începuturi de frază în non

legato, terminate legato, printr-o pedalizare empirică, amalgamări dinamice la nivel de

confuzie în concepţii în delimitarea ariilor de acoperire a unor nuanţe de forte sau

piano (sau fp) prin neridicarea la timp a uneia dintre pedale, estompări – înghiţirea unor

indicaţii de sforzando, staccato, martelato – prin utilizarea unui univers pedalizant

partinic). Toate aceste aspecte prezintă disproporţionări la nivel de dialog, un joc al

replicilor empiric, afiliat dispoziţiei în mare măsură, în cazuri severe atingând limitele

extreme permise în gustul artistic.

Aşa cum afirma cu intransigenţă Hans von Būlőw: „pedala e cel mai sigur

mijloc de a trata bunul gust cu picioarele”.

*

* *

Dacă e să facem o paralelă între cele două ipostaze ce creionează debutul

actului de corepetare vom putea concluziona în direcţia predominanţei tipului care

supralicitează sonor faţă de cel subordonat (prin opţiunea de afirmare scenică, spirit de

conservare, motivaţii, elanuri cu tente de autodepăşire, perfecţionism, viziune de

competiţie) ambele reprezentând raporturi de inegalitate în dialog, constituind

divergente ale fuziunii, aspecte ale unor inadaptabilităţi datorate auzului needucat şi ale

concepţiei fluctuante, marcate prin controverse în experimentare şi inabilităţi inerente

oricărui debut.

Considerând cu acestea că am epuizat în mare măsură analiza ipostazelor

acompaniatorului începător şi a principalelor impedimente la contactul cu instrucţia

propriu-zisă, urmează să trec la abordarea imaginii pianistice de parteneriat în spirala

evolutivă întrepătrunsă de arcul cumulării experienţei şi formării scenice de sine

stătătoare cu caracter strategic stabil, rutinat73.

Dar până atunci, ca o etapă intermediară ţin să aduc în prim-plan o ipostază ce

aparţine de fapt, ca suport profesional consacrat, de o anumită experienţă metodologică

dobândită în decursul anilor, dar care constituie la rândul său tot un handicap, datorită

direcţiilor greşite de manifestare a opţiunilor, deciziilor şi motivaţiilor; un traseu eronat

73 Voi folosi terminologia de acompaniator „practic”

 42

ce se bazează pe cuceririle unui act de profesiune îndelung aprofundat, pe strategii

suficient asimilate însă neîntrebuinţate. Este vorba de suprimarea ca motivaţie şi

metodologie a unei activităţi de dialog prin afişarea unui absenteism volitiv (dintr-un

anumit unghi, comun cu începătorul absent, tip „umbră”) prin ignorarea spectrului de

conversare-interpretare, comun unui parteneriat scenic, o blazare profesională.

Ca direcţie de manifestare reprezintă o ramificaţie cu sens unic, un traseu ce nu

duce nicăieri în ipostaza unei prestaţii de parteneriat, definind tipul acompaniatorului

„plictisit”, blazat.

C. Acompaniatorul blazat

Afişează imaginea unui protagonist rutinard, conservator, suferind de

„încremenire în şabloane, lipsă de maleabilitate în idei şi execuţie, precum şi de

susţinerea unor puncte de vedere depăşite stilistic şi concepţional”74.

Lipsa de interes general în exercitarea profesiunii, cu accente de blazare sau

chiar frustrare (în urma unor experienţe mai puţin benefice sub aspectul evaluării şi

evoluării personale) se interferează cu o iniţiativă redusă la procente minime şi cu o

voinţă a cogniţiei încheiată prematur.

Atitudinea de multe ori conservatoare implică poziţii retardare şi refractare la

noi concepţii, la strategii inovatoare, luând în nume de rău orice schimbare (la sugestii

de aplicare activă) ce i-ar putea deranja confortul profesiunii, imaginea autoconsacrată,

autoevaluarea personală.

Astfel, activitatea sa se rezumă la un aspect funcţionăresc, izolat de realităţile

dialogului, de evenimentele scenice fluctuante, dinamice, indecizia sa ca stagnare

lipsindu-l de un spirit al construcţiei interrelaţionării. „Procesul de învăţare şi de

dezvoltare încetează […] se instalează rutina […] intervenind pierderea capacităţii şi

dorinţei de a explora zone noi şi de a se perfecţiona. Profesionalismul înaintează pe un

drum îngust, […] la o răscruce (dilemă, n.n.) alegând calea cea mai uşoară. Nu mai

abordează acţiuni noi […] funcţionând în cadrul aceloraşi vechi tipare, evitând situaţii

noi, dificile”75.

Efectele de absenteism ale acompaniatorului „plictisit” conturează o atitudine

de nepăsare scenică generând un impact de temperament-afect negativ, în contextul

prestaţiei de parteneriat. Tratarea superficială a ipostazelor scenice precum şi neglijarea

strategiilor primordiale (lipsa de colaborare, activare redusă autoimpusă, automenajare,

sublinierea obligativităţii sarcinii impuse, în faţa partenerului, lipsa de tact scenic:

ieşirea „plictisită” de – şi pe scenă, atitudinea cvasi-absentă motrică, afectiv redusă,

mimarea unor false lejerităţi ce ascund adesea superficialul în intenţii, dorinţa de a

74 Eduard Weiser, Corepetiţia de operă, - Lucrare de examen de Stat, Biblioteca Conservatorului „Gheorghe Dima”
Cluj-Napoca, 1957, p.17
75 Vera Peiffer, Mai multe despre gândirea pozitivă, Editura Terra 2000, p. 16

 43

încheia cât mai rapid activitatea) duc la prejudicierea prestaţiei solistice şi a imaginii de

ansamblu a actului scenic.

Prin laconism şi lipsă de interes, acompaniatorul blazat se mărgineşte să indice

doar momentele pilon ale construcţiei discursului, adică delimitarea intrărilor (de

obicei indicate în mod neprofesional, prin rărirea tempilor ori oprirea prin cezură,

mecanic, fără o legătură intimă, de anticipare care să angreneze ritmul în dialogul

comun ca integrare scenic-afectivă). Reacţia cuprinde imagini de moment, cu mersuri

din etapă în etapă, pe segmente disparate, anevoioase, fără abilitatea unor cuprinderi

organice (la fel ca o exemplificare sterilă, aridă a unor date scrise pe tablă la o lecţie de

muzică, fără o aprofundare a participării, notabilă).

Întreaga această gamă a absenteismului în comunicare se manifestă în cazul

unei activităţi îndelungate care nu oferă satisfacţii afective complexe, datorită

monotoniei actului de corepetare generat de efectele repetiţiilor îndelungate ale unui

material inferior din punct de vedere calitativ, cu antecedente de suprasaturaţie, ori a

unor deziluzii legate de restrângerea orizonturilor (perspectivelor) autoînchipuite

(imaginate) ca arii de cuprindere promiţătoare în evoluţia carierei individuale, în fazele

de debut ale activităţii de acompaniere (aici intră corepetarea studenţilor/elevilor cu un

nivel valoric mediocru şi sub-mediocru, desele ore de corepetare a căror ştachetă se

„ridică” la baterea măsurii şi la numărarea timpilor / pauzelor, la corectarea unor

intonaţii deficitare care în timp duc la aplatizări şi uzùri în profesiune).

Alte aspecte generatoare ale unui absenteism în motivaţii se regăsesc în:

o lipsa de varietate a repertoriului corepetat (axarea timp de ore în şir pe

o problemă cu implicaţii cu aderenţe cantitativ-calitativ scăzute,

unilaterale, cu probleme tehnico-interpretative minore, fără pretenţii de

ascendenţă profesională

o slaba receptivitate faţă de actul acompaniator (mulţi corepetitori sunt

profesori de instrument, obligaţi să facă „în plus”, pentru a le ieşi

norma , ore suplimentare de corepetiţie) şi implicit deprecierea acestui

mod de gândire şi activitate concertistică, prin superficialul tratării

obligaţiilor, drept un element secundar al activităţii propriu-zise

o dispreţuirea (desconsiderarea) partenerilor acompaniaţi (cu etalarea

principalelor lacune ale unor relaţii interpersonale: aroganţa, cinismul,

ironia ori academismul, ţinerea la distanţă a comuniunii cu partenerul

cu precădere la hotarul ciocnirii dintre generaţii – a se vedea

corepetitori în etate şi parteneri tineri)

o efortul cumulat depus, datorită unor insuficienţe privind organizarea

judicioasă a orelor de corepetiţie (mai ales în şcolile din provincie

întâlnim numeroase cazuri când pe spinarea unui corepetitor tânăr,

proaspăt recrutat sunt aşezate catedre întregi, în cazul unora mai

destoinici, cu o putere de muncă sporită – chiar o şcoală întreagă). În

aceste condiţii este neîndoielnic faptul că protagoniştii acestor aspecte

 44

colaterale vor îngroşa cu timpul rândurile celor care concep corepetiţia

ca un număr de n. ore, după „efectuarea” acestora, trăgând o linie şi

ducându-se către casă.

Şi totuşi, această chemare necesită sacrificii nu numai în momentele scenice ci

şi prin împletirea cu viaţa de zi cu zi. Viziunea enciclopedică asupra unor aspecte

cotidiene e necesar să aibă corespondenţe, să respire şi să se inspire dintr-o viziune

globalizatoare. Astfel, actul acompanierii se obligă a fi un întovărăşitor conform

menirii terminologice deopotrivă în actele evolutiv-cognitive cotidiene, neputând fi

reprezentată drept o figuraţie izolată.

 45

Acompaniatorul „practic” (versat)

Cum bine observa un coleg de breaslă76 „ştiinţa artei de acompaniator nu se

poate învăţa, ci mai degrabă <<fura>> în timp, [...] doar practica artistică de profil îl

formează definitiv pe acompaniator […] perfectarea meseriei fiind o practică zilnică”.

Aşa cum afirma Augustine Birrell „Bibliotecile nu se nasc, ele cresc”77,

acompaniatorul în ipostaza de perfecţionare fiind purtătorul de cuvânt şi globalizatorul

unor perspective a direcţiilor în curs de conturare, cu ancorări în experienţe anterioare

variate ce comportă un larg perimetru de cristalizare (acumulări strategice izvorâte din

unele indecizii ale celor mai puţin versaţi, din unghiul de vedere a ceea ce nu trebuie

făcut78).

Compozitorul Pascal Bentoiu se întreabă79 „ce deosebeşte interpretul

(acompaniatorul, n.n.) foarte bun de cel mediocru: nu abilitatea tehnică, nici

sentimentul, nici înţelegerea muzicii, ci claritatea şi concreteţea cu care el îşi poate

construi despre faptul muzical o imagine prealabilă şi măsura în care e în stare să

lucreze asupra acesteia înaintea şi în timpul execuţiei propriu-zise”.80

Acompaniatorul versat realizează distincţia dintre fermitatea construcţiei (ca

act componistic, legiferat) pe de o parte şi flexibilitatea gândirii agogice, pe de altă

parte găsind o cale viabilă de asimilare a unei „diversităţi în unitate” ca o parafrază la

enunţul inversat, originar, străbătând cu dezinvoltură spaţiile stilistice cu o

personalitate constant decidentă şi ferm strategică garantată de profunzimea unei

culturi general-clasice a (a)cumulărilor sedimentate.

- prefigurează într-un sistem de tip anticipare relaţionarea în cadrul dialogului

acţionând „sensibil ca un seismograf” 81 la intensitate, culoare, tempo, inflexiuni.

Astfel el surprinde dispoziţia de moment a partenerului, oferindu-i o marjă

improvizatorică a deciziei tempice, raportând întregul gest la starea momentului. „Se

eclipsează cu un tact inimitabil urmărindu-l ca o umbră pe partener” (Emile

Vuillermoz) 82.

Un solist în general are o concepţie individuală cristalizată, orientându-se între

bornele propriei sale subiectivităţi, ceea ce presupune din partea acompaniatorului un

program ce nu întotdeauna îi aparţine situându-l de multe ori în postura de

76 Francisc Fuchs, în Acompaniamentul de pian, gen creativ-interpretativ al artei sunetelor, Editura Media Musica,
2008, p. 45
77 C.f. Cugetări engleze, Antologie sub redacţia lui Horea Huluban, Editura Albatros, Bucureşti, 1980, p. 287
78 “Îmi face plăcere să merg la concerte […] câştig asfel ca şi artist: pot să-mi observ activitatea din afară […] să-mi dau
seama de unele lucruri mai bine decât aflându-mă în miezul lor, ca participant direct. Adesea, fie şi pentru a afla doar

cum nu trebuie făcut un lucru” Wilhelm Furtwängler Pagini de jurnal, Editura Muzicală, Bucureşti 1987, p. 52
79 În Deschideri spre lumea muzicii, Editura Eminescu, Bucureşti 1973, p. 21
80 De exemplu, dirijorul Ionel Perlea trăia sunetul prin anticipaţie, având privilegiul de a-l putea preveni,

corectându-l (cf. V. Firoiu, Un român şi harul său, Ionel Perlea, Editura Albatros, 1973, p. 102).
81 Liliana Iacobescu, op.cit., p. 17
82 Prefaţa lui J.V. Pandelescu la Note şi anecdote de Tasso Janopoulo, Editura Muzicală a Uniunii Compozitorilor din

RSR, Bucureşti, 1968, p. 14

 46

inconvenienţă afectivă. În acest caz efortul altruist capătă valori şi conexiuni majore –

să accepţi programul altuia, viziunea poate străină personalităţii tale necesită o

diplomaţie sporită - cu precădere în cazul unor relaţii caleidoscopice, însumând o gamă

variată de personalităţi (în divergenţă ideatică cu începătorul care nu departajează

caracterele operând cu aplicări restrânse).

Acompaniatorul versat are la îndemână un arsenal de explorare complex

derogându-şi avantajul de a indica o varietate a traseelor catalizărilor emoţionale prin

oferirea unor posibilităţi practic nelimitate de manifestare dialogată. El lasă deschise

mai multe porţi de acces, punţi de conversare, pentru pătrunderea în amfiteatrul de

explorări a posibilităţilor conceptuale interpretative. Nu dogmatizează şi nu

monopolizează dând teren liber elanurilor individuale aflate prin specificul

meşteşugului sub o supraveghere discretă, decentă. Tasso Janopoulo defineşte rolul

acompaniatorului (practic, n.n.) astfel: „El nu trebuie să caute să cânte singur, nici să

facă a-i străluci tehnica ci mai degrabă cântul celui pe care îl serveşte. Trebuie să se

arate destul de suplu pentru a lăsa să varieze limitele expresiei sale […] să fie un fel de

trambulină pentru partenerul său. Dacă el cântă cel dintâi o temă, trebuie să se

străduiască să inspire pe violonist […]. Chestiunea nu e să cânţi mai bine decât

<<celălalt>> nici tot atât de bine ca şi el, ci să ai presentimentul de ceea ce trebuie

făcut sau zis şi să fii convins de acestea […]. Eu trebuie să apăr toate lucrările pe care

le interpretez, întocmai ca un avocat obligat să pledeze toate cazurile acceptate să le

apere, chiar şi pe cele care ştie că sunt pierdute”83.

Un aspect general al atitudinii acompaniatorului versat transpare din

fecunditatea investigaţiilor sinonimă cu o capacitare strategică (la debutant procesul

reprezentând blocaje datorate afluxului permanent de informaţii căruia e nevoit a i face

faţă). Astfel acesta asigură permanenţa cuceririi unor coduri ale repertoriilor

standardizate, investigaţia de tip debutant-conflictuală nefiind necesar a fi reluată din

perspectiva unor puncte sporadice, necongruente, ci dintr-o afiliere anterior verificată.

Se reduc în acest fel marjele de incomprehensiune a informaţiilor prin

bătătorirea unor trasee cu reacţii specifice, acompaniatorul „practic” devenind parte

activă ca şi capacitate decidentă în opţiunile asupra organizării şi derulării activităţii de

interpretare, marcată echivoc prin punerea în aplicare a rezultatelor experienţelor

superioare, dobândite datorită frecvenţei evoluţiilor scenice (centrarea se realizează pe

axe semantice ale procesului de improvizare empiric). Totodată acompaniatorul

înarmat cu posibilităţi de evoluare este cel care asigură planul strategic, răspunzând

provocărilor cu dileme fiind un „arhitect care calculează din vreme toate posibilităţile

de intervenţie din timpul desfăşurării actului interpretativ-scenic, după un scenariu

gravat pe antecedente ale unei bogate experienţe personale (lipsa unei voinţe creatoare

la partener propunând o abordare mai convingătoare, deşteptând elementele lipsă - cu

83 Tasso Janopoulo, Note şi anecdote, Editura Muzicală a Uniunii Compozitorilor din RSR, Bucureşti, 1968, p. 14

 47

apropiere de factorul dirijoral”84). Asemenea unui dirijor ştie să dea sfaturi legate de

tehnica instrumentală, propune arbitrări stilistice şi estetico-interpretative, nefiind un

simplu metronom. El câştigă prin aceste observaţii autoritate conducătoare rolul unui

ghid, devenind un factor energetic conducător. Este cel care duce la instaurarea unui

climat de siguranţă făcându-l pe partener să fie convins că e beneficiarul unui reazem

cert, aflat în posesia tuturor detaliilor pe care le stăpâneşte la perfecţie prin măiestria

unei metodici proprii ce vizează interpretarea personală a regulilor scenice. „Dirijorul

(acompaniatorul, n.n.) poate fi asemuit cu medicul. Îţi trebuie ani de practică pentru a

putea pune un diagnostic just şi a şti ce trebuie să faci când un pasaj nu sună bine.

Deseori […] acţionează pe dibuite (cu spontaneitate ce frizează improvizarea, n.n.)

tatonând. Cel mai bun e considerat acela care găseşte mai repede decât alţii soluţia

optimă a problemei” 85 (prin inspiraţii intuitive).

Acompaniatorul versat se situează la apogeul unui stadiu evolutiv complex.

Legiferarea acestui proces poate fi observată prin prisma propriilor căutări de drumuri.

Astfel, din propriile experienţe am făcut o analogie între două partituri folosite în două

perioade evolutive distincte. La început de carieră lucrarea era înţesată la aproape

fiecare măsură cu indicaţii dinamice, agogice, virgule, îngroşări, degetaţii pe fiecare

notă în parte (la rândul lor corectate cu altele), note încercuite, colorări. Am avut

ocazia să observ în perimetrul partiturii analizate suprapuneri de degetaţii sofisticate în

vederea obţinerii unor legato-uri absolute, a unor rezolvări tehnice pur pianistice, cu

pedalizări savante şi zeci de inscripţii grafologice (de abia se mai distingea discursul

originar), justificări ale apartenenţei la latura solistică cu implicări mai mult decât

secundare asupra efectului de corepetare. Liniile dinamico-agogice desenate în

partitură, voci intermediare subliniate (cu un aport insesizabil la linia întregului),

elemente de vocabular („nu grăbi”, „linişteşte (-te) ”, „du-l înainte”, „nu trage”,

„întoarce” etc. etc.) toate pledează pentru o ruptură a contextului faţă de partitura

solistică, întărind latura unei preocupări individuale debutante de tip monolog. Luând o

partitură (nu neapărat aceeaşi lucrare) studiată cu două decenii mai târziu, am găsit-o

aproape „albă”, doar spor

indicaţii suplimentare trădând parcurgerea discursului. Din aceste observaţii se constată

eliminarea de către acompaniatorul versat a jocurilor agogice cu disproporţii faţă de

cerinţele reale ale contextului, prin aducerea la o echilibrare a relaţiei gestual-mimice

adaptate la conexiunile de imagine-sens juste (nu mai asistăm la spectacolul unor

gesturi cu amplitudini în disociere cu efectul sonor rezultat) fazele orgoliului personal

fiind cu mult depăşite prin filtrarea la nivelurile unei lucidităţi pragmatice.

Alte atribute ale acompaniatorului „practic” se manifestă prin: „deschiderea

către experienţă şi receptivitatea faţă de nou şi diferit (chiar pentru iraţional)curiozitate,

speculaţie, dorinţa de asumare a riscurilor în gândire şi acţiune, dezinhibiţia,

84 C.f. Francisc Fuchs, op. cit. p. 56
85 Igor Markevitch, c.f. revistei Probleme de muzică nr. 4/63, p. 78

 48

senzitivitatea pentru detalii şi latura estetică a ideilor, dorinţa de a acţiona şi de a

reacţiona”86 „o autonomie interpretativă şi identitate clar definită” 87

→ stingerea focarelor lacunare nivelând decalajele ivite în dialog

→ coordonarea sistemul metodologic aducând constanţă, ritmicitate şi

identitate în rezolvarea lor (a lacunelor)

→ proiecţia unor verdicte general valabile pentru un aspect variat de probleme

focalizându-le într-un fond semantic cunoscut participanţilor din arena dialogului.

Ca act de corepetare, coordonează, direcţionează, reglează, redresează,

reacţionând cu toate simţurile - perspectival (faţă de începător care preconizează un

aport unghiular, unilateral) posedând carismă ca intenţie dirijorală „inspirând siguranţă

şi calm, nu teamă şi nesiguranţă”88 prin deblocarea bagajului voluminos de observaţii şi

a acţiunilor cu efect de stimul întinse pe un larg orizont al deciziilor.

*

* *

Am considerat inoportun gestul de repetare al unor formulări precum ancorarea

într-o imagine a responsabilităţilor acompaniatorului, a resuscitării unor verdicte legate

de vocaţie, cognitive, metodologice, de profesiune89 iniţiind doar o sumară sinteză a

unei arii panoramice necesare adoptării viziunilor strategice ulterioare. Pentru a nu

staţiona în sfera capcanelor-clişeu amintite voi încheia subcapitolul destinat

acompaniatorului „practic”, nu înainte însă de a reliefa un aspect colateral, uşor

camuflat al activităţii desfăşurate pe spaţii tempice mai largi, îndelungate, ce presupune

o stereotipie a deciziilor, avansată, impregnată cu nuanţe autocratice, didacticiste. Este

vorba de o capcană întinsă de repetiţiile prezente în uzitarea strategiilor.

Acompaniatorul „practic” fiind mereu expus unor ingerinţe tactice, poate la un moment

dat să se complacă într-un soi de didacticism interpretativ care îl pune în postura de

veşnic conducător, de garant absolut al responsabilităţii (pentru ambii protagonişti –

preluând şi organizarea sarcinilor partenerului). Ori o anume autocraţie poate

unilateraliza şi condensa atenţia auditorului într-o singură direcţie, eliminând,

minimalizând astfel rolul partenerului în emisfera dialogului, dacă acesta nu este o

personalitate la rândul ei la fel de activă. Discrepanţa valorică astfel rezultată poate să

dezechilibreze ansamblul ca imagine scenică, recomandabilă fiind totuşi o compensare

în relaţia solist-acompaniator. Astfel, acompaniatorul versat nu are cum să uite a da o

anumită marjă de libertate de decizie partenerului, chiar dacă acesta nu posedă sugestii

la fel de pertinente (viabile) ca şi promotorul pianist. Pe de altă parte, doi parteneri,

86 I.S. Renzulli c.f. Carmen Creţu Psihopedagogia succesului, Editura Polirom, Iaşi, 1997, p. 39
87 Carmen Creţu, op.cit. p.41
88 Horia Andreescu, Arta dirijorală, Editura Universităţii Naţionale de Muzică, Bucureşti,2005, p. 77
89 De genul: „corepetitorul trebuie să”, „e necesar să” etc. amintite ca necesitate de omisiune, datorită multitudinii de

analize antecedente pe această temă

 49

oricât de buni muzicieni ar fi, având un nivel cultural asemănător, aceleaşi tendinţe,

aspiraţii şi receptivitate şi viziune de lider în construirea arhitectonică a unui scenariu

discursiv, „fără supremaţie a intenţiei- se concentrează în direcţia formării imaginii

auditive după modelul concepţiei proprii (individualizată cu cât muzicianul respectiv e

mai valoros, n.n.) ceea ce nu aduce un aport întotdeauna benefic stilului interpretativ

comun […] Rămâne de văzut cât de echilibrat şi clarvăzător e în această situaţie

partenerul”90. Două individualităţi deosebit de puternice vor închega un echilibru sonor

mult mai greu decât o celulă în care unul este dirijorul, iar celălalt dirijatul91.

Bineînţeles, dacă primeşte o idee fundamentată logic sau o propunere agogică largă din

partea partenerului, acompaniatorul îşi poate construi eşafodajul discursului propriu şi

viziunea personală, jucând „cu cărţile celuilalt”, fără a acumula dimensiuni tiranice ori

de monopolizare.

─────────── ∙ ───────────

O avanscenă a propunerilor strategice la interferenţa cu momentele de impact

motric-discursiv abordează tehnica procedeelor de regizare confruntate cu situaţiile de

dilemă scenică în care cel care e promotorul unor dezagregări în fuzionare este chiar

acompaniatorul versat. Există momente pe podium în care echilibrul în dialog (ori

fluenţa discursului) poate suferi convulsii în conducere, în care „motorul” se poate

opri, ansamblul rămânând în imponderabilitate. În acest caz misiunea dirijorului

strategic devine triplă:

a) de a se salva pe sine

b) de a-l salva pe partener

c) de a salva situaţia generală cauzată de „accident”

Aici intervin reacţiile, diferenţiate pe tipuri evolutive:

A. începătorul se va opri

B. cel absent tip „umbră” se va pierde în mod evident

utilizând mişcări stângace, va aborda o gestică – mimică

vizibilă publicului care va sesiza din plin

repercusiunile blocajului. Aici intervine un anumit

convenţionalism panicard (de tipul „dacă aşa a fost ambii vor parcurge

să fie nu mai e nimic de făcut”, se mai întâmplă”, o etapă anxiogenă

„publicul va înţelege că e din cauza emoţiilor”, „atât de disconfort scenic

se poate”, „oameni suntem nu maşini” etc) care

blochează căile unor stimulări strategice, uneori

chiar elementare, lipsa unor deschideri volitive de

remediere a incidentului.

90 Thomas Russel, Filharmónia, Zenemükiadó, Budapest, 1961, p. 48
91 A se vedea relaţia Szigeti Jozsef – violonist, Gerald Moore - acompaniator

 50

C. „practicul” va încerca o ameliorare a situaţiei create, prin compromis (se va sacrifica

pe sine, va da jos din „balastul” personal pentru a reveni la linia de plutire, încercând să se

reintegreze în fluxul discursiv prin suprimarea unor entităţi colaterale, prin surprinderea unor

jaloane esenţiale din punct de vedere melodic, ritmic, armonic, chiar timbral, încercând

refacerea joncţiunii prin specularea oportunităţilor de factură experimental-cognitivă ale

identităţii sale profesionale).

Acompaniatorul versat va improviza reacţionând inspiraţiei de moment

(fondată pe elemente cognitive anterioare) la nevoie improvizând improvizaţia. Reacţia

spontană degajă elemente de joc scenic (mimică, gestică de improvizare a siguranţei de

sine) de distragere a atenţiei publicului de la zona de impact, de prindere „din zbor” a

unei idei, găsirea unei noi soluţii de continuare a discursului întrerupt din cauza sa.

În cazuri severe (ce nu oferă puncte de sprijin concludente pentru refacerea

discursului – piese cu fundal ritmic preponderent şi evoluat care preia rolul liniei

melodice 92) se poate recurge chiar la improvizarea unui cu totul alt material muzical-

ritmic decât cel notat, dar cu păstrarea unor limite stilistice precise, clar conturate, cu

axare în cazul greşelilor personale pe atacul precis al primilor timpi (cu improvizări

ritmice „de umplutură” ; primul timp însă să fie „sfânt”)93.

Nu e totuna în care anume loc şi moment intervine ezitarea în elaborare:

1. într-o parte de tutti orchestral (ori parte solo dintr-o sonată sau lied) ce nu

implică repercusiuni directe asupra prestaţiei de parteneriat (acompaniatorii din tipurile

A şi B – enumerate mai sus – atribuie aceeaşi importanţă - dacă nu chiar sporită –

acestor locuri, făcându-şi probleme de conştiinţă ce pot conturba continuarea

discursului, în contrast cu cei versaţi (C) care trag o linie peste asemenea momente şi

încearcă refacerea edificiului perturbat prin speculaţii agogice) :

2. într-un moment imediat antecedent intrării solistului (ce-l poate încurca,

„răsturna”). În acest caz prezenţa de spirit poate fi corelată cu o atenţionare anterioară

din cadrul unor repetiţii premergătoare având darul de a-l pune pe partener în gardă94

precum şi rolul de a-i distrage atenţia de la propriile dificultăţi.

Umorul, deschiderea, degajarea, eleganţa (chiar autoironia) reprezintă varietăţi

de atitudine ce pot duce la o „însănătoşire” a unor asemenea conflicte în discurs.

Dimpotrivă: închistarea (închiderea în sine, inhibitivă) autocompătimirea, luarea în

„tragic” a momentului respectiv vor constitui puncte de frânare şi blocaj în elaborare,

92 De exemplu Sonata pentru flaut şi pian de Robert Muczynski , Duo concertant pentru flaut şi pian de Aaron Copland

sau Phil Woods Sonata pentru saxofon şi pian, Sonatina pentru clarinet şi pian de Malcolm Arnold etc
93 A se vedea „câte cazuri de prime audiţii improvizate nu au existat?” - Gerald Moore Op.cit.p.287
94 De exemplu: pasaje pianistice foarte dificile, cu probabilităţi sporite de a nu “ieşi din prima” pot fi verbalizate

corespunzător: o remarcă de tipul „orice auzi la pian tu du-te înainte, eu oricum am partitura în faţă, nu te opri, te găsesc
(„prind”) nu considerăm că ar avea efecte inhibitorii asupra partenerului, dimpotrivă, constituie un tip de sfat ce-l

mobilizează spre o concentrare mai adâncă asupra segmentului respectiv

 51

precipitări inutile, panicarde95 conduc la o descărcare a concentrării, opusă eforturilor

unor reconstrucţii eficiente a discursului.

La acompaniatorul „practic” o greşeală personală poate fi aureolată de

contururi pozitive, având darul de a mobiliza instinctele protagonistului, de a-l face

capabil să-şi depăşească condiţia. În mod optim intervine dorinţa de remediere printr-

un act improvizatoric, de obicei agogic, de timbrare, în măsură să compenseze (să facă

uitată) omisiunea anterioară, o construcţie bazată pe noi impulsuri venite dintr-o

experienţă sintetizatoare, (i)novatoare.

Dacă e să facem o paralelă concluzivă asupra eficacităţii strategice în ipostaza

evoluţiei acompaniatorului vom extrapola tendinţele tipurilor abordate direcţionar.

Astfel:

Începătorul gândeşte/acţionează înapoi ↔înspre trecut↔retroactiv

Evoluatul gândeşte/acţionează înainte→în viitor→cu anticipare

„Idealul”96 – cameralul – pe moment – în prezent → echilibrat

Acompaniatorul „ideal”

Amprenta analitică a acestui tip de acompaniator nu reprezintă o entitate

distinctă, o conturare clar definită din punct de vedere strategic, ci doar o ipostază de

imagine cu valenţe de echilibrare şi propuneri atitudinale asupra unor calităţi comasate

într-un ansamblu interpretativ profesionist ce nu implică delimitarea unor legităţi

constitutive a personalităţii avizate. Prestanţa „ideală” defineşte mai degrabă un profil

realizat în urma contururilor imaginilor sonore, a unor judecăţi de valoare din prisma

mesajului scenic transmis, a confortului spiritual în care se derulează evenimentele

interpretării acustice în raport cu aspiraţiile auditoriului, un confort spiritual ce nu

simte nevoia unor etalări strategice la vedere, totul raportându-se la o imagine

metaforică a efortului de fuziune în dialog.

Acompaniatorul ideal nu e pus în situaţia de a se confrunta cu „evenimente-

dilemă”, în contextul evaluării prestanţei partenerului situându-se în calitate de „arbitru

al eleganţei” la un nivel scenic, parnasian, datorat ipostazei evoluate în care îşi

desfăşoară activitatea. Fac referire aici la colaborarea pianistică cu mari interpreţi

consacraţi ce nu aduc în discuţie deschiderea unor fronturi strategice în abordarea

discursului. Colaborarea se conturează la cote ce presupun un fond semantic comun,

universal (bazat pe coduri ambivalent însuşite) de sensuri, imagini şi concepţii

interpretative, un echilibru al comunicării inspirat de maturitatea concepţiilor, sinteză,

95 Gânduri de genul : „vai ce-am făcut”, „ce-o să spună lumea?”, „am greşit, oare voi mai greşi şi în locul următor?”,
„oare am cântat bine înainte?”, „oare s-a auzit greşeala mea? ” etc.
96 În rândurile următoare, vom desemna atitudinalitatea acompaniatorului „ideal” - cameral

 52

proporţie şi unitate, în condiţii de normalitate, eleganţă, concentrare, diferenţiere

oferită de materialul solistic acompaniat, de valoarea şi gradul evoluat al acestuia.

„Idealul” are majoritatea strategiilor folosite comune cu acompaniatorul practic, ceea

ce îi separă fiind acuitatea şi frecvenţa recurgerii la utilizarea acestora („idealul” nu e

nevoit să-şi „bată capul” cu asemenea probleme).

Planul enciclopedic al personalităţii propuse e garantat de „o adaptabilitate

permanentă la schimbările de repertorii, parteneri, săli, situaţii, […] o comunicare […]

nonverbală cu partenerii97 şi inteligenţa emoţională98 precum şi de „renunţarea

apriorică la orice extravaganţă emoţională izolată de partener […] pentru obţinerea

unei sonorităţi globale, de completare reciprocă […]. Astfel, elementele se

completează, nu îşi dispută întâietăţi expresive , renunţând la deviza ierarhizării”99.

De asemenea, o ştiinţă stilistică sigură şi transparentă este organic afiliată unui

joc combinatoriu impecabil la nivelul sintaxei discursului, ce nu necesită justificări,

poziţionări, delimitări ale deciziilor în consensul dialogului, ajungându-se la o viziune

unitară, (diferitele puncte de vedere nu se mai ciocnesc între ele) la o sinteză a

parametrilor ce ţin de interpretare, la o cultură stilistică bine definită, constantă.

Prin maturizare personală şi profesională seninătatea, simplitatea nu mai sunt

căutate, pornind din înseşi legităţile universal valabile ale dialogului dintre parteneri

realizându-se acele momente benefice în interpretare, care lasă în umbră preocupările

individualiste. Discursul conceptual e sedimentat, finisat, fără artificii, convenţii,

compromisuri făcute publicului larg (joc de teatru, etalare excesivă a sentimentelor,

pierdere în detalii printr-o consumare a energiilor în căutarea sensurilor într-o

segmentare disparată) prin regizări bivalente în care fantezia dialogului îşi găseşte

drum dincolo de conglomerări cu restricţii, către etaloane estetico-afective ce asigură

consensul unui limbaj comun în relaţia interpret-auditor.

Atât în ipostaza de debut cât şi în cea de evaluare a strategiilor („practică”) am

asistat la o disproporţie în atitudine, cogniţie şi profesie faţă de solistul acompaniat, la

nivelul inegalităţii tratărilor ca aspect de legiferare a concepţiilor. Dacă în primul caz

ne-am confruntat cu o inferioritate decizională şi strategică iar în cel de-al doilea, cu un

surplus valoric, ipostaza ideală permite evaluarea dialogului drept o conversaţie la

nivel de egalitate între protagoniştii scenici.

În vederea obţinerii unei perspective globale a ipostazelor în care poate fi

întâlnit acompaniatorul şi a încadrării în arcul evolutiv, de stimulare strategică, propun

următoarea sugestie schematică:

97 Ghizela Tulvan, Principii de acompaniament şi interpretare în muzica vocală, Editura Arvinpress, Bucureşti, 2008, p.

11
98 Termen introdus de ziaristul Daniel Goleman, definind echilibrul între emoţie şi raţiune ,Ghizela Tulvan, op. cit.p.20)
99 Şerban Soreanu, J. Brahms, muzica de cameră cu pian, Editura Muzicală a Uniunii Compozitorilor din România,

Bucureşti, 1990, p. 31 şi 36

 53

 54

Anexă

O posibilă analogie în surprinderea unor repere strategice individuale şi a unor

metododologii evolutive poate fi iniţiată pe două niveluri conceptuale distincte,

delimitând tot atâtea arii stilistice ale istoriei muzicii, lăsând în acelaşi timp drumul

deschis unor aprofundări ulterioare ca sugestii analitice.

Am conceput astfel o paralelă în următoarea formulă:

Clasicism

(etapă apriorică)

- acompaniatorul începător -

Clasicism

(etapă conturată)

- acompaniatorul practic -

O perioadă de tip Sturm und Drang de exaltare,

căutare

- spirit de sinteză a elementelor

caleidoscopice, printr-o „tematizare”

conştientă

- însuşirea unor experienţe coroborate dintr-un

caleidoscop tematic (informaţional) sub forma

unor vitralii colorate, dar alcătuite din părţi

separate, nelegate intim

 ↓

- privire de atragere în focarul strategic a

elementelor disparate

- simplitatea este obţinută prin construcţia

arhitectonică conştientă (strategii juste

cumulate experimental) nu prin aleatorism

- fuziune empirică - se ajunge la concentrarea imaginii printr-

o culoare unitară (unitate conceptuală

comună, folosirea unor strategii cunoscute

de protagonişti ca un limbaj comun)

rezultată din îmbinarea combinatorie

(experienţă componistică – profesională) –

unitate stilistică

- multitudine coloristică

- stil pestriţ

- lipsă de unitate stilistică şi a unei idei de bază,

călăuzitoare

- convenţionalitate în metodologie, în construcţia

arhitectonică (face exact ce scrie, fiind încă

„legat” de partitură, fără opinii fundamentate,

clar generalizate

- este încă un executant, imitant fidel - citeşte printre rânduri

- preocupat de construcţia formei în detrimentul

unei viziuni „expresive”, de conţinut

- are idei personale, este propriul său

interpret, fiind preocupat de conţinut,

amprenta individuală conduce la stileme

(„strategii”) stabil, consecvent întrebuinţate

- perioadă de cumul, de tatonări, căutări de

soluţii, o imagine dispersată din cauza unor

mijloace neclare de expresie şi afirmare

- perioadă de echilibru, de consolidare a

imaginii interpretative – gestică, mimică

proporţională cu efectul scontat

- zbucium interior cu jonglări empirice de faţadă,

convulsii în folosirea mijloacelor

- „unitate în diversitate”

- simetrii metodologice, clarviziune

- selectarea mijloacelor şi a jonglărilor cu

ele

măiestrie

maturitate

- umflări, eforturi multe deseori inutile

- energii temperamentale excesive, istovitoare

- ucenicie

- adolescenţă

- desfăşurare teatrală, spectaculoasă - pricepere şi dexteritate, direcţionare clară

- o analiză efectuată din exterior cu o descifrare a

sunetului în sine (şi a imaginii)

- dezlegarea unor coduri semantice şi

spirituale (analiză interioară)

 55

Ipostaze interpretative ale solistului acompaniat din perspectiva

unor handicapuri de colaborare aptitudinal-atitudinale

Colaborarea tehnico-interpretativă cu solistul acompaniat

Depistarea lacunelor temperamentale şi interpretativ-cognitive ale

partenerului acompaniat

 - ipostaze ale carenţelor

 - abordări psiho-estetice

 - ordonări strategice

Introducere

Prin ipostazierea, (catalogarea şi inventarierea) aspectelor ce presupun un

disconfort al integrităţii evolutive a solistului acompaniat vom remarca apariţia unor

similitudini cu efortul formativ perspectival (profesional) al acompaniatorului,

asemănări reperabile doar la nivel cognitiv, experienţa solistică nefiind una raportată

momentului (anii îndelungi de studiu instrumental exclud etapizările evolutive

analizate în cazul partenerului pianist cu atribuţii de corepetitor însuşite în fazele

superioare ale educaţiei auditiv-selective). Analiza urmăreşte cuprinderea unor

concepte neprofesionale, verigi lipsă în comportamentul interpretativ ce indică

slăbiciuni ale formaţiei individuale cu repercusiuni asupra echilibrului în dialogul

scenic, ca posibile promotoare ale unor convulsii discursive la nivel spectacular.

Inadvertenţele cronologice (nu-l putem cataloga pe solist începător, evoluat ori ideal,

deoarece fiecare etapă constructivă a personalităţii artistice cuprinde ascendenţa

acestor aspecte) ar conduce la o centrifugare continuă în abordarea fiecărei etape

evolutive în parte, astfel încât segmentele inconsistente (slăbiciuni, lacune) vor fi

inventariate sub incidenţa transferului informaţional direcţionat către partenerul

acompaniator, a cărui responsabilitate reactivă o va constitui elaborarea strategiilor

corespunzătoare de prevenire (contracarare) a unor evenimente scenice (ne) previzibile.

În acest moment intervine schimbarea de optică în mesajul profesional, când

acompaniatorul cedează rolul muncii de corepetiţie, datorită ingerinţelor strategice

impuse de blocajul datorat handicapului. Altfel formulat, acompaniatorul, în calitate de

coordonator devine corepetitor cu stringenţe vocaţionale de ordonator al procesului

 56

discursiv. Acesta din urmă, prin specificul travaliului de abolire a concesiilor precum şi

prin intransigenţă, obiectivitate, (metodologie de dezangajare a compromisurilor)

permite străpungerea unor stratificări lacunare, înlesnind accesul la depistarea

rădăcinilor purtătoare ale unor carenţe posibile prin marja de detaşare a implicării pe

scara unor fluctuaţii afective impuse de obiectivitatea scopului propus, ca şi prin

specificul muncii de formare, de implementare informaţională.

Învestind corepetitorul „practic” cu acuităţi decizionale legiferate de suportul

cognitiv superior ca experimentare scenică vom putea estima în care anume cazuri se

impun ordonări strategice ca instrumentar de atenuare a deficienţelor solistice şi

postura în care se va afla acesta din urmă în raport cu acompaniatorul său, când

partenerul pianist e nevoit să preia iniţiativa decizională a actelor scenice, devenind

astfel un liant - tampon - mizanscenă între profesorul de specialitate şi executant

(student, elev).

Ţin să menţionez că în postura de corepetitor, deducţiile mele bazându-se pe

imagini proiectate din direcţia partenerială ce impun alcătuirea şi folosirea unor

paradigme strategice personalizate, reprezintă un unghi de vedere de multe ori

subiectiv, raportat la propriile similitudini conceptual-experimentale, deseori cu

conotaţii de experienţă personală de tip transpunere a propriilor viziuni scenice în

decolmatarea conglomerărilor purtătoare a carenţelor. Întrebarea se pune, în acest caz,

cum aş accepta să fiu ajutat (în condiţii de stres scenic, ori fiind pus într-o situaţie

delicată generată de efectele podiumului) prin tehnica, efortul strategic al partenerului

şi a jocului său de eliminare a inhibiţiilor? (aplicarea tacticilor asupra partenerului

survenind, cu alte cuvinte, prin transpunerea în rolul acestuia).

Prin activitatea analitică de depistare a lacunelor temperamentale şi

interpretativ-cognitive parteneriale, corepetitorul devine „salubrizatorul” etapelor de

contactare, putând a-şi permite o disecare la parametri de fond ai problematicii

dezbătute. El este în măsură să diagnosticheze fondul individual lacunar, evenimentele

cu conţinut deficitar reprezentând pactul dintre două entităţi dirijoral-orchestrale,

sarcina muncii pe „compartimente” revenind iniţiatorului strategic. Specificul muncii

corepetitiv-dirijorale ca efort strategic de implementare informaţională permite

metodologia „dezmembrării” chiar prin activitatea de culise, de raport interpersonal,

obiectivitatea procesului muncii de corepetiţie, prin specificul prestaţiei, nefiind

dependent de relaţionarea spaţiu-timp.

Această defalcare analitică la nivel de entitate segmentată a datelor individuale

solistice duce la developarea unui ansamblu panoramic complex al diferitelor altitudini

lacunare şi incită la angajări strategice corespunzătoare observate din unghiul intuitiv-

volitiv al corepetitorului detaliind în acest fel următoarele perspective, ca teme de

cuprindere strategică şi direcţionare ulterioară:

 57

LACUNE

(solist acompaniat)

COGNITIVE INTERPRETATIVE TEMPERAMENTALE VOLITIVE

A
.

O
ri

en
ta

re
 s

tr
at

eg
ic

ă
d
ef

ec
tu

o
as

ă

L
ip

sa
 c

u
lt

u
ri

i
g

en
er

al
e

și
 m

u
zi

ca
l

cl
as

ic
e

al
eg

er
ea

re
p

er
to

ri
u
lu

i
ab

o
rd

ar
e

sl
ab

ă
p
re

g
ăt

ir
e

li
p
să

 c
o
n
ce

p
ţi

e

B
.

D
ef

ic
ie

n
ţe

 d
e

co
n
st

ru
cţ

ie
 ş

i
co

la
b
o

ra
re

ar
h

it
ec

to
n

ic
ă

li
p

sa
 s

im
ţu

lu
 f

o
rm

ei
 s

ti
lu

lu
i

-
g

ân
d

ir
ii

 u
n

it
ar

e

-c
o

n
st

ru
ir

ii
 f

ra
ze

i
co

n
d
u
ce

ri
i

-i
n

ca
p

ac
it

at
e

d
e

d
is

ec
ar

e

-d
et

al
ie

re
 e

x
ce

si
v

ă

-i
n

co
n

se
cv

en
ţe

 a
g

o
g

ic
e

a)
 r

it
m

ic
e

b

)
te

m
p

ic
e

L
IP

S
Ă

A
P

T
IT

U
D

IN
I

c)
 t

eh
n

ic
e

(m
an

u
al

e)
 i

n
d
iv

id
u
a
le

d
)

ti
m

b
ra

le
 ş

i
d

e
d

o
za

re
 (

su
sţ

in
er

e)

a)

li
p

sa
 (

-)

li
p

să
 p

er
so

n
al

it
at

e

IN
H

IB
A

T
U

L

d
re

sa
ju

l
im

it
a
re

a

D
ef

ic
ie

n
ţe

 î
n

 a
u

to
re

g
la

re
a

p
er

so
n
al

it
ăţ

ii
 p

ro
p
ri

i

b
)

ac
u

it
at

e
(+

)
v

ir
tu

o
zu

l
 E

X
A

L
T

A
T

U
L

„c
ăp

o
su

l”

→
 a

)
li

p
sa

 s
en

ti
m

en
tu

lu
i

–
 t

eh
n
ic

u
l

fă
ră

 s
u
p
o
rt

 .
ex

p
re

si
v

→
 b

)
li

p
sa

 d
o

za
ju

lu
i

p
ro

p
o
rţ

io
n
al

→
 c

)
li

p
su

ri
 ş

i
h

ip
er

b
o
le

 r
eg

iz
o
ra

l-
sc

en
ic

e
(g

es
ti

co
-

m
im

ic
e)

→
 d

)
an

ac
ro

n
is

m
e

a
u

d
it

iv
e,

 a
u
z

in
te

ri
o
r,

 t
a
le

n
t,

 l
ip

să
 d

e

ta
le

n
t

→
 e

)
ac

ad
em

is
m

u
l

→
 f

)
 s

u
p

er
fi

ci
al

u
l

(l
en

ea
 r

u
ti

n
a
rd

ă,
 p

li
ct

is
u

l,
)

d
el

ăs
ar

ea
),

 b
la

za
re

a

COGNITIVE INTERPRETATIVE

TEMPERAMENTALE

VOLITIVE

COREPETITOR (acompaniator)

Posibile direcţionări strategice

 COREPETITOR (acompaniator)

Posibile direcţionări strategice

În continuare vom recurge la ipostazierea principalelor componente

generatoare a blocurilor lacunare inventariate mai sus100, cu impact direct asupra

procesului evolutiv al solistului acompaniat şi ca deschidere către alternative strategice

contracarante.

Lacune cognitive

Prima componentă surprinde pregnanţa culturii generale şi muzical-clasice în

evaluarea nivelului cognitiv al solistului. Suportul cognitiv este susţinut de însumarea

unor factori decizionali101 proveniţi din acumulări şi stratificări combinatorii (de tip

sintetizant) a unor sedimentări informaţionale. Aceste suprapuneri ale unor straturi

cognitive (asemenea celor din sfera geologicului) permit o aprofundare interioară cu

adânci repere enciclopedice, cu largi divagaţii (amplitudini) de travaliu şi multiple

100 Cognitive, interpretative, temperamentale, volitive
101 Şi îndrumători (orientativi)

 58

posibilităţi de percutare strategică, generând „starea subconştientă a spiritului”102

printr-un „vast orizont spiritual”. 103

Specificul artei muzicale îndrumă interpreţii de multe ori înspre sfere

particulare, unilaterale ale cunoaşterii, proprii domeniului exercitat. De aceea se

impune nevoia de compensare, contrabalansare, de revizuire a informaţiilor ,

îmbogăţirea lor continuă în spirit enciclopedic şi cu caracter de sistematizare, în

vederea evitării unor aspecte unilaterale ce pot genera rutina, ofilirea elanului

interpretativ şi implicit a prospeţimii discursive. Cumulul informaţional sistematizat

presupune şi impune globalizări ale unor întrepătrunderi culturale, artistice, estetice,

conturarea unor precepte clare, stabile, a unei personalităţi definitorii capabile să

coordoneze (dirijeze) actul strategic.

Orientări strategice defectuoase

Empirismul aptitudinal se bazează – ca nivel principial – pe cumulul

informaţional străbătut până la momentul implementărilor, pe experienţa exclusiv

individuală, fără un plan constant conturat, riguros şi legiferat, pe modelul unor

presupuneri experimentale anterioare neverificate scenic (comportamental,

dispoziţional). De multe ori rezultă din inconsistenţa datelor acumulate ori din precara

selecţie a lor.

În general reprezintă o îmbinare de propuneri imitative, generate de

imperfecţiuni la nivel de discernământ, înregistrând o permeabilitate acută la stimuli

externi (printr-o nefundamentare solidă a cunoştinţelor) grad ce permite o marjă

nejustificat de largă de fluctuaţii decizional-temperamentale (în lipsa unor sentinţe cu

putere de argument, atribute ale unei culturi general-muzicale solide) şi dispoziţionale,

implicit un grad sporit de influenţabilitate, pasiuni şi instabilităţi comportamentale ce

dau acea alură „adolescentină” , neprofesionistă, de joc al unui echilibru precar, ca

propuneri interpretative debutante.

Empiricul dizolvă eforturile de conglomerare a unor segmente sintetizante,

făcând loc unor aleatorisme (de tip improvizatoric), inconstant conturate concepţional,

conducând la dereglări ale dialogului, necontrolabile şi neprognozabile, edificii de

construcţie labilă în faţa seismelor scenice.

Combinat cu aspecte inhibitive, de obicei conduce la alegerea şi estimarea unor

procedee opuse unor voliţiuni adecvate scopului propus (crispări, reacţii panicarde în

faţa unor momente dificile, blocaje, lapsusuri, bâlbâieli, agresiuni stilistico-sonore etc)

Faza evoluată a empiricului conduce către anihilarea căilor de găsire a unor

coduri interpretative, limbaje comune care fără o viziune enciclopedică structurată

prezintă rezerve în funcţionalitate şi abordare strategică.

102 H.G. Neuhaus Despre arta pianistică, Editura Muzicală a Uniunii Compozitorilor din R.P.R., 1960, p. 33
103 Ibidem, p.34

 59

Am considerat necesar să subliniem aceste atribute ale empiricului fiinţând

drept surse cognitive supuse incidenţelor arbitrariului, tot aceloraşi legităţi răspunzând

şi manierele de asimilare a informaţiilor (prezenţa variabilă a acestora gravând

imaginea lacunară corespunzătoare). O multitudine de priorităţi, deficitare ca şi câmp

de absorbţie a componentelor unei orientări de fond cultural (de bază) al personalităţii

în formare, prezintă tangenţe cu aspect de secătuire a izvoarelor care ar trebui să

reprezinte sursa de orientare a individualităţii, adică mediul social în care aceasta

convieţuieşte şi activează (e vorba de mediul familial, anturajul, tentacularul şi

poziţionările ce vizează motivaţia de absorbţie a cumulărilor informaţionale). Impactul

cu un câmp eteric mai modest ca şi spirală a ascendenţelor de receptare a imaginilor

cognitive va produce anumite desensibilizări ale procesului evolutiv, atât la nivelul

general cât şi la cel particular (inductiv şi deductiv).

În acest fel, lipsa culturii generale (enciclopedică, de relaţionare

intercategorială şi interartistică104) şi muzical clasice poate conduce la fenomenul

depersonalizării, distorsionând după un timp şi inspiraţia intuitivă, mediul de influenţă

sărac, lipsit de oxigenările propulsive ale bagajului cognitiv dezagregând treptat

nativitatea, prospeţimea, naturaleţea, vivacitatea emoţională, flexibilitatea şi volitivul

reactiv faţă de stimulii inovatori, prin estomparea elanurilor frânând angrenajul

evolutiv.

Prin lipsa unor elemente esenţiale ale ciclicităţii actelor cognitive atât

acompaniatorul debutant cât şi solistul ca partener de dialog nu-şi vor putea realiza

corespunzător feed-back-ul informaţional, gestionarea datelor primite / transmise

neavând nici transparenţa nici consecvenţa dorită (nu învaţă din erorile anterioare, nu

sesizează corespondenţele, nu asociază judicios, oportun, nu au o jonglare combinativ-

decizională promptă şi decisivă, totul prezentând afiliaţii cu aleatoricul). Se ajunge

astfel la limitarea spaţiului rezervat explorării-improvizării (conştient) datorită unui

arsenal insuficient, deficitar, mijloacele strategice la care s-ar apela neputându-şi

proba în acest fel eficacitatea, randamentul. De asemenea, tot prin carenţele cognitive

se măreşte riscul unor informaţii superficial investigate, nedecantate, fără o orientare

clară, ceea ce generalizează o perisabilitate a metodelor, o inadaptare la identitate105.

Nu ai cum să realizezi o traducere pertinentă a imaginii sonore dacă nu eşti în

posesia unor elemente esenţiale ale limbajului şi nu stăpâneşti legităţile sintactico-

morfologice (arhitecturale) aferente, enciclopedicul trebuind să răspundă cerinţelor

multiaspectuale de asimilare a creaţiei artistice şi de selectare a variantelor corecte de

redare, ce asigură unicitatea unei interpretări (este vorba de evaluarea variantelor de

redare finală).

Procesul de acumulare a unui tezaur cognitiv vine în întâmpinarea

imperativelor de proiectare a unor „imagini auditive”106cu rol de decantare a

104 Ca aspect al interferenţelor dintre arte
105 Câţi copii nu încep promiţător developajul instrumental, după care se pierd în negurile unor delăsări şi labirinturi
tehnicizant-temperamentale cu conotaţiile de natură competitivă, de dezagregare a unor modele stimulatoare penetrante.
106 Mircea Dan Răducanu, Introducere în teoria interpretării muzicale, Editura DAN, 2003, p. 38

 60

prestigiului cantabil la nivelul individului. În acest fel, cultura generală muzicală

ajunge la un proces de identificare cu cultura sonoră ca act calitativ de departajare a

personalităţii artistice.

În cadrul axei de relaţionare: dimensiune culturală – sunet – imagine sonoră, în

numeroasele etape ale muncii de corepetiţie la clasă am angajat o adevărată activitate

de chestionare în depistarea unor distorsiuni calitative la nivel de nobleţe conductivă a

unei fraze muzicale, a prelevării unei estetici sonore în conturarea unui ton frumos,

degajat, fără asperităţi, bruscări şi bruieri intonaţional-conceptuale. Întotdeauna

audierea unui ton mai puţin nobil (în cantabilitate, proporţii, amplitudine estetică) mai

sărac în intensitate afectivă, cu un vibrato de o calitate inegală m-a pus în ipostaza de

chestor cu privire la aprofundările lectorate ale protagonistului acompaniat. În

majoritatea cazurilor răspunsurile au fost pe măsura aşteptărilor: atrofierile afectiv-

conductive corespundeau unei penurii a mijloacelor de asimilare informaţională (lipsa

lecturării muzicale, a audierilor, a interesului pentru interferenţele modelării

enciclopedice). În numeroase ocazii am întâlnit şi cazuri de sunet masiv, nativ, bine

conturat, însă lipsit de perspective logice şi construcţie organizată arhitectural, deficit

datorat lipsei unei solide fundamentări informaţionale, în comparaţie cu o

individualitate „citită”, documentată care, cu toate lipsurile inerente unei manualităţi şi

soluţionări tehnice impecabile prezenta conturări clare, bine delimitate, închegate,

dăruite cu un echilibru constant, liniştitor, probabil apanajul uni viitor bun pedagog a

cărui metodologie va ocoli empirismul unor experimentări excentrice divagate.

„Tot ce e cognoscibil este şi muzical […] orice cunoaştere este totodată trăire,

lipsa unor astfel de trăiri generând interpretarea neinteresantă”107. Actul de cultură

odată asimilat conferă artistului „dobândirea unei sonorităţi proprii, individuale,

conformă cu factura lui psihică108.

Dictonul brahmsian potrivit căruia „pentru a deveni buni muzicieni ar trebui să

acordăm tot atâta timp cititului cât şi studiului la instrument”se armonizează cu părerea

lui Harnoncourt care conchide că „un muzician nu ar trebui să-şi irosească toată

vremea pentru a dobândi un anumit fel de agilitate tehnico-manuală, o centrare pe acest

ţel nu naşte artişti ci acrobaţi”109.

„Se ştie că unii cântăreţi de seamă au învăţat multe lucruri de la pianişti; pe de

altă parte (marii pedagogi şi compozitori – n.n.) îi sfătuiau insistent pe pianişti să

înveţe ceva de la cântăreţi. În formarea măiestriei pianistice a lui Liszt contactul cu

poeţi, pictori, compozitori [...] a jucat un rol cel puţin egal cu cel al învăţăturii primite

de la profesioniştii artei pianistice. De aceea suntem de părere că pătrunderea măcar a

unei mici părţi din experienţa maeştrilor din alte domenii ale artei nu le va fi decât utilă

tinerilor noştri” (instrumentişti – n.n).110

107 H.G. Neuhaus, Despre arta pianistică, Editura Muzicală a Uniunii Compozitorilor din R.P.R., 1960, p. 33, 34
108 Ibidem, p. 89
109 Nicholaus Harnoncourt, A beszédszerü zene (Muzica vorbită), Editio Musica Budapest, 1988, p. 25
110 G.M. Kogan, La porţile măiestriei, Editura Muzicală a Uniunii Compozitorilor din R.P.R., 1963, p.11

 61

Inconsistenţa voliţională a planului de receptare a cunoştinţelor deplasează

tradiţiile tiparelor cognitive către sfera artizanalului, cu substitute epigonic imitative a

vechilor valori întipărite reducând protagoniştii acestor achiziţii la rangul unor modele

depersonalizate, lipsite de iniţiativă, deci dependente de factorul dirijoral, refractare la

procesele inovatoare, neflexibile şi cu reduse facultăţi în asocieri. Absorbţia fără

discernământ a unor modele efemere, cu un redus impact cathartic (chiar fără) doar cu

penetrări şocante care acţionează doar asupra straturilor (simţurilor) exterioare

asemenea unor afrodiziace nasc o falsă interferenţă. Asistăm astfel la un fenomen

suprimator aprioric, ca reacţie de respingere a tot ce e mai dificil de priceput, o

intoleranţă pentru tot ce presupune un efort mai consistent din punct de vedere

intelectual psihic-afectiv, cu o pondere pendulară către facil şi evident (în detrimentul

latentului).

Din nefericire în ziua de azi, asistăm la o sărăcire a afectivului (tocmai datorită

lipsei de focalizare a arsenalului informaţional înmagazinat) la o înstrăinare faţă de

lucrarea interpretată, la o contactare superficială cu ideatica învederată, atribuită

selecţiei deficitare (insuficiente), lacunare pe de o parte, precum şi a cvasi lipsei de

informaţii pe de altă parte, prin suprimarea activităţilor de receptare (tinerii „solişti”

citesc din ce în ce mai puţin şi dezorganizat, din ce în ce mai inconsistent ca aport

cantitativ, nemaivorbind de aspectul calitativ la fel cum procedează şi cu regimul

auditiv muzical de multe ori lipsit de aprofundarea unor departajări stilistice corect

conturate, în sensul neglijării unor tradiţii interpretative - media gustului fiecărei

epoci).

Toate aceste aspecte conduc la obiectivizări şi generalizări marcate de: a) lipsa

spaţiului (ca şi putere aureolară şi exercitări interpersonale – relaţionale – la nivel de

comunicare: înstrăinare generală combinată cu indiferenţe afective, mediocrizări

conceptuale în contactare) şi b) lipsa timpului (delimitată de lipsa de răbdare în

aprofundare, de accelerarea ritmurilor personale şi a unor autoimpuneri competiţionale

solicitante, combinate cu o dispersare a concentrării spirituale, cu unele etape sărite,

omise, cu indecizii, tatonări ce solicită pierderi de timp, ori gestionări defectuoase,

chiar lene în implementarea concepţiilor).

În afara modelelor depersonalizate amintite mai sus, lipsa unei culturi generale

şi muzical clasice poate conduce către diversiuni de creare a unor „false”

personalităţi111. În aceste cazuri se accede din partea corepetitorului înspre:

a) pregnanţa în limitarea impenetrabilităţii asociative (în sensul

întâmpinării unor impedimente în reactivitatea şi flexibilitatea

spontană la impactul cu situaţii ce dereglează mersul discursului

firesc)

b) continua nevoie de digresiuni justificative (eforturi suplimentare în

lămurirea unor coduri semantice presupuse a fi automat recunoscute în

cazul unor viziuni echilibrate ca şi consens)

111 Înclinăm a le numi în jargon: „căpoase”

 62

c) inocularea unor strategii cu rol de demonstraţie, de ordin contrar

viziunii personale a partenerului de dialog, în vederea demontării unor

false percepţii (fixaţii), încorsetări clişeistice, decolmatări ale unor

blocaje de concepţie, crispate

d) o continuă diplomaţie în păstrarea unor norme de conduită în relaţiile

interpersonale, din punct de vedere al degradărilor datorate

antagonismelor de opinie (tehnica cumulului informaţional e transmisă

dinspre sfera experimentată către cea experimentală)

Din sfera solistică asistăm la:

a’ depersonalizări conceptuale (venite sub formă de imitaţii sterile, mecanice,

unilaterale, fetişizante a unor modele interpretative de prim rang) cu fluctuaţiile

ierarhizator (ordonator) ideatice de rigoare

b’ labilităţi ale unor viziuni estetice echilibrate, tradiţionale, echivoce,

impacturi în formularea unor păreri avizate, precum şi diluări ale gustului artistic de

referinţă

c’ opacitatea unor viziuni camerale ideale (consacrate) cu restricţii în

abordarea dialogului la nivel de egalitate (generatoare de inhibiţii, frustrări, tensiuni în

relaţii, frânări ale muncii de grup, situaţii de inferioritate partenerială, chiar

abandonuri, prin refuzarea participării la spectacole)

d’ producerea de rigidităţi, spasme discursive la nivelul tehnicii individuale

e’ starturi evolutive anihilate sau frânate prin lipsa de sistematizare a unor

activităţi cu caracter empiric, disociate de contextele întâlnite (abordări mecanice în

igiena studiului, neclarităţi, ţeluri haotice).

În această conjunctură pianistul Sigismund Talberg supunea unei critici severe

pe cei care „lucrau prea mult cu degetele şi prea puţin cu capul”112.

O însuşire sincopată a noţiunilor şi elementelor definitorii ale unui fond

cultural imagistic esenţial afectează în mare măsură şi prestaţia pe podium, atitudinea

scenică privită ca mod intelectual de comportament în relaţia cu publicul (construcţie

strategică, ierarhizare şi echilibrare în dialog). Un nivel cultural evoluat direcţionează

disponibilităţile afectiv-emotive prin vectori cu potenţe în coordonare, aspecte precum

degajarea şi capacitatea decizional-improvizatorică în momentele de surprinderi

discursive, fiind menţinute sub un control conştientizat (nu empiric). La polul opus

imaginea auditivă săracă, palidă, nealimentată corespunzător adânceşte discrepanţele

de autoevaluare, cu extremele aferente, de subapreciere şi supraapreciere, de unde

izvorăsc elementele caleidoscopice ale comportamentelor şi ipostazelor

temperamentale-atitudinale, de aici rezultând impuneri ale unor autoexigenţe diluate,

cu simţuri de măsură aleatorice, arbitrar-dispoziţionale precum şi cu platitudini

comportamentale (mediocritate interpretativă, slabă reflexivitate, reactivitate şi

maleabilitate de dialogare, reprezentare cvasi-absentă a jocurilor combinative şi

euristice).

112 Conform G.M. Kogan, La porţile măiestriei, Editura Muzicală a Uniunii Compozitorilor din R.P.R., 1963, p.17

 63

O imagine negativă o constituie elementul de dispersare a concentrărilor la

nivelul ştachetelor atitudinal-enciclopedice. Una din cauzele coborârii acestor ştachete

o reprezintă demobilizarea de la unele exigenţe ale programelor şcolar-universitare

gradul de adaptabilitate fiinţând la nivelul subiectului (elevului/studentului) şi nu

invers – la cea a sistemului. Dilatarea unor intransigenţe vizând cerinţele la nivel

individual, prin raportare la posibilităţile generale medii construieşte un fenomen

invers (dinspre deducţie spre inducţie) ce în mod firesc alterează poziţionările normale

ale etapelor evolutive din punct de vedere gradual impuse.

Din optica unor labilităţi cognitive, câmpul sterp al acumulărilor

informaţionale reprezintă un teren ce permite o arie largă de întrebuinţare a manevrelor

strategice. Compensarea vine de la transferul de experienţă derulat între factorul versat

(reprezentat de corepetitorul „practic”) şi solistul acompaniat, transfer realizat în

condiţiile unui decalaj de vârstă şi a unui avantaj al experienţei venit din partea

inductorului, observaţia realizându-se de pe o culme ce cuprinde perspectival întreg

peisajul cognitiv. Fluxul strategic permite permeabilizarea unor zone în care avem de a

face cu limitări ale orizonturilor spirituale, concretizate în opacitatea imaginilor

auditive (ale reprezentărilor sonore). Din carenţele dezinformărilor pe linie auditivă se

nasc premisele unei slabe pregătiri şi a unei lipse generalizate de concepţie sau aspecte

trunchiate ale realizărilor sonore, cu repercusiuni în tehnica abordării şi ierarhizării

(evaluării) repertoriului, ca element de corespondenţă cu nivelul evolutiv atins. Pentru

a reactualiza ipostazele analitice şi interrelaţionările rezultate din complexitatea

fenomenologică studiată vom recurge la dimensionarea etapelor apriorice şi a celor de

direcţionare ulterioară, după schema alăturată:

 64

Abordări repertoriale – lacune latente

Depistările lacunelor cognitive utilizate în acest sens presupun un exerciţiu

simulativ de încadrare în perspectivele strategice a cuantumului şi putinţei de

focalizare a datelor acumulate şi nivelul de gestionare a lor în momentul punerii în

practică, în raport cu cerinţele unei abordări repertoriale cu revirimente în actul scenic.

Putem vorbi, la nivel lacunar, de limitări spirituale ale repertoriului legate doar de

punctualitatea momentului ales, prezentând afilieri doar cu geneza evenimentului, fără

a ţine seama de relaţionările ulterioare ori apriorice. Am asistat în dese rânduri la

cursuri de măiestrie în cadrul cărora principala întrebare adresată de iniţiator

protagonistului aflat pe scenă era îndreptată înspre stimularea orizontului de

globalizare informaţională şi anume dacă mai cunoaşte şi alte opere ale compozitorului

a cărui creaţie o prezenta la curs, răspunsul activând terenuri sterpe cognitiv, de

centrare doar pe aspectele repertoriului în studiu. Nu exista o viziune ierarhică, cu atât

mai mult însă o gamă largă de inexactităţi stilistice şi crispări comunicative datorate

unor contacte deficitare cu câmpul informaţional, indispensabil unei abordări de tip

sintetizant.

Pe de altă parte, la o aprofundare a evenimentului de introspecţie, aproape nici

unul din cursanţi nu a putut răspunde afirmativ la chestionarea în legătură cu deţinerea

unei biblioteci muzicale proprii.

Factorul limitativ spiritual aduce blocaje în independenţa decizională

(protagoniştii nu pot lua decizii de moment, în stare să rezolve problemele ivite prin

incapacitatea asociativ-improvizatorică de a depăşi impactul) experienţa

interdisciplinară precară, îngustă, raportată momentului aduce o contribuţie opacă în

elucidarea aspectelor colaterale de sesizare a legăturilor cu aspecte limitrofe ducând la

fărâmiţare, inconsecvenţă, imprevizibilitate, lipsă de anticipare şi respectiv de

retrospectivă (în sensul asimilărilor conştiente a celor învăţate anterior, deprinderile

fiind minime, în cazul unor autogestionări). De aici platitudinea, mediocritatea,

superficialitatea multor variante interpretative. Ancorarea în cotidian e similară cu

studierea orizontului „închis” al propriului repertoriu fără atingerea tangenţială a

adiacentelor.

„Pentru a fi în posesia a ceva <cunoscut> cel mai drept drum e străbătut de

conexiunile unor trasee adiacente aparţinătoare altor ştiinţe”113.

 „Mă uit la studenţii mei: minima rezistenţă a majorităţii dintre ei le provoacă

alergie la marea cultură, permiţându-le în schimb apropierea de artefactele subculturii.

E mai comod – se pare – să te laşi pradă contactului epidermic cu lumea, decât să

filtrezi lumea cu propria-ţi raţiune [...] Nu putem spune că rock-ul e un fenomen cu

totul malign. Dar el uniformizează, şterge în mare măsură protuberanţele

individualităţii umane, surpând personalitatea, şi modelând pseudo-personalităţi.

113 Leonard Bernstein, A megválaszolatlan kérdés (Întrebare fără răspuns), Zeneműkiadó Budapest, 1979, p.11

 65

Foamea de modele devine endemică. A ignora marea muzică şi a te instala în confortul

aparent oferit de muzica rock (şi altele de acest gen – n.n.) e ca şi cum <<o omidă care

se poate preface în fluture, va rămâne pentru totdeauna în crisalida sa, dispreţuind

aripile>>” (L. Blaga, n.a.)114.

Neposedând un spaţiu propice de mişcare (prin abordări repertoriale strict

legitimate scopului individual) perspectivele comunicaţionale (de dialog) vor subzista

într-un climat arid partenerial, cu lipsuri în echilibrarea camerală, ca vocaţie, şi într-un

profesionalism anost, cu accente-clişee imitative, depersonalizate, stagnante, cu

unilateralitate şi interpretări nespectaculoase, fără conferirea acelui „fenomen

metaforic” care reprezintă esenţa evenimentului muzical115.

Lipsa de consistenţă a tezaurului cognitiv deblochează anumite trasee (eronate)

ce permit propuneri arbitrare în evaluarea repertoriului. Astfel, o abordare imprudentă,

fără o matrice clar conturată (doar volitiv-dispoziţională şi nefiltrată cognitiv) cu

delimitări aleatorice impuse doar de „elanul regizoral”116 duce la o inconsecvenţă în

evaluare cu pendulări între supralicitare (caz mai des întâlnit, coroborat cu voliţiuni de

alură solistică absolutizantă şi impulsuri competiţionale supradimensionate în raport cu

stadiul evolutiv atins la momentul emiterii pretenţiei, ori continue şocuri de

autodepăşire carieristă) şi sublicitare (subevaluarea posibilităţilor individuale,

autoimpuneri inhibitive, negarea unor jocuri improvizatorice proprii şi continua nevoie

de ajutor în inserarea decizională, depersonalizări interpretative, lipsă de maturitate, cu

accent pe latura de egalizare imitativă cu un model interpretativ şi păstrarea unor marje

de siguranţă mult prea extinse).

„În cazul elevilor cu un stil cognitiv la care predomină procesele de control în

raport cu cele de anticipare eşecurile se datorează elaborării lente şi incerte a

ipostazelor şi strategiilor sau nehotărârii în alegerea unor zone ale căutării

neadecvate”117.

Repertoriul supralicitat atentează la puterea executiv cognitivă a

protagonistului, în timp ce sublicitarea duce la descărcări ale rolului prin neimplicarea

temeinică a însuşirilor individuale. Primul aspect poate crea complexe, frustrări de tip

inhibitiv, uneori insurmontabile, al doilea comasând fenomene atitudinale de delăsare,

o slăbire a acuităţilor de concentrare şi atenţie (de vigilenţă). O piesă prea uşoară,

nearmonizată cu cerinţele unui plan evolutiv coerent poate duce la aplatizarea unor

calităţi ce reclamă imperios dezvoltarea, sinteza, personalitatea ca eveniment în

formare, acţionând ca o frână în dezvoltarea elanului individual şi a motivaţiei

interpretativ-scenice. Un student capabil, care din motive de „igienă” tehnico-

instrumentală (şi temperamental-volitivă) este ţinut în „rezervă” fără a-i fi activate la

potenţialul maxim toate calităţile, va scădea conceptual, din punct de vedere al

114 Liviu Dănceanu, Eseuri implozive, Editura Muzicală Bucureşti, 1998, p. 55
115 Cf. Leonard Bernstein, op.cit. p.15
116 H.G. Neuhaus, op.cit., p.185
117 Vasile Preda, Niveluri şi strategii de rezolvare a problemelor – în studii de psihologie şcolară, coordonatori B. Zőrgő

şi I. Radu, Editura Didactică şi Pedagogică Bucureşti,1979, p. 264

 66

siguranţei scenice-discursive, clarviziunii, continuităţii voliţionale şi a nivelului

tehnicii instrumentale generale. Anumite „menajări” (atât personale cât şi repertoriale)

vor conduce la letargie în individualitate, evoluţia sa ulterioară urmând a parcurge

diverse căi ocolitoare, va traversa sinuozităţi sisifice, un repertoriu substimulator

creând premisele intervenţiei unui declin emoţional datorat în mare parte şi

insuficientelor posibilităţi de ardere lăuntrică, de exploatare a unei game diversificate

de afecte.

Contrar celor prezentate anterior, un repertoriu prea exigent, până la o anumită

dimensiune rămâne stimulant, apoi însă datorită decalajului fie tehnic, fie cognitiv, va

duce la crispări, stare de anxietate, şocuri inhibitive, urmate de repulsia în actul

însuşirii şi al studiului prezente şi la angajarea substimulativă, (dar acolo din motive

contrare, de blazare ori lipsă de motivaţie şi interes), lipsă de perspectivă ca efect al

însumărilor abordărilor cu eşecuri, nerealizare, abandon, cu dispariţia din viaţa

concertistică ca urmare a unor autosugestionări cu tente de negare a activităţii ca

proces psihic şi autoevaluări eronate118.

Un alt aspect al abordării repertoriale cu implicaţii în dinamica scenică (avaria

discursivă şi preîntâmpinarea ei) îl constituie gradul de afinitate cu lucrarea propusă

privit din sfera adiacenţelor cognitive. Cu cât repertoriul ales prezintă o complexitate şi

o iradiaţie mai intensă în sfera interferenţelor informaţionale cu care solistul e

familiarizat prin cumulări (stratificări) progresive, cu atât (el fiind mai apropiat afectiv-

cognitiv), va fi învăţat cu valenţe volitive fortificate, posibilitatea apariţiei unor

incidente scenice astenice fiind simţitor diminuată. O partitură „străină”, în dezacord

cu afectivitatea şi pulsul individual, cu penetrări cognitive dispersate (lipsite de

focalizare) va crea un vertij conceptual, o dezorientare, conducând la un travaliu căznit,

nefondat, care prin superficialitatea abordării poate face loc unor debusolări discursive

(poticniri, bâlbâieli) ori execuţii palide, mediocre (monotone, monocrome şi

monosemantice).

În paralel are loc evaluarea calităţii repertoriului propus în conjunctura culturii

semantice particulare, ca efect al unor răsfrângeri enciclopedice asupra unor lucrări

aşa-zis „defavorizante” (ca raportare la datul afectiv personal).

Se pune întrebarea în ce măsură o piesă mai „slabă”, cu un focar tensional-

valoric mai scăzut, poate fi „încălzită” la temperaturi cât mai ridicate. Orice piesă

conţine anumite laturi care se pot afilia mai lesne configuraţiei spirituale individuale

devenind „ale noastre”. O lucrare mai modestă prin zilnica interferenţă cu actul volitiv

(al studiului) poate duce la o astfel de susţinere temperamentală, treptat chiar la o

comuniune sufletească, intervenind dorinţa de a o înfăţişa publicului cu toate defectele

ei, datorită faptului că a devenit o părticică din viaţa noastră. Caz similar şi cu piesele

118 Un exemplu concludent în acest sens îl constituie alergarea forţată pe pista hiperevaluării competiţionale a copiilor-

minune, supradimensionarea sarcinilor şi supraîncărcarea cognitivă a lor în condiţiile de discrepanţă vădită între ceea ce
reprezintă realul şi ceea ce presupune idealul, de unde şi stingerea treptată şi prematură a acestor „făclii”. Câte cazuri de

asemenea dispariţii în negură nu ne-a fost dat să întâlnim? ...

 67

aşa-zis „urâte”, de un modernism ermetic, ce nu se „deschid” la primele încercări.

Aceste lucrări vor fi studiate chiar de aceea cu o acuitate sporită în ideea unei

autosugestionări pozitive cu privire la calităţile ei contestate.

De multe ori o lucrare „antipatică” câştigă simpatia executantului prin

interferenţele emoţionale (şi) a unei imagistici improvizate, dependente de nivelul

cognitiv-volitiv al acestuia. Invers, o piesă de mare efect tehnic şi cantabil, „uşoară”

din toate unghiurile şi toate interpretările posibile poate deveni după un timp

obositoare, plictisitoare, lipsită de conţinutul emotiv primar cu care a fost învestită .

Mesajul estompat obligă interpretul „să-şi pună în joc întreaga personalitate ...

să-i insufle ceea ce îi lipseşte. El trebuie să fie avocatul compoziţiei (chiar dacă

afinităţile îl trădează – n.n). Nu am dreptul să mă situez în afara ei, ci trăiesc înăuntrul

ei.119 „Mesajul presupune „a te extrage printr-un efort de voinţă de sub tutela [...]

cotidianului, de a te dedica în exclusivitate, de a te instala în climatul lui particular, de

a-l trăi [...] în toată complexitatea lui, până la ultimele consecinţe120”.

Întreaga această complexitate abordată repertorial distinge ierarhii

experimental-cognitive clar conturate în procesul de maturizare decizional-afectivă, în

continuare urmând a prezenta o etapizare a perspectivelor analitice propuse.

Avanscena unor implementări strategice ca urmare a proceselor de

decodificare lacunară prezintă dependenţe faţă de etapele ierarhice ale maturizării

cognitive, a cristalizărilor algoritmice aferente transferului informaţional adecvat. Se

pot delimita astfel treptele decizionale de formare a unor imagini conceptuale,

diferenţiate de gradul de experienţă acumulat şi nivelul de cunoştinţe asimilat de

solistul acompaniat.

Să construim un exerciţiu de abordare în relaţia cu repertoriul brahmsian,

imagine fidelă a fenomenului de încadrare în etape evolutive a maturizării individuale

afectiv-cognitive. Astfel, o primă abordare (exceptând bineînţeles cazurile extreme ale

unor elemente supradotate: copii minune, genii) cu referiri la individualităţi ce se

încadrează în tiparele comune, ar reprezenta-o vârsta adolescenţei, a elanurilor

nestăpânite, a tuturor posibilităţilor, cea a ruperii de convenienţe. În acest caz, gândirea

şi imaginea muzicală proiectată pe fondul unor fluctuaţii continue şi raportată la

structura personalităţii, a tipologiilor temperamentale şi a exacerbării acestora, vor

reprezenta mai mult o conduită a unor imitaţii sterile a unor justificări eronate

tensional-logic, a unui amalgam de idei preluate fără discernământ selectiv, empirism

şi improvizare, o acutizare a laturii afectiv-sentimentale, un Sturm und Drang

hiperbolizat, o gestică a maximei încordări şi exteriorizări toate absorbite de o rutină a

execuţiei orientată spre scopul unei redări fidele a textului. Iată deci paradoxul: pe de o

parte dorinţa de autodepăşire dată de corespondentele vârstei, pe de alta, teama de a nu

ieşi din tiparele impuse de către profesorul îndrumător. E normal că în astfel de cazuri

119 János Ferencsik în .Augustin Sandu, Arpegii pentru patru anotimpuri, vol. II, Editura Junimea, Iaşi, 1981, p. 239
120 Adrian Iorgulescu, Timpul şi comunicarea muzicală, Editura U.C.M.R., Bucureşti, 1991, p. 229

 68

execuţia se va zbate asemenea unui fluture de noapte în îngustimea unei încăperi

închise. Deşi la un prim contact cu realitatea brahmsiană simţi că parcă întreaga lume

este a ta (că piesa respectivă ar fi scrisă special pentru tine) o stare euforică ce te îmbie

să înfrunţi tenebrele necunoscutului şi te face să priveşti cu eroism piedicile ce-ţi stau

în cale, impresia devine cu timpul înşelătoare, un fel de fata morgana într-un deşert, în

care odată ce ai pătruns nu mai găseşti surse de alimentare corespunzătoare (aceste

lipsuri putând fi asociate cu deficienţele unei experienţe interpretative imprudent

abordate). Este vorba de o anumită pripeală, prematură, în abordarea unor piese ce au

nevoie de o „rumenire” experimental-ideatică personală mult mai conturată şi

aprofundată, impunându-se „estimarea cu aproximaţie cât mai fină a potenţialului de

care se dispune în momentul abordării; de maximă importanţă e să ai răbdare ca

devenirea să nu devină o performanţă sportivă, ci un eveniment spiritual”.121

Alegerea unor lucrări preponderent „grele” fără a lăsa o marjă unor relaxări

măcar parţiale conduce la intervenţia atât a unei oboseli fizice cât şi intelectuale (mai

ales la elevii lipsiţi de experienţa podiumului). E recomandabil astfel să nu se ignore

etapele fireşti prin care trebuie să treacă fiecare adolescent-solist în procesul pregătirii

muzical-scenice, chiar şi la cei foarte dotaţi. Anumite etape de acumulări spirituale nu

pot fi sărite, înţelegerea şi interiorizarea muzicii fiind bine să progreseze paralel cu

perfecţionarea instrumentală.

„De câte ori nu mi-a fost dat să aud elevi care [...] nu beneficiaseră de o

educaţie estetică şi nu erau evoluaţi din punct de vedere muzical, dar încercau să

interpreteze creaţiile marilor compozitori! Limbajul lor muzical era confuz, în loc de

limbaj aveam de-a face cu o bolboroseală, în loc de o idee clară, cu biete crâmpeie, în

loc de o simţire puternică, cu eforturi neputincioase, în loc de o logică adâncă, ni se

ofereau consecinţe fără cauze şi în loc de imagini poetice, nişte urme prozaice. Se

înţelege că în concordanţă cu acestea nici aşa-numita tehnică nu era la înălţime”.122

Ne întrebăm (retoric) oare ce poate înţelege un element cu alură solistică

neajuns la culmile unor cristalizări scenice, din adagio mesto 123 ori din înălţimile

siderale ale op. 114124, lipsit de o experienţă de viaţă adecvată, fără a-şi fi filtrat

personalitatea prin unele încercări amare, ori capabile de a-l căli pentru a privi cu

detaşare problemele de un maxim impact dramatic. Va fi oare o redare veridică?

Probabil exactă, corectă, tehnic poate impecabil realizată, dar lipsită de adâncimile

latente.

Astfel e logic ca vârsta să-şi aştepte corespondentele spirituale, să-şi urmeze

ritmul firesc, orice concentrare, grăbire, abordare prematură conferindu-i doar un

caracter artificial, necomunicativ, de seră, desprins de contextul unui sol fertil.

121 Fred Popovici în Revista Muzica 5/1985, p. 34
122 H.G. Neuhaus, op.cit., p.11
123 Trio pentru pian, vioară şi corn, op. 40 de J. Brahms, p. a III-a
124 Trio pentru clarinet, violoncel şi pian, de acelaşi compozitor

 69

„Un repertoriu ce depăşeşte posibilităţile [...] atrage de cele mai multe ori, nu

numai inexistenţa expresiei muzicale, dar şi strecurarea unor deprinderi tehnice,

deficienţe ritmice [...] cu care elevul se obişnuieşte, scăzându-şi autoexigenţa şi cu care

profesorul de conservator va avea mult de luptat, uneori nu cu succes deplin. Altă

cauză de deficienţe stă în studierea repertoriului de pe o poziţie de libertate excesivă

<<solistic>> şi nu ca viitor muzician de ansamblu”125(cu precădere în abordări

brahmsiene unde virtuozitatea e o componentă a actului spiritual şi este asimilată unor

exigenţe estetice complexe).

Al doilea moment al abordării126 îl reprezintă vârsta studenţiei, moment în care

individualitatea se declină de partea unei eliberări de sub rigorile unor legităţi impuse

de programa şcolară.

Relativa independenţă acoperă o rigurozitate necontrolată, o originalitate

artificială, o regie personală debutantă. Evoluţia discursivă va fi marcată în acest caz de

tipologia temperamentală, de excese dispoziţional-afective, de modele imitate, cu

afilieri la instincte şi păreri insuficient stratificate şi experimentate. Echilibrul şi

armonia interioară nefiind clar conturate (fluctuante şi bazate pe fondul

impresionabilităţii de moment) nu poate fi vorba despre un act interpretativ închegat ci

doar de stereotipii în cazul unui repertoriu încă limitat.

 „Unde se ivesc cele mai dificile probleme? – în perimetrul clasicului. Orice

începător reuşeşte să prezinte suportabil un Strauss, un Stravinski, dar uneori nici

maestrul nu poate reda (corespunzător – n.n.) o simfonie de Beethoven.127

Din neconcordanţele apărute între configuraţia spirituală, cuantumul cognitiv

şi agresiunea competiţională a abordării unor repertorii inadecvate, direcţionate către

scopuri supralicitate, apar acele reliefuri plate, parcursuri discursive mediocre,

dezechilibrate stilistic, ca reflexe ale imaginilor sonore prezentate drept propuneri

scenice, în majoritatea cazurilor rămase fără ecou ori pierdute în hăurile unor

inconsecvenţe conceptual-regizorale.

„Mulţi cântă Brahms, puţini îl înţeleg aşa cum trebuie [...] el poate fi

interpretat cu un anumit succes până la un anumit moment dat”128 însă exigenţele de

contur ale unei personalităţi bine definite în interpretare, fără de care, cum afirma

pianistul Jörg Demus129 şi <<cea mai perfectă măiestrie e aproape banală>> îl situează

ca şi propunere de abordare în sfera unor dispoziţii de gândire mature. Abordările

premature, în contextul cristalizărilor spirituale lacunare conferă protagonistului

momente difuze ale unor disconforturi scenice la nivelul unor reglări improvizate ale

vivacităţii temperamentale şi a unor agitaţii dezechilibratoare ale disciplinei stilistice şi

a liniştii interioare. Tinereţea şi lipsa de perspicacitate în decantarea posibilităţilor

optime, stabile, în metodologia rezolvării problemelor fracţionează răbdarea unor

125 C. Ionescu-Vovu, Însemnări de partener, în Revista Muzica 12/1965, p. 35
126 A se vedea simularea etapelor evolutive de interpretare a opus-urilor brahmsiene
127 W. Furtwängler, Pagini de jurnal, Editura Muzicală, Bucureşti 1987, p. 35
128 Dan Buciu, în Revista Muzica, 9-12/1989, p. 50 (cronică de spectacol)
129 Augustin Sandu, op.cit., vol.II, p. 190

 70

construcţii culminante şi a împărtăşirii sub forma unui dialog a perspectivelor

discursive. O cursivitate prea puţin personală, lipsa degajării şi a globalizării ştiinţei

argumentărilor stilistice aduc în această perioadă o dezechilibrare a fuziunilor

camerale.

Opţiunile interpretative se bazează cu precădere pe resursele talentului filtrat

din întrepătrunderea diferitelor experienţe, şcoliri şi interferenţe, dar toate la un loc

improprii pentru o personificare complexă a opusului brahmsian.

Următoarea etapă în aprofundarea şi apropierea de individualitatea evolutivă a

mesajului brahmsian o reprezintă poziţionarea postuniversitară, ce indică o anumită

cristalizare a metodologiilor şi strategiilor abordabil-raţionale, aflate într-o fază

selectivă, sintetizantă, augumentată şi argumentată, un moment în care blocajul legat

de lipsa unor repere experimentale şi cognitive e înlăturat, în locul acestora făcându-şi

loc concepţii globalizate, decizii ierarhizate, bazate pe un cod semantic, revizuit cu

fiecare nouă experienţă scenică. Este vârsta (26-36 de ani, cu aproximaţie)

corespunzătoare căutării drumurilor proprii de exprimare capabile a conferi deja un

mesaj viabil, rezistent la intemperiile scenice şi reversive (constante în reluări) conform

unei baze de idei unitare şi a unui univers spiritual conturat cu amprente de

universalitate şi potenţă de creere (şi recreere) de modele interpretative recunoscute.

Poate fi catalogată drept etapa „filosofică” a abordării repertoriale în care se

ciocnesc creator diferite opinii asupra stilului, esteticii, mesajului conceptual al

discursului. Solistul devine un luptător cu sine însuşi, capabil oricând de a se exprima

credibil, totuşi controversa ideatică lăsând drum deschis anumitor speculaţii.

Cadrul evolutiv al acestei perioade îl reprezintă atingerea reperelor maturizării

personale şi a conceptelor aferente acestui proces.

„Maturitatea implică o altă optică asupra aceleiaşi lucrări. Ar fi o nepermisă

trădare a propriei evoluţii […] dacă reluarea ar fi o simplă repetare a unui model

verificat la prima execuţie. La prima mea întâlnire cu Brahms, temperamentul m-a

ajutat să-l interpretez. Cu timpul devii mult mai profund şi îl înţelegi mai bine şi,

descifrându-i adâncimile, ajungi la simplitatea interpretării […] într-o manieră de

profundă densitate. În general, înaintând în vârstă pătrunzi mult mai adânc sensul

frazării, semnificaţia ei într-o lucrare”130. După spusele lui R. Schumann, “multe îţi vor

deveni clare abia la o vârstă înaintată”.131

Are loc renunţarea la aspectele virtuozităţii exterioare în folosul introspecţiei

(la fel ca şi experienţa corepetiţiei, axată incipient pe tehnica individuală, care cu

timpul evoluează spre subordonarea dialogată şi generozitatea acordării unor spaţii

purtătoare de compromis, unde fiecare notă conţine germenii expresivi capabili să

înlocuiască aglomerările discursive şi ierarhiile competiţionale în cadrul dialogului

partenerial). Astfel ajungem la izvoarele prin care s-a deschis abordarea acestui aspect

130 Georges Prêtre, dirijor, în A. Sandu Arpegii pentru patru anotimpuri, Editura Junimea, Iaşi, 1976, p. 152
131 Din Cronicile Davidienilor , Editura Muzicală a Uniunii Compozitorilor, Bucureşti, 1972, p. 285

 71

(adică apropierea vârstei de 40 de ani, ca factor benefic de comuniune spirituală cu

gândirea brahmsiană). Caracterul decorativ al unei tehnicităţi ce poate fi măsurată de

cerinţele unui public mereu nesăţios de senzaţional, cedează locul unor contemplări

meditative, interiorizării, lirismului, unor atenuări a stărilor de zbucium şi ciocniri

spectaculoase, unde dramaticul îmbrăţişează epicul, creasta abruptă se nivelează

devenind podiş, tumultul – linişte interioară, exteriorizarea - introspecţie132. Au loc

selecţii repertoriale concentrate şi centrate pe piloane ideatic spirituale, se nasc

microcosmosuri interpretative, sfere stilistice deosebit de acut conturate paralele cu

evoluţia personală a executantului. „Clara Haskil îşi restrânsese voit repertoriul şi

explicase foarte clar acest lucru <<Un artist trebuie să-şi dea seama că anumite opere

sunt în afară de posibilităţile sale expresive. Poate să le admire în mod sincer, să le

lucreze pentru el în intimitate, dar trebuie să înţeleagă că ar fi o nebunie din partea lui

să le înscrie în programul de concert. Un artist nu poate fi universal>>”133. Aceste

direcţionări înspre sfere tematice cu reflectări ale unor universuri individuale aflate în

rezonanţă cu mesajul spiritual iradiat de ideatica bazată pe un fond comun al unui

anumit gen de lucrări, definesc momentul când atributele unei interpretări nu mai

depind în exclusivitate doar de elanul sincer, talentul, dorinţa de a epata, ci se

transformă într-o stare de a fiinţa. Parametrii interpretativi rămân constanţi

(amplitudinea fluctuaţiilor dispoziţionale şi ale aventurilor scenice necontrolate

restrângându-se treptat până la atingerea punctului de echilibru total).134

Privită din prisma orientărilor strategice e de subliniat discrepanţa dintre

realitatea cognitivă şi efortul voliţional (adică volumul de informaţii acumulat, datul

spiritual pe de o parte, şi amprentarea unor ambiţii personale cu ridicare la rang de

competitivitate absolută şi cu orice preţ) cu efect dezechilibrator asupra stabilităţii

discursiv dialogate. Dezechilibrul sus amintit acţionează ca o consecinţă a abordării

premature a activităţii competitive ce reclamă în general axarea pe un aspect unilateral,

de obicei pe latura de virtuozitate repertorială. Majoritatea protagoniştilor “intră în

viaţa de concert cu un repertoriu foarte sărac (doar repertoriul însuşit în anii de studii,

nici acela aprofundat). Dorinţa de a deveni solişti, afirmarea timpurie îi îndeamnă să

abordeze acele lucrări care să le valorifice în modul cel mai spectaculos cu putinţă

calităţile tehnice dobândite la un moment dat, neglijând alte lucrări, indispensabile

gândirii lor creatoare. Idealul de apariţie cu orice preţ în faţa publicului duce la

naşterea celor preocupaţi o <<viaţă întreagă>> de perfecţionarea unuia şi aceluiaşi

concert prezentat anual în diferite oraşe. Repertoriul ajunge să fie foarte rar valorificat

la nivel superior cum se cere din partea unui artist. Se pare că toată această strădanie e

depusă doar pentru promovarea examenelor sau însuşirea unor deprinderi […].

Limitarea repertoriului are consecinţe negative şi asupra prestaţiei camerale, ocolită de

132 Tehnicul evoluând spre interiorizare parcurge traseul inducţie-deducţie
133 Iosif Sava, Teritorii ale muzicii româneşti, Editura Eminescu, 1980, p. 162, 163
134 A se observa similitudinile cu activitatea acompaniatorului „ideal” respectiv, în situaţiile lacunare (abordare şcolară,

universitară) cu cea a debutantului. Corepetitorului „practic” îi corespunde etapa postuniversitară

 72

aşa-numiţii <<solişti>>. Comoditatea şi mulţumirea de sine – în momentul dobândirii

unei situaţii convenabile în viaţa muzicală, duc spre plafonare şi mediocritate, chiar şi

într-o activitate febrilă dacă nu e în stare (protagonistul – n.n.) de schimbări în

repertoriu”.135

Augmentarea forţată a pragurilor repertoriale şi ascensiunea artificială în

vederea obţinerii performanţelor maxime în cel mai scurt timp posibil, instrumentarea

contractată a etapelor ierarhice şi omiterea unor intervale evolutive fireşti, naturale,

reprezintă cea mai rea, cea mai demolatoare şcoală. Pentru perspectivele de acumulare

şi acaparare de experienţă e nevoie de o perioadă bine delimitată de incubare, de

“coacere”, lipsa definirilor tempice în reglarea, cristalizarea, efectuarea şi

concluzionarea actelor de exerciţiu şi repetiţie de rutină, avându-şi geneza, de obicei, în

dorinţa de afirmare a cadrului îndrumător (profesor, corepetitor) în impetuozitatea

impulsurilor de afişare a rezultatelor „experimentelor” de reglare a ambiţiilor şi

orgoliilor (eventual a frustrărilor anterioare) de moment. Evenimentele de supralicitare

poartă în sine germenii unor degenerări, în context cu premisele creării unor personaje

de tip „algernonian” 136. O succesiune similară a evenimentelor propulsatoare de

abordare a unor viziuni de formare a carierei dezintegrate de realitatea evolutivă

personală, poate fi observată la “aruncarea în producţie” (ansambluri de operă,

filarmonice etc.) fără o pregătire prealabilă şi dezarticulări ale motivaţiei cu caracter de

speculaţie în vederea obţinerii unor avantaje în dezacord cu armonia vocaţiei naturale.

„Efectul […] acestei greşeli psihopedagogice (accelerarea studiilor – n.n.) e

decompensarea altor aspecte ale personalităţii şi chiar inhibiţii ale unor disponibilităţi

aptitudinale; după un efort olimpic nu mai au resurse interne pentru a face o carieră de

excepţie (vorbim de elevii /studenţii care “ard” înainte de vreme – n.n.). Se poate

ajunge la o abuzare sau exploatare […] pentru prestigiul şcolii”137.

„Plantezi un pom dar nu ajungi niciodată să-l vezi cum creşte mare” 138.

În primatul laturii de dobândire a succesului într-un timp relativ minim se tinde

tot mai acut în întărirea părţilor “forte” ale elementului solistic (forţă, velocitate,

aspecte de acrobaţie instrumentală) ignorându-se corijarea aspectelor mai puţin

convenabile (susţinere sonor-afectivă, pledoarie timbrală, etalare agogică diferenţiată,

imagine conceptuală). Se joacă astfel pe o singură carte, atât doar că neglijarea

aspectelor colaterale precipită dezechilibrul, plurivalenţa desfăşurării discursive,

aducând prejudicii arhitecturii evolutive generale.

„Succesele prea timpurii, prea rapide, mă neliniştesc. Artistul trebuie să

crească, să reziste la ploi, la soare, la vânturi… Natura însăşi ne dă exemplu: câtă risipă

de sămânţă primăvara şi cine ştie … care sunt puieţii care vor supravieţui?!”139

135 Alexandru Leahu, Repertoriu şi personalitate la tinerii muzicieni, în Revista Muzica nr.11/1962, p. 30, 31
136 A se vedea romanul lui Daniel Keyes Flori pentru Algernon
137 Carmen Creţu, Psihopedagogia succesului, Editura Polirom, Iaşi, 1997, p. 59
138 Alvin Toffler, Şocul viitorului, Editura Politică, Bucureşti, 1973, p. 100
139 Interviu cu Anatol Vieru în Revista Muzica nr. 10/1978, p. 17

 73

Deficienţe de construcţie şi elaborare arhitectonică

Lacunaritatea cognitivă distinge o deficienţă:

a) Deficienţe de contracţie

În cadrul acestor deficienţe se remarcă poziţionarea defectuoasă a solistului

(privit din perspectivă acompaniatoare), în raport cu ingerinţele justeţii conducerii

frazei muzicale la nivel discursiv-dialogat. Nu este vorba doar de „susţinerea mentală a

traiectoriei interioare a frazei muzicale”140 ci şi de afiliaţiile sintactice, de respectare a

unor reguli gramaticale general valabile în totalitatea aspectelor interdisciplinare, cu

dezbateri analogice raportate la corespondenţele dicţie-frazare, articulaţie, virgulă-

cezură, intonaţie-agogică, pauză-respiraţie-accentuare.

Astfel „frazarea defectuoasă e la fel de îndreptăţită de a înteţi supărarea

profesorului, ca şi greşeala de sunet, dacă nu şi mai mult”141. Universul conducerii,

(direcţionării) frazeologice reprezintă la rândul său tot un act de acumulare cognitivă şi

de putere a sintezei informaţionale (de aici şi insistenţa asupra primei ipostaze

lacunare, generatoare de handicapuri complexe). Din această perspectivă, frazarea nu e

dependentă de intensitatea sentimentului, nu se modelează conform temperamentului

140 Mircea Dan Răducanu, op. cit. p. 162
141 Nathan Perelman, Zongoraóra (Ora de pian), Zeneműkiadó Budapest, 1983, p.53

 74

artistului. „Vocea deţine în mod exemplar ceea ce se cheamă frazare muzicală […]

simţul respiraţiei, care e fundamental în expresivitatea muzicală”142.

Dozările temperamentale juste la nivelul cuprinderii arcuirii frazeologice se

inspiră din acumulări tensionale, aprioric perspectivate şi nu din gravitaţia stărilor de

spirit empirice. Aici intervine incidenţa momentului, principalul focar al frazării şi

conducerii arbitrare, al respiraţiilor şi cezurilor ce ignoră legitatea acestei arcuiri mai

sus amintite, a întregului, lipsa de simetrie a gândirii „netemperate” cauzând

dezechilibrul arhitectural, inconsecvenţele discursive, inegalităţile stilistice, tiparele

deformate ale acordului în cazul dialogului, rezolvări pe planuri semantice fără

congruenţe parteneriale şi fără afiliaţii ale consecvenţei. De aici acele discrepanţe

discursive între partenerii de dialog (unul din protagonişti conduce o linie tematică, un

aspect ornamental, rezolvate într-un anumit mod, celălalt urmând a comite inadvertenţe

stilistice prin abordarea ori supusă dispoziţiei, ori cu un plan regizoral complet diferit

de varianta partenerială propusă antecedent, sincronizarea emanând efecte antagonice).

Variantele inegale ca formă de dialog pot acţiona discreţionar la optici de construcţie

agogică inconsecventă, la modalităţi de articulaţie-atac neconcordante143. De obicei

debutanţii insistă pe aspectul de (a)cumulare sonoră ca element de gradare

constructivă, fără a ţine cont de respiraţia interioară ce dinamizează prin legitatea

ierarhizării tensiunii şi nu prin linearitatea aglomerării dinamice a supralicitării sonore

unilaterale. Există cum bine ştim fluctuaţii în interiorul frazei date de motivaţia

emoţională, de aura afectivă a fiecărui sunet în parte, capabil de a eşalona construcţia

în spaţiu, pe baza unor simetrii cu interdisciplinaritate arhitectonică, o „diversitate în

unitate” (pentru a inversa paradigma). Toate acestea presupun exerciţii cognitive de

recunoaştere, delimitare, evaluare, prelucrare şi corespondenţă, pornind de la nivel

celular-motivic, amplificând (dilatând) către universul frazeologic-periodic, prin

consultarea activă a valenţelor microcosmice şi a potenţialului evolutiv al fiecărei

entităţi sintactice, morfologice, cu transpunere în aria contextuală, de afiliere,

simetrică, ierarhizator-decizională a implicărilor discursiv-dialogate.

„Având un fragment muzical dat (o frază ce urmează a fi dezbătută în

totalitatea parametrilor ei discursivi - n.n.) prin aplicarea asupra sa a unei articulaţii

diferite (defectuoase – n.n.) se pot oferi exemple de schimbare-deformare ce conduc la

pierdere identităţii acestuia, prin nerecunoaşterea lui, datorită schimbării sensului

general”144.

Mai mult, „dacă aplicăm cuvânt cu cuvânt şi folosim în acelaşi fel o anumită

regulă (în mod dogmatic) şi fără o înţelegere lăuntrică, (personalizată – n.n.) se poate

142 Serge Baudo, în Augustin Sandu, Arpegii pentru patru anotimpuri vol. II, Editura Junimea, Iaşi, 1981, p. 260
143 A se vedea cazurile în care din lipsă de experienţă (cu precădere la debutanţi) un pasaj e intonat de unul din parteneri
în legato, urmând a fi preluat de următorul în staccato, non legato, cu diferenţieri de articulaţie în aceeaşi frază
144 Nicholaus Harnoncourt, A beszédszerű zene (Muzica vorbită), Editio Musica Budapest, 1988, p. 50

 75

ajunge la erori grave”145 ori invers: „e suficient să fii puţin mai exaltat sau mai nervos,

ori să te laşi impresionat de unele situaţii, pentru ca o interpretare (o arhitectură

discursivă de conducere frazeologică – n.n.) să se resimtă în bine sau rău”146. Orice

entitate cât de mică ce comportă un aspect energizant, o imagine afectivă, o posibilitate

de dezvoltare-generare promiţătoare poate reprezenta focarul unor direcţii decisive în

conturarea ansamblului discursiv. Claritatea şi consecvenţa acestor direcţionări,

recunoaşterea şi receptivitatea contextuală, precum şi motivaţia afectiv-emoţională şi

implicarea intuitivă (aptitudini, predispoziţii, talent) devin principala punte în

delimitarea justeţei interpretative.

De aici şi imaginea divergentă a două tipuri interpretative ce comportă

diferenţieri de abordare specifice cuantumului evolutiv a gradului de maturitate şi

aportului experimental coroborat cu interferenţe de experienţă scenică şi cognitivă

urmărite pe o diversitate discursivă şi cu diferenţieri pe o gamă largă repertorial-

stilistică.

În acest sens am realizat un tabel sinoptic cu deschideri către dezbateri

analitice bazate pe analogia cu tipurile de acompaniatori surprinse în diverse ipostaze

evolutive , ideea celulei „expresive” 147prezentând posibilităţi de interferenţă semantică

la nivel sintactic-morfologic dimensionat în direcţia cuprinderii unor entităţi închegate

din punct de vedere formal.

Celula „expresivă”, între debut (începător) şi versat (experimentat) aduce în

lumină diferenţierea în modalitatea de abordare şi susţinere în concepţia execuţiei

discursive.

Astfel, prin vizualizarea tabelului sinoptic aferent, vom distinge:

DIN PRISMA

SOLISTULUI DEBUTANT

CONCEPTUAL „UCENIC”

NEEXPERIMENTAT, EMPIRIC

SOLISTULUI VERSAT

MATUR

EXPERIMENTAT

SUB CONTROL

- laturi convenţionale – statice, mecanic-

clişeistice

- laturi de creativitate şi improvizare dinamică

- abordări de peisaje: imobile, de disociere - flexibile, de asociere

- comune, unidirecţionate - „înmuguriri” conceptuale

- stagnări „pământene” materiale, ezoteric

definite drept fizice

- evoluţii spirituale de fluiditate esoterică,

„astrală”

- o strategie directă, de atac, prin dimensionare

intuitivă şi evaluare simplă

- o strategie de ocolire prin redimensionare

raţională şi reevaluare semantică

145 Ibidem, p. 51
146 Yehudi Menuhin Călătorie neterminată, Editura Muzicală, Bucureşti, 1980, p. 97
147 Observaţie: celula „expresivă”, privită ca focar conceptual de direcţionare a identităţii (emblematicii) dirijorale şi de

corepetare-acompaniere

 76

- folosirea nevoalată a abilităţilor intuitive prin

filtrări dispoziţionale, prin tratare de egalizare

agogică

- eliberarea unor coduri cu substrat specific

metaforic, simbolic, în tratarea agogică a

încărcăturii afective

- tratarea afectului de cumul se realizează

printr-un gest direct-nedirijoral

- amplitudinea disponibilităţilor afective din

organizarea motivică (celulară) se realizează

prin gest direcţionat dirijoral

- imaginea sonoră e redată într-o cadrare,

obiectivă, însumând un act depersonalizat fără

afilieri sonore bazate pe asocieri premergătoare

- flexibilitatea asocierii e reprezentată de

acţiunea personalizată, filtrată în

experimentări sonore anterioare

- fenomen inductiv de atac instinctual, cu

folosirea unor imagini sonore generale

- fenomen deductiv, folosind strategii de

abordare de însumare - sintetizante

- adolescenţă - maturitate

- impetuozitate - esenţializare, temperare

- forţă-susţinere, conglomerare spre limite - filaj, anticipare sonoră, drenare agogică

- linearitate discursivă - direcţionalitate contextuală (verticalizare)

- angajare nativă, neanticipată, sub incidenţa

momentului

- procedee de incidenţă perspectivală de

anticipare148

- imagine sonoră rezultată:

 = exteriorizare cantitativă

- imagine sonoră aprioric reprezentată –

interiorizare calitativă

Toate aceste abordări aflate sub incidenţa fenomenelor evolutive au un impact

acut asupra ierarhizării din cadrul dialogului, a cromaticii imaginii sonore, cu efecte

colaterale de timbralitate diferenţiată, calitatea eşantionată permiţând o matrice de

aplicabilitate şi deschidere spre universalizarea unor procedee paradigmatice de atac

sonor şi de formare a unei concepţii muzicale stabile, consolidate. Sincronizarea

conceptuală devine parte constitutivă a strategicii de dialogare (fără o strategie

corespunzătoare echilibrul în conversare devine paralelism partenerial)149, scenografia

interpretativă prezentând dezagregări pe linia consensului frazeologic.

Este vorba în fapt de o centrare afectivă asupra punctului de maximă

concentrare tensională cu raportare la o gândire cu anticipare, a cărei dinamică nu orice

conducător al liniei melodice (elementelor tematice) e în stare să o gestioneze

corespunzător (de aici şi marea varietate a calităţii interpretărilor, a soluţiilor discursive

propuse de ansamblul aflat în dialog).

Punctele culminante ale unei arhitectonici discursive intră deseori sub

incidenţa de marcaj a barelor de măsură, solistul interpret neputându-se dispensa, în

multe cazuri de rigurozitatea grafică, devenind un tributar al împărţirilor obiective.

De aici şi multitudinea accentelor deplasate, a frângerilor frazeologice cauzate

de acestea, a respiraţiilor şi cezurilor arbitrare (la suflători) a schimbărilor de arcuşe ce

148 Astfel, timpul scurs între „stingerea sunetului (treptată) şi restul timpului rămas, până la următorul sunet e umplut de

fantezie . Dispariţia sunetului nu înseamnă că el s-a terminat ci mai degrabă, graţie auzului nostru interior îl auzim până

la momentul când cedează locul lui sunetului următor ” (Nicholaus Harnoncourt, op.cit., p. 31), de aici şi diferenţele de
profesionalism în cadrul ipostazelor evolutive
149 Altfel spus, o entitate monologală

 77

ignoră legităţile perioadei, regulile de construcţie internă a elementelor discursive.

Există în acest sens cazuri frecvente de înjumătăţiri de fraze, distorsiuni formal-

arhitectonice ce nu ţin cont de legităţile cadenţiale, de simetria construcţiei, când o

accentuare defectuoasă duce la ruperea unităţii conceptual-regizorale, la angrenarea

într-un joc de detalii ce îngreunează şi decentrează unitatea arhitectonică150. Trebuie să

despărţim perspectivele gândirii de efectul dogmatic al barelor de măsură. Sunt

cunoscute comodităţile respiratorii, cezurile concordante cu grafica barei de măsură ori

„accentul e ca otrava, în doze obişnuite e medicament, supradoza devenind letală”151.

Multe construcţii frazeologice pornesc cu o dozare defectuoasă încă de la

începutul frazei, dorindu-se a se deversa întreaga gamă a ingredientelor agogice, în

ideea iniţială, logica tensională suferind inadvertenţe atât ca ierarhizare a construcţiei

cât şi stilistic-estetice. „Am senzaţia că arhitectonica de azi nu e destul de muzicală, aşa

cum în muzica de azi e prea puţină arhitectonică. De aceea foarte des, prima nu e

savurată, iar a doua nu e înţeleasă”152.

Inconsecvenţele în direcţionarea discursului aplatizează interpretarea, o fac

incoerentă, obositoare ca act de percepere, deranjantă şi dezechilibrată în indefinirile

agogice (veşnicele urcuşuri/coborâşuri tensionale provocând vertijuri ale recepţiei)

ducând la slăbirea atenţiei, dispersarea, defocalizarea imaginii de ansamblu având drept

efect scăderea impactului afectiv-spectacular.

„Aşa cum accentul poate face pronunţia cuvintelor unui discurs inteligibilă sau

neinteligibilă, atunci când e pus în locul în care trebuie sau nu, tot aşa, sunetul, când e

corect sau incorect accentuat, poate face melodia clară sau neclară”153.

Se poate conchide că diferenţele de frazare sunt apanaje ale fenomenelor de

debut ale dialogului, indiferent de valoarea individuală a protagoniştilor dând

consistenţă cognitivă actului arhitectural prin închegări la nivelul perceperii formale

unitare prin excluderea unor acte de arbitrar, ignoranţă, prost gust ce vizează parametrii

ce conduc angrenajul frazeologic. 154

„Cer elevului o imagine integrală asupra piesei, să desfacă compoziţia în

părţile ei componente – structură armonică, polifonică, examinând ce e principal – de

pildă linia melodică – şi ceea ce e secundar – acompaniamentul – oprindu-se cu atenţie

asupra principalelor puncte de cotitură […] asupra jaloanelor de bază ale structurii

formale”155.

Slaba reprezentare teoretico-analitică, delimitările eronate ale morfologiei

discursive, conexiunile labile în poziţionarea, recunoaşterea, interpunerea,

contextualizarea imaginilor formale, precum şi jocul agogic arbitrar datorat lipsei unui

150 A se vedea secvenţe inconsecvente ca articulaţie, ornamentică empirică, neintegrată contextului, devalorizări ale

simetriei frazeologice, încheieri arbitrare, etc
151 Nathan Perelman, Zongoraóra (Ora de pian), Zeneműkiadó Budapest, 1983, p. 98
152 Ibidem, p. 33
153 Johann Matthesonn, Kern Melodischer Wisenchaft, Hamburg, 1737, p. 42
154 Cf. Ştefan Niculescu, Reflecţii despre muzică, Ed. Muzicală Bucureşti, 1980, p.355
155 H.G. Neuhaus, op.cit., p. 27

 78

plan dramatic, a unei unităţi de construcţie, folosirea unor interpolări, ale unor

elemente disparate în logica unitară, luate de multe ori fără consecvenţă, iată câteva

lacune parteneriale în cadrul dialogului ce ţin de diluarea reperelor în asamblarea

scenică.

În repetate rânduri întâlnim executanţi cu o imagine voalată a reprezentărilor

închegate izvorâte din alcătuirea precară a unei structuri interioare şi cunoaşterea

uniformizată a dramaturgiei lucrării interpretate, „a dialecticii dezvoltării personajelor

muzicale (a se vedea reperele tematice şi segmentele unificatoare ale acestora)

motivele, temele, precum şi scenele, <<actele>> echivalente secţiunilor definitorii ale

formei compoziţiei. De asemenea inconsecvenţa analitico-interpretativă se traduce în

desincronizările de urmărire a planului de acţiune, a direcţiilor de derulare tematică, în

legătură cu <<destinul>> personajelor sonore, ipostazele şi fazele de tranziţie a

materialului prelucrat, cu finalitatea şi deznodământul aferent. Dezorientarea

conceptuală capătă proporţii în lipsa unei stringenţe a planului interpretativ, fără de

care instrumentistul ajunge asemenea unei bărci neputincioase cu care valurile

dezlănţuite se joacă, purtând-o în toate direcţiile şi sfârşind, eventual, prin a o

înghiţi”156.

„Nu se poate realiza un rol, fără ideea de concepţie”157.

Din experienţa de dialogare proprie cu soliştii acompaniaţi se remarcă

fenomenul incognoscibilităţii structurale, ca o lacună de receptare a informaţiei. Astfel,

la nivel discursiv am remarcat dificultăţi de recunoaştere a principalelor repere

tematice158 cum ar fi de exemplu poziţionarea temei a II-a precum şi desele confundări

ale acesteia cu elementele de legătură între blocurile tematice159 (de exemplu puntea

sau, automat fără consultarea imaginii auditive, doar prin catalogare vizuală, cum ar fi

apariţia unor valori contrastante cu dinamica grafică a introducerii, fără a se face apel

la conexiunile tonal-funcţionale generatoare a principiului bitematismului)160.

Aceleaşi deficienţe de recunoaştere dezmembrează percepţia arhitectonică şi

imaginea unitară de ansamblu, ducând la aliteraţii empirice, nedefinite stilistic.

Handicapul se impregnează în profunzimea rădăcinilor sintactic-morfologice

prezentând lacune informaţionale la nivel de percepere ca dimensiune a celulei,

156 George Bălan, în Sensurile muzicii, Editura Tineretului, 1964, p. 6
157 Valentin Silvestru, Personajul în teatru, Editura Meridiane, Bucureşti, 1966, p. 31
158 În aspecte mai severe, chiar nerecunoaşterea principalelor genuri (sonată, variaţiune, rondo)
159 A se vedea de exemplu expoziţia (Allegro) părţii I din concertul nr. 5 de vioară în La major de W.A. Mozart

160 Elevii / studenţii privesc de multe ori întrebător către corepetitor la indicaţiile acestuia:”de la tema aII-a te rog”, „de

la tratare”, „cu 4 măsuri înainte de repriză” etc.

 79

motivului, frazei, perioadei, cu accente diferenţiate în cazurile atipice de apariţie

(lărgiri interioare, exterioare, fraze duble ori construcţii frazeologice asimetrice). De

aici şi acea escaladare a probabilităţii foarte multor intrări greşite, aparţinând sferei de

ignorare a ansamblului frazelor pătrate (a periodicităţii frazelor) a echilibrului clasic.

Deranjante, uneori inexplicabile parvin intrările solistice ignorante atât înaintea

încheierii unei fraze clasice perfect simetrice (mai ales la conotaţiile de abordare

auftaktică, atunci când elanul anticipării e pierdut de protagonist printr-o numărare

mecanică, necontextuală) a căror receptare ţine de primele noţiuni auditive de cultură

stilistică, cât şi în expectativa unor impromptitudini ale replicii (când solistul nu intră –

reacţionează – după expirarea materialului introductiv propus, ori intră cu o coordonare

a pulsaţiei total diferită). Ex.: J.Brahms – Sonata pentru vioară şi pian Op.100, nr.2 în

La

În afara deficienţelor de cunoaştere a raportărilor interne, a legităţii mecanicii

structurilor de construcţie (sintactico-morfologice) asistăm în paralel, la o abordare

superficială a rolului în dialog în sensul necunoaşterii particularităţilor de limbaj

comun prin slaba gestionare a imaginii parteneriale. Lipsa perspectivei în comunicarea

replicativă se observă în limitarea (vizuală şi auditivă) la propriile evenimente de

natură melodică, armonică, polifonică, ritmică ori agogică-timbrală. Dezasamblarea

contextuală se acutizează prin îngrădirile dialogate rezultate din percepţia redusă a

materialului sonor prezent în partitura acompaniatoare, deseori instrumentistul solist

nefiind interesat de urmărirea fuziunii, a reciprocităţii în jocul replicilor, a

întrepătrunderilor tematice ori pulsatorii, a completărilor organice, nu simte

corespondenţele, suprapunerile, nefiind determinat să caute cauzele desincronizărilor

(de cele mai multe ori neştiind pe ce anume trebuie să-şi plieze propriul plan melodic

sau ritmic161 ori să-şi regizeze planul stagnativ, indicaţiile interludiare (pauze)

implicând dezorientări în ierarhizarea rolului în dialog162 şi forţări dinamice unde nu

este cazul163, suprapuneri în cazul contratimpilor, poliritmiilor, jocurilor de accente

(există o asemănare cu acompaniatorul începător preocupat de propria manualitate,

acesta neavând date concludente capabile să realizeze transferul vizual-auditiv înspre

161 De cele mai multe ori, asemenea multor cântăreţi, instrumentistul e lipsit de perspectiva combinatorie rezultată din

întrepătrunderea planului pianistic cu al său, necunoscând forme elementare ale pulsaţiei, părţi comune de fuziune,
timpi pe care „se cade” împreună. A se vedea decalajele de pulsare la metronomica acompaniamentului în optimi în

lucrările clasice în special
162 Momentul trecerii peste pauze devine deficitar prin respectarea ad literam a intervalului de timp, prin dogmatica
păstrării fidelităţii valorice cu orice preţ fără raportare la contextul în care are loc dialogul
163 De exemplu unde solistul rămâne singur, unde „orchestra” utilizează nuanţe reduse

 80

ştima solistică. „Dacă urechea <<vede>> putem raporta acest paradox la cugetarea lui

Paul Claudel: <<ochiul aude>>”164. Potrivit acestui deziderat, interactivitatea vigilenţă-

comunicare urmăreşte păstrarea unui continuu flux al replicii raportat la imaginea

globală a ştimelor participante la dialogul scenic.

Altfel, schimbările metrico-ritmice, dereglările pulsaţiilor în cazul apariţiilor

măsurilor alternative, ori trecerile de la imagini ritmice condensate, abundente, la

trăsături valorice largi165 pot conduce la „şoc inhibitiv” de contact şi implicit la

dezorganizări ale percepţiei la nivel de asamblare a elementelor discursive166.

Dirijorul W. Furtvängler făcea o comparaţie între muzică şi cursul unui râu

(raportat la generozitatea şi întrepătrunderea frazeologică – paranteza noastră) ţinând

seama de configuraţia terenului străbătut de apă, când învolburându-se în strâmtori,

când curgând în voie prin câmpuri liniştite. El respingea metoda respectării cu

rigurozitate a metronomului, bazându-se pe intuiţie167. Mai mult, „spectacolele ce

conţin linii ample de cuprindere frazeologică, chiar dacă înglobează unele greşeli de

sunet sunt mult mai valoroase pentru patrimoniul artistic decât plictisul preciziei

absolute cu gust conservant”168.

Dacă ne raportăm strict la atribuţiile acompaniatoare, de subordonare, fără o

implicare contextuală afectivă, de intersectare spirituală a universului partenerial

intervine nepăsarea, lipsa plăcerii, ştacheta la sub-nivel, uniformizarea, complacerea

individualistă într-un confort dispoziţional fără pretenţii la eforturi intelectuale, se

ajunge la unilateralul discursiv, incapabil să sintetizeze o politică stilistică consecventă.

„E greu de acceptat că progresul […] ar fi compatibil cu atitudinea nediferenţiată faţă

de forme şi stiluri în artă”169. Astfel, o profundă cultură generală a repertoriului ce

presupune o multilateralitate conceptuală anulează specializările pe anumite spaţii

stilistice sau pe terenuri ale unor opţiuni cu aderenţe afectiv-dispoziţionale (personale –

subiective) permiţând abordarea unui spectru larg de verdicte interpretative, de

familiarizare cu genuri atotcuprinzătoare, complexe (generale – obiective) dezactivând

în acelaşi timp tentativele unor obstrucţionări stilistice flagrante, a unor rezolvări aflate

la limita bunului gust precum şi a prestaţiilor estetice valide.

164 Fred Goldbeck, A tőkéletes karmester (Dirijorul perfect), Zeneműkiadó, Budapest, 1974, p. 7
165 A se vedea transferurile pulsaţiilor contrastante la nivel tematic din partea I a Concertului de vioară şi orchestră de J.

Sibelius (trecere de la tema I la tema II)

166 “Execuţia interpretului trebuie să aibă un neîntrerupt sens de relaţionare cu restul vocilor care compun partitura” –
Mircea Oprescu Am cântat sub bagheta maestrului George Georgescu, Editura Muzicală a U.C.M.R., Bucureşti, 1993,

p. 24
167 Cf. Yehudi Menuhin în Călătorie neterminată, Editura Muzicală Bucureşti, 1980, p. 183, 184
168 Karl Bõhm, Pontosan émlékszem (Îmi amintesc precis), Zeneműkiadó, Budapest, 1977, p. 103
169 Valentin Silvestru, Personajul în teatru, Editura Meridiane, Bucureşti, 1966, p. 37 şi urm.

 81

b)Deficienţe de dilatare

Motto:

 „Mai mult decât suficient e prea mult” 170

La nivel de incapacitate selectivă ca inconsecvenţe proporţional stilistice, până

la acest moment am surprins aspectele fenomenelor de restricţie la nivelul discursului

frazeologic şi al planului arhitectonic, implicând o inhibare a conducerii în sfera

construcţiei arhitecturale. Urmează acum să analizăm erorile de control al proporţiilor

şi a inconsecvenţelor agogice, cuprinzând principalele surse ale unor defocalizări

direcţionare, a dezechilibrelor în parcursul dialogului survenite în urma unui traseu

regizoral discursiv dilatat.

Un prim aspect se referă (ca element deficitar al prestaţiei solistice în raport cu

partenerul care îl acompaniază) la gestionarea eronată, dezechilibrată a parametrilor ce

definesc unitatea pulsaţiei constante, ca numitor comun al traseelor agogice, denumite

de Dan Scurtulescu „stări de rubato”171.

Incomprehensiunea şi inconsecvenţa în tratarea libertăţilor agogice172 izvorăsc

fie din lipsa de experienţă (a conducerii şi concepţiei) fie din neputinţa de a oferi o

rezolvare justă unor dificultăţi tehnice ale piesei interpretate, fie – cel mai rău – din

dorinţa de a fi cât mai original – interpretul exagerează, îndepărtându-se de la text prin

ostentaţii agogice la nivel de frază ce conduc către incidenţe ale continuităţii şi vertijuri

în conducere şi ordonare.

Imponderabilitatea soluţiilor de asamblare agogică precum şi dezorganizările

la nivel metric şi ritmic (pulsativ) sunt amprentate dintr-o cultură afectivă

supraponderată, de tip dispoziţional, fără o relaţionare contextuală raţionalizată,

indisolubil asociate capacităţilor particulare spirituale, cu raportări la arhive

interpretative, la obiceiuri ancestrale de îndoielnic augur al epocilor axate pe

virtuozitate ieftină şi desconsiderarea corespondenţelor estetice (şi de bun gust artistic).

„Înfruptaţi-vă cu măsură din bunătatea efectelor (a estompărilor şi reliefărilor –

n.n.) dacă nu doriţi ca discernământul şi gustul vostru să devină supraponderat (diform

– n.n.)”173.

„Rubato-ul trebuie să reflecte o fluctuaţie liberă a ritmului, potrivit propriilor

resurse sufleteşti. De îndată ce acest rubato e impus din afară, voit, calculat, el se

exagerează automat. Demagogia interioară – iată cauza propriu-zisă a falsului rubato

cu toate consecinţele sale distructive. S-a pierdut simţul deosebirii unui gest expresiv

170 Proverb englezesc
171 În Mircea Dan Răducanu, Introducere în teoria interpretării muzicale , Editura DAN, 2003, p. 118
172 Ne referim strict la contextul terminologic afiliat expresiilor: a piacere, ad libitum, ori parlando, recitando, slentando,
incalzando etc,
173 Nathan Perelman, op.cit.,p.10

 82

ce vine din însăşi lucrarea respectivă şi gestul gol care scontează doar efectul la

public”174.

Aceste capacităţi predispuse către spiritual, ce se limitează la o conduită

empirică a abordărilor resurselor agogice, de multe ori transpar cu lipsuri în viziunea

de anticipare a coordonatelor frazeologice surprinse în ambitusul desfăşurării sale

arcuite: ruperea de context a aspectelor cadenţiale, disocieri şi disproporţii ale

diferitelor segmente componente şi dificultăţi în integrarea momentelor disparate, prin

pierderea identităţii la nivel de gândire unitară, a referinţelor pulsative, reluările fiind

rezultatul unor artificialităţi şi jocuri artizanale în care erudiţia stilistică şi flerul

asociativ au de suferit. Lipsa de concentrare în expresie şi fuziunile arbitrare reflectă

totodată şi nivelul de maturizare emoţional-profesională, gradul de erudiţie

(experimental-culturală) precum şi opţiunea estetică de decantare a elementelor de

balast conceptual în favoarea evaluării reale a elementelor discursive a exprimării unor

verdicte mesagistice viabile.

Ponderea dilatării în imaginea rezolvării traseelor agogice cu conotaţii de

ignorare a pulsării poate duce la ratarea unor cursivităţi prin angrenarea defectuoasă a

unor strategii implementate (utilizarea artificială, dogmatică. „manieristă” a unor

similitudini stilistice). „Sentimentalismul exaltat de tip romantic [...] are o acţiune

dizolvantă şi destructivă asupra formei [...]. Cine cântă în acelaşi fel o sonată de

Mozart sau o lucrare de Brahms [...] acela încă nu a înţeles bazele unei bune

interpretări”175.

Cursivul ca imagine sonoră, discursivă, în desfăşurare, e dependent de

poziţionarea gândirii cu intenţie şi anticipare . H.G. Neuhaus176 delimitează o „gândire

lungă” (orizontală) şi o „gândire scurtă” (verticală)177 soluţiile sugerate de experienţa

lacunară găsindu-şi discipoli în a doua categorie bazată pe rezolvări instantanee

realizate sub imbold dispoziţional, cu inegalităţi de raţionament consecvent.

„La unii interpreţi încetinirile permanente şi accelerările nejustificate, rubato

între ghilimele, creează impresia unei şi mai mari monotonii şi plictiseli, decât o

interpretare prea metrică, în ciuda faptului că interpretul tinde evident spre diversitate,

spre o interpretare <<interesantă>>. Aici timpul (ritmul) se răzbună [...] el

periodizează neritmicitatea, convulsiile”178. Monotonia se instalează datorită lipsei

perspectivei regizorale în gestionarea discursului şi conturarea prea puţin marcată a

„pivotului metric”179, lipsa de repere proliferând dezasamblarea, dezamorsarea

tensională. De cealaltă parte, prea multe acumulări, puncte culminante, jocuri agogice

extreme (supraestompări şi suprareliefări, sau orice alte excese dinamico-timbrale) vor

174 Wilhelm Furtvängler, Pagini de jurnal, Editura Muzicală Bucureşti, 1987, p. 52 şi urm.
175 Walter Gieseking, Aşa am devenit pianist, Editura Muzicală a Uniunii Compozitorilor din R.S.R., Bucureşti, 1967, p.
93
176 În lucrarea sa Despre arta pianistică, Editura Muzicală a Uniunii Compozitorilor din R.S.R., Bucureşti, 1960, p. 93
177 Paranteze ale autorului
178 Ibidem, p. 38
179 H.G. Neuhaus, op.cit.p.37

 83

produce efect contrar celui scontat180. „Rubare înseamnă în limba italiană a fura: dacă

veţi fura timp şi nu-l veţi recupera repede, veţi fi nişte hoţi; dacă însă veţi începe prin a

accelera tempo, încetinindu-l apoi, rămâneţi oameni cinstiţi fiindcă aţi restabilit

armonia şi echilibrul”.181

Deseori, din dorinţa de expresivizare, de orientare pasională a discursului,

intervenţia personală, un anume exotism al subiectivităţii, dorinţa de atragere a atenţiei

şi cea de eclatare a publicului dau cale liberă manifestărilor hiperbolizate, cauzatoare

de dezechilibru în dialog, exacerbările regizorale, dramatizările subiective, asocierile

manieriste182 degenerând în divergenţe de opinie la nivel partenerial, inconsecvenţe în

dozarea replicii, rezolvări inegale conceptual, erori stilistice şi malformaţii în

transmiterea mesajelor sonore.

Denaturarea sensurilor discursive intervine în momentele de exces, fără

contrapondere cu perspectivă a elementelor de adaos agogic personal183 alternând cu

plăsmuiri fanteziste, fără un contur ideatic pregnant, empirisme în conducere, disparate

ca intenţie faţă de propunerile partenerului.

„Se vorbeşte de <<fidelitatea faţă de partitură>> şi în acelaşi timp sunt

acceptate, ba chiar salutate cu ropote de aplauze cele mai incredibile libertăţi”184.

„Reliefarea denaturată, neaşteptată a unor elemente cu o poziţionare absolut

secundară în contextul discursiv general, tempourile rapide sau rare angajate în imagini

de paroxism, toate la un loc reprezintă diagnosticul clar în favoarea adulării cu orice

preţ a elementelor inovatoare”185. La mulţi solişti încadraţi în postura realizărilor

impersonale, lipsite de intransigenţa filtrării sentimentelor etalate prin experienţa şi

viziunea proprie, aceste licenţe însumează doar aspecte de imitare a unor modele

interpretative consacrate, cu imagini disparate contextual, luate fără o anume strategie,

doar din dorinţa de condimentare a discursului sonor personal. În general şansele de

comuniune a celor două planuri (model şi realitate) converg către un paralelism

afectiv–emoţional, lipsit de tangenţe, datorat pe de o parte dezrădăcinării contextuale,

pe de altă parte lipsei de maturitate a integrării (implantării) în solul afectiv propriu; de

aici şi aceste inegalităţi şi denivelări interpretative la imaginea agogică de ansamblu,

acele inconsecvenţe stilistice şi bulversări estetice ale tinerilor interpreţi.

„În arta interpretativă sunt foarte multe lucruri <<îngăduite>> şi mult mai

puţine <<interzise>>. De ce cei mai mulţi interpreţi se ocupă cu precădere de cele din

urmă?”186

180 La fel ca în cazul unei trataţii medicamentoase, la început ajută, mai apoi, printr-o supradozare, intoxică
181 H.G. Neuhaus, op.cit., p.37
182 Ascunzişuri, trucaje, accesorii artizanale, false „simţăminte” (neconcordanţe în relaţia mimică-gestică şi realitatea

scenică sonoră)
183 De exemplu lărgirea disproporţionată a rallentando-urilor, creându-se aşa numitele „bărbi” ori comprimarea
superficială a unor momente ce se doresc subliniate: puncte culminante, note expresive, momente de respiro între două

idei muzicale
184 Wilhelm Furtvängler, op.cit., p.28
185 Nathan Perelman, op.cit., p.20
186 Ibidem, p. 60

 84

Dirijorul Fred Goldbeck, într-o analiză de abordare a elementelor de agogică,

din perspectiva rubato-ului187 sugerează chiar traversarea mai lineară a 9/10-imi din

ritartando-urile propuse de compozitor, nemaivorbind de răstălmăcirile suplimentare

delegate de adaosurile personale. „Introducerea printr-un ritardando vizibil a unei teme

secundare uşor recognoscibile, ori alăturarea stringendo-ului unui crescendo (sau

sublinierea unui diminuendo cu un ritenuto) nu înseamnă decât a folosi fără scrupule şi

a potenţa fără discernământ şi pudoare elemente cu efect la public, înseamnă a spune

de două ori acelaşi lucru, ceea ce în conversaţie înseamnă proastă comunicare, în

societate – comportament necorespunzător iar în muzică temperament stilistic eronat.

În toate aceste cazuri e vorba în primul rând de desconsiderarea calităţilor perceptive

ale auditorului. Muzicianul dependent de licenţele agogice îmi aminteşte de acei

epistolari care în fiecare frază subliniază câte un cuvânt, adăugând la sfârşit şi un semn

de exclamare. După evitarea a nouă rubato-uri, al zecelea, la locul cuvenit, va

compensa cu prospeţime nebănuită şi putere de convingere sporită toate evenimentele

anterioare”188.

Implantările dispoziţiilor pe terenul spectacolelor agogice jucate în detrimentul

unităţii stilistice pot conduce la evenimente cauzatoare ale unui dialog rigid între

parteneri, la imagini de distorsionare interrelaţionară chiar la conflicte regizoral-

scenice189.

Proliferarea excesului agogicului în raport cu unitatea în fuziune îşi găseşte

corespondenţa în dezechilibrarea proporţională a ierarhiei semantice, în perturbarea

motivaţiei estetice (disproporţia echilibrului clasic asociat cu armonia, liniştea

interioară, frumosul). Inversările de roluri în echitatea discursivă, suprapunerile unor

concepţii tematice minore ca şi concludenţă, reliefări şi supradimensionări ale unor

entităţi sintactice secundare şi neesenţiale în economia texturii sonore, cu ridicarea lor

la rang de conducere (comenduire) duc la afirmarea unor investiri agogice forţate în

detrimentul unor poziţionări logice sub aspect melodic, armonic, polifonic, ritmic sau

timbral. Unele exerciţii sterile de dimensionare frazeologică permit absorbţia unor

filozofări excesive şi a unor false teorii şi programe cu scenarii ultrastilizate, ce

încearcă să abolească traseul principal prin ruperi de fir discursive şi pierderea pulsului

în conducere, prin haosul unei detalieri excesive, implicând în acelaşi timp eforturi de

asamblare ulterioară, şi risipe de energie, ce reclamă repetiţii multiple şi şedinţe

analitice obositoare ce deturnează fluxul concentrării înspre zone limitrofe ale imaginii

sonore.

„Zăbovirea excesivă în jurul unei piese e suspectă […] spontaneitatea piere la

nivelul superior al compoziţiei; fie prejudecăţile, fie falsa meditaţie, fie o întârziere în

187 Fred Goldbeck, A tökéletes karmester (Dirijorul perfect), Zeneműkiadó Budapest, 1974, p. 38
188 Ibidem, p. 38, 39
189 Acest aspect colateral va fi dezbătut în subcapitolul următor al strategiilor pregătirii scenice (în subcapitolul

„caractere dificile”)

 85

procesul facerii omoară opera. Soarele coace bucatele, dar imediat după aceea le

usucă”190.

„Intelectul odată lăsat liber să se arunce cu toată forţa asupra detaliului, face să

crească tot mai mult complicaţiile […] interpretarea dobândind acea perfecţiune rece,

de ordin mecanic care să se adreseze doar ascultătorului cu disponibilităţi tehnico-

intelectuale şi nu celui cu disponibilităţi afective naturale191.

O supraestimare a ierarhiilor sonore şi adularea lor terminată cu ridicarea la un

program ce nu mai permite delimitări şi poziţionări diversificate, face ca importanţa

egală ce o acordăm fiecărui sunet în parte să anuleze efectul comunicării afective ce s-

ar transfera ca acumulare a tensiunii către următoarele entităţi sonore, pe scurt, prin

împănarea cu sensuri latente a fiecărui sunet vom anihila urmările discursive, vom

ajunge să nu mai avem nici unul important. O analitică accentuată asupra discursului

denaturează legăturile dintre segmentele constitutive, distrage şi defocalizează atenţia

de la linia întregului, fărâmiţează, conduce la incomprehensibilitate şi anxietate a

perspectivei artistice. De aici şi atâtea interpretări dezlânate, inconsecvente şi lăsate

pradă dispoziţionalului. Pierderea în detalii încarcă cu balast de informaţii supleţea

arcului discursiv pe care, până să-i simţi esenţa ajungi să te saturi de el. Aplatizarea,

sub jugul informaţiei se aseamănă cu o barcă încărcată până la refuz care în cele din

urmă se scufundă (ori se împotmoleşte în mâl).

„K.S. Stanislavski ironiza metoda <<clasificării>> prealabile [...] combătând

cu sarcasm discuţiile prelungite („filozofiile” – n.n.) care fac ca artiştii să apară pe

scenă cu mintea supraîncărcată şi sufletul golit”192.

„De cum avem puţin răgaz să regândim simţămintele noastre, certitudinile

primite, însuşite mental, ele încep să se fărâmiţeze, apărând pe dată şi <<cealaltă

faţă>> a problemei vizate, în prim plan, colmatându-ne spontaneitatea”193.

Prea multe reţete, explorări analitice, indicaţii „terapeutice” pot duce la

agravarea bolii. Un exces de zel al (auto)explicaţiilor, jalonările de introspecţie

autoimpuse, renunţarea la simplitatea mesagistică în favoarea unor celebraţii artificiale,

întâmplător la modă în efuziunile auditoriale ale momentului duc la derută atât în

imprimarea propriei concepţii (când solistul e şi pedagog) cât şi la plagieri anoste

lipsite de filonul viu, reverberant al interpretării flexibile, spontane, recreative.

„Dacă omul descoperă ceva deosebit (o frază, o armonie aparte, etc.), deseori

exagerează importanţa acordată momentului şi gândeşte că restul aspectelor ori rămân

în umbră, ori se grupează mai mult sau mai puţin în jurul acestei probleme. Deseori

extragem, îngrădim din interpretare ca parte foarte importantă, ceva ce nu reprezintă

decât un element constitutiv secundar. Fanaticii susţin că totul e important într-o

interpretare, însă noi ştim că e cu neputinţă de cuprins întregul. De aceea trebuie

190 Anatol Vieru. Cuvinte despre sunete, Editura Cartea Românească, Bucureşti,1994, p. 125
191 Wilhelm Furtvängler, op.cit., p.29
192 Cf. Valentin Silvestru, Personajul în teatru, Editura Meridiane, Bucureşti, 1966 p. 21
193 Leonard Bernstein, A muzsika öröme (Bucuria muzicii), Editura Gondolat, Budapesta 1976, p. 39

 86

catalogat ceea ce e mai important, găsit un punct de referinţă. De exemplu, un foarte

valoros violonist se axează doar pe o singură lege a interpretării baroce (ierarhizează

aspectul detaliului pe treapta cea mai avansată conceptual – n.n.) aceea ca fiecare sunet

să fie scurt. E un adevărat virtuoz, dar de când interpretează în stil baroc, execuţia şi

prestaţia sa devin de neascultat, deoarece ridică acest aspect deasupra tuturor

celorlalte”194.

Marasmul detalierii îşi poate face simţită prezenţa în cazurile unor inhibiţii

legate de gradul de dificultate tehnică, sau în inoportunitatea unor sentinţe valabile

legate de planul afectiv-globalizator, de cuprinderea „muzicală” a problematicii

propuse. În aceste cazuri se recurge la substituiri, paranteze, jocuri agogice incerte,

inestetice (kitsch-uri interpretative) prin reducerea imaginii de ansamblu la detaliul

evolutiv, în care tocmai se poziţionează solistul.

„Elevul a cărui atenţie se concentrează pe elementele unui pasaj (a se vedea

greşelile tehnice, abordări studiate în exces, segmente filtrate printr-o „filozofie” cu

totul personală – n.n.) n-o să ajungă niciodată să interpreteze cursiv şi cu elan întregul

context […] va fi un spectator în faţa complexelor şi edificiilor, fără a fi în stare să le

integreze într-un tot unitar”195.

„Aţintindu-şi privirea asupra detaliului, muzicienii au devenit din ce în ce mai

puţin capabili să sesizeze arcuirile mai ample, să ţină cont de relaţia întreg-parte ; e

motivul pentru care se cântă […] mai prost lucrările clasice decât cele mai noi. Simţul

clarităţii şi logicii în muzică trebuie exersat”196.

Lacune interpretative ale solistului acompaniat

Lacunele interpretative ca hiatusuri ale unor aptitudini ce ţin de eficienta

coordonare a limbajului sonor surprind în esenţă principalele handicapuri ce

demobilizează articulaţia coerentă, garantă a unei imagini unitare la nivel de dialog. În

acest sens procesul de inventariere a unor labilităţi solistice situate în acest plan

delimitează:

deficienţe A) ritmice cu gestionări spaţiale

B) apreciere şi încadrare motrică tempice

de integrare manuale

C) tehnice

D) timbrale de dozare, acumulare estetică cuprinzând tot atâtea stratificări cu

acuităţi de sincronizare strategică.

194 Nicholaus Harnoncourt, A beszédszerű zene (Muzica vorbită), Editio musica Budapest, 1988 p. 100
195 Paul Michel, Zenei képesség, zenei készség (Aptitudine muzicală, dotare muzicală) Zeneműkiadó, Budapest, 1964,
p. 77
196 Wilhelm Furtvängler, op.cit., p.27

 87

În general, prin surprinderea lacunelor interpretative ca proces de inventariere

a ipostazelor, solistul este greu de despărţit de afilierile faţă de tehnicul de care e

dependent. La el, tempoul, ritmul, agogica, timbrarea, afectul, temperamentul sunt

părtaşe ale ideii. de competitivitate, performanţă, anvergura sa ca motivaţie

confruntându-se continuu cu o ambivalenţă a asocierilor.

Astfel, de exemplu, cromatica dinamismului e asociată cu viteza de execuţie,

supremaţia agogico-timbrală cu dorinţa de eclatare spectaculară, radicalizarea unor

procedee tempice şi anarhii agogice reprezintă reflecţia unor imagini narcisiste, de aici

şi existenţa unor similitudini şi identificări ale ipostazelor, un cvasi-paralelism cu

tematica abordată în capitolul care a analizat ipostazele evolutive ale acompaniatorului.

Deficienţe ritmice ale solistului acompaniat

Apar, în special sub incidenţa unor dereglări în pulsaţie:

o dizabilităţi în susţinerea unor planuri ostinate

dezagregări motrice, ca rezultantele unor erori de numărare a timpilor prezenţi

în spaţiul discursiv, ceea ce implică numeroasele intrări eronate, precum şi iregularităţi

metrice şi dilatarea unor imagini ritmice necontrolate ca pulsaţie.

Valorile de note, bazate pe o numărătoare mecanică, dezaxată contextual prin

eliminarea semanticii imaginii sonore, fie pe o pulsaţie arbitrară, inconsecventă, uneori

chiar abandonată, conduc la o distorsionare spaţială a elaborării discursive. În urma

acestor labilităţi apar ca efecte directe – augmentarea – (distorsiunea adăugită) -

valorică197 şi – contractarea (distorsiunea comprimată) survenită în urma unor

197 A se vedea 1. Brahms, Sonata nr. 2 pentru vioară şi pian, op. 100 primele măsuri (1-5, respective 6-10)

etc.

– aici pierderea pulsaţiei se datorează asimilării mecanice, nediferenţiate a contratimpului, Enescu – Sonata a II-a pentru
pian şi vioară op. 6, partea I măs. 4-8

– pierderea pulsaţiei de bază survine la contactul cu dubla, tripla sincopare; Brahms – Sonata nr.2, op. 100 (pentru

vioară şi pian) partea a III-a – tratare;

 88

inconsistenţe ale susţinerii interioare198, a unor demobilizări a tensiunii interioare, ori

prin neglijarea punctelor culminante, specularea defectuoasă, decentrată a arcuirilor

frazeologice, prin „înghiţirea” unor timpi, cu efect de dezaxare la nivelul unităţilor

prezente în măsură (preponderent în piese de factură afectiv-declamatoare199 aceste

spaţii stimulând un grad înalt de aleatorism al tratării pulsative, cu efect degenerator la

nivelul întregului (libertăţi, cezuri nejustificate, anarhie metrică şi ritmică a

recitativelor, printr-o neglijare, mai ales în episoadele de tranziţie a tehnicilor

direcţionare – de aici şi incoerenţele în pulsaţie, cu o dificultate sporită de fuzionare

dialogală, desele „răsturnări” şi neconcordanţe la nivel de replică).

Deficienţele ritmice ale solistului acompaniat devin acute în cazul ignorării

jaloanelor metro-ritmice oferite de materialul prezent în partitura pianului, la nivel

augumentat apărând disocieri dispoziţionale, temperamentale200, dezordine valorică şi

evaluare empirică a imaginii frazeologice, la nivel contractat agravându-se rigiditatea,

ca eveniment aflexibil, nemaleabil la propunerea replicativă, aflat sub incidenţa

presiunilor tehnice, manuale201, în general la tot ce nu e bazat pe o motrică pregnantă

(părţi de tremolo orchestral, acordică dizolvată în spaţii largi) făcând loc unor concesii

ritmice, aproximaţii cu tentă de superficial.

În multe lucrări axate pe generozitatea liniei melodice, a arcuirilor desfăşurate

pe spaţii largi ce reclamă o susţinere interioară concentrată, solistul, dispunând de

libertatea orizonturilor desfăşurate în amplitudini de perspectivă, cade de cele mai

multe ori în capcana aproximizărilor valorice, a unor „visări” şi tulburări ale vigilenţei

în pulsaţie, în condiţiile unei disocieri de la mularea pe scheletul ritmic, de tip motoric

oferit de peisajul acompanistic.

Debusolările în cazul pulsaţiilor pornite din incoerenţele experimental-

cognitive rezultate fie din stăpânirea labilă a unor parametri motorici ai discursivului,

 - accelerarea e rezultatul unei numărători mecanice, cu raportare dogmatică la eşafodajul contratempic, fără o
perspectivă de cuprindere frazeologică

198 A se vedea Beethoven, Concert pentru vioară şi orchestră. op. 61, partea a III-a, trecerea la codă

199 A se vedea Mendelssohn, Concert pentru vioară şi orchestră, partea I, tranziţie către cadenţă

200 A se vedea debuturile concertelor de M. Bruch, H. Wieniawski, H. Vieuxtemps, J. Sibelius pentru vioară
201 Exemple concrete se derulează în pasajele dificile ale concertelor de vioară de N. Paganini

 89

fie din supralicitările dispoziţionale, concură ca însumare la reliefarea unei imagini

sonore umbrite de inegalităţi de angrenaj, cu dizolvări care degenerează nucleul-cadru

ritmic. Ex.: J.Sibelius – Concert pentru vioară şi orchestră în re, Op. 47 – debutul

solistului

Inegalitatea pulsaţiei interne privită ca dezechilibru poate produce multe

neplăceri datorită permanentei stări de inconfort atât la raportările individuale cât şi la

cele parteneriale implicând o lipsă de unitate în concepţie, greutăţi sporite în munca de

asamblare. Perpetua clătinare, instabilitate ritmică, menţine o stare de tensiune

constantă, care ţine „în corzi” colaborarea dialogată, obligând protagoniştii la

compromisuri incomode, perturbatoare, la inconvenienţe în construcţia logică, firească

a eşafodajului frazeologic, antrenând un veşnic conflict ce duce la epuizare prematură

şi care sărăceşte, uzează avântul, compromis de tentativele sisifice de continuă nevoie

de redresare202. Toate aceste consumuri, arderi, bătălii epuizante duc la un tip de

concentrare lipsită de perspectivă, axată pe rezolvarea ad-hoc a problemelor ce se ivesc

în fiecare moment203 ajungându-se cu timpul la o dizolvare a apetitului interpretativ şi

centrarea pe o anumită latură a problemei, cu eliminarea ori neglijarea celorlalte

aspecte ale contextului.

Permanentizarea măsurilor de ajustare impuse de imponderabilitatea constanţei

ritmice converg către o continuă dependenţă faţă de modelul dirijoral de conducere204

şi precarul echilibrului partenerial, o anxietate metrică. Astfel, deficienţe de pulsare

caracteristice îşi concentrează nucleul într-o insuficientă şi inconsecventă tratare a

trăsăturii de arcuş (cordari) ori în respiraţia inadecvată arcuirii frazeologice complexe

(suflători), pe formule ritmice de tipul:

- contracţiei - S. Prokofiev, Concertul nr. 1 pt. vioară, p. I tema introductivă

202 Cu precădere în cazuri cu discrepanţe cognitive, ce se înregistrează între parteneri inegali valoric
203 Nu e indiferent ca efort fizic şi psihic deplasarea pe o autostradă sau pe un drum presărat cu pietre, pe care eşti nevoit
a le ocoli la fiecare pas
204 Reprezentat în acest caz de acompaniator, ca factor pulsatil de bază

 90

J. S. Bach, Sonata în sol minor pt. flaut (oboi) p. II – fraza antecedentă cembalo

S. Saëns – Concert nr. 3 pt. vioară în si minor p. I

- augmentării reprezentate prin inconstanţa valorilor adăugate (legato peste bara de

măsură

G. Enescu – Sonata pentru vioara şi pian

Op. 6 în fa minor, p.I

 91

 J. Ibert – Concert pentru flaut

afişând o stare de rubato, continuă, conferită de aproximaţia rezolvărilor ritmice, a

inconstanţelor în pulsare, precum şi a crispării şi precipitării datorate temerilor

inspirate de salturi ori schimbări incomode de arcuş, a alternărilor de registre, a unor

indexterităţi conferite de dificultăţile tehnice ivite în discursul sonor205.

Inegalitatea imaginii sonore poate fi rezultanta unor deficienţe ritmice ce se

regăsesc în tratarea arbitrară a pauzelor. O respiraţie neregulată, incoerent controlată

actualizează o stare de continuă agitaţie, vertij şi incomprehensabilitate. Nerespectarea

unor intervale în acordarea replicii, a articulării cadenţiale, acutizează precipitările

discursive, încălecările de conversare, dezechilibrând egalitatea comunicării.

„Pauzele – copiii vitregi ai familiei ritmice – se scurtează, se neglijează sau se

aproximează. Deseori manipulările defectuoase ale acestora (precum şi a respiraţiilor,

cezurilor n.n.) stau în spatele erodărilor ritmice şi a dezmembrărilor în sfera dialogului.

Lipsa activităţii fizice în intervalul interludiar trebuie stăpânită cu o vigilenţă a

spiritului, dacă dorim să păstrăm nealterat tiparul ritmic. Tempourile lente ne ispitesc

să suprimăm numărătoarea internă a bătăilor, să abandonăm pulsarea, ori să renunţăm

la urmărirea vocilor din întregul context în mişcare. În tempouri mai rapide, pauzele

scurte înclină spre a se lungi, sunetul următor întârziind deseori”206. De aici şi

inevitabilele pendulări şi atrofieri ritmice.

„Ritmul unei piese muzicale este adesea asemuit [...] cu pulsul unui organism

viu. Nu cu oscilaţiile unei pendule, nici cu tic-tacul unui ceasornic, sau cu bătaia unui

metronom ... ci cu fenomene cum sunt pulsul, respiraţia, valurile mării, unduirea unui

lan de secară”.207

În consecinţă, putem concluziona asupra elementelor labile ritmic, cu

implicaţii directe în implementarea strategiilor scenice, ca variantă de sincronizare

partenerială, desfăşurând efortul investigaţiei în următoarele direcţii:

1. augmentare – respectiv contracţie valorică, luate ca distorsionare a

elementelor sintactico-morfologice

205 O formulă de tipul etc. conţine un potenţial de licenţe ritmice, direcţionată atât ca şi

contracţie cât şi ca augumentaţie; contracţia – prin ineficienta susţinere a legato-ului; augumentaţia – prin dilatarea

legato-ului
206 Gerle Róbert, A hegedűgyakorlás művészete (Arta studiului violonistic), Zeneműkiadó, Budapest, 1987, p. 64
207 H.G. Neuhaus, Despre arta pianistică, Editura Muzicală a Uniunii Compozitorilor din R.P.R., 1960, p. 36

 92

2. dezorganizări şi disensiuni în pulsare, ca inabilităţi de susţinere a

consecvenţelor metrice şi ritmice

3. inegalitatea imaginii dialogate, denivelată de contactul unor entităţi

diverse ca aport cognitiv-experimental

4. inconstanţa şi empirismul în soluţionarea comprehensibilă a

articulaţiilor desfăşurate în timp (pauze, respiraţii, cezuri)

Deficienţe ale aprecierii şi încadrării tempice la solistul acompaniat

- redresări şi activări motorice ale tempoului

- probleme de abordare a tempoului just

Aceste deficienţe apar ca efect al unor desincronizări în evaluările tempice, a

unor alegeri şi propuneri arbitrare insuficient interiorizate şi slab raţionalizate, cu tente

de imaturitate perspectivală, aflate sub incidenţa dispoziţionalului, a insuficientei redări

a intenţiei, a palidei reprezentări de anticipare a discursivului. De aici rezultă şi o

deficienţă de cuprindere a imaginii evolutive în ansamblu, precum şi lipsa unor

încadrări spaţiale de perspectivă, în absenţa unui rodaj în luarea deciziilor.

Deficienţele de reglare justă a parametrilor pulsativi ce concură la o judicioasă

prognoză tempică pot fi alimentate de o slabă reprezentare a imaginilor

temperamentale, de o necizelare a acestora, de proliferarea unor abuzuri ale tensiunii

interne intercalate ca factori decidenţi ai (im)pulsivităţii, generând direcţionări

supralicitate, respectiv sublicitate în cadrul relaţiilor tempice ce atrag după sine

dezechilibrări ale dialogului. Carenţe de percepere îşi fac loc şi în urma deficienţelor

unor captări şi sinteze cognitive apărute în urma unor multitudini de abordări în ce

priveşte ajustările tempice, urmare a unor slabe reprezentări de tip analogic,

comparativ, (datorate în special lipsei de flexibilitate, intuiţie şi talent) combinate cu

inabilităţi de asociere. În consecinţă, acompaniatorul se confruntă cu abordări

mecanice, cu caracter de imitaţie ale solistului, aflat fie sub incidenţa moderatorilor, fie

sub cea a „dresajelor” antecedente, dogmatice.

La rândul ei, lipsa unei culturi stilistice şi deciziile luate în direcţia unei

virtuozităţi excesive, neconfruntate cu imaginea auditivă contextuală, pot deveni

factori ai bulversării comprehensivului, incoerenţă dată şi de agitaţia şi precipitarea

rezultată din deficenţe tehnico-motorii.

Există, în aria deficitarului, două modele direcţionare cu efect direct asupra

abordării tempice A) de supralicitare şi B) de sublicitare primele însumând precipitări

ale elaborării, exteriorizate prin agitaţie pulsativă continuă, încălecări motivice şi

conglomerări cu deficit respirator, îngrămădiri tematice, urmate de distorsiuni

cadenţiale (încheieri nefireşti datorate unor dezechilibre compresive) precipitări

dispoziţionale şi în general o hipertrofiere discursivă la nivel arhitectonic.

 93

Tempourile, cu propuneri de supraevaluare reprezintă, „timpi personali, fără

motivaţie muzicală”208.

De exemplu, „într-o melodie amplă şi lentă ... diviziunile metrice mai mici

(spre pildă optimile sau şaisprezecimile pe fundalul general de pătrimi sau doimi) sunt

cântate pe neaşteptate ceva mai repede decât restul”209. Aceste precipitări (încălecări şi

grăbiri discursive) pe lângă pericolul pierderii identităţii stilistice a lucrării interpretate

nemaivorbind de fenomenele de dezechilibrare a dialogului şi de spectru unitar,

concură la dizolvarea clarităţii enunţului, la comprimarea vocilor, la gâtuiri (sufocări)

şi agresivităţi ale expresiei (prin incontrol al articulaţiei şi tuşeului, greşeli de frazare

combinate cu respiraţii insuficiente, toate acestea ducând la desincronizări camerale, la

supradozări agogice, la sunete plesnite, lovite, defectuos articulate, la dezagregarea

concepţiei stilistice prin deformarea mesajelor şi caracterelor, la încheieri precipitate,

cezuri neconvingătoare, intervenţii pripite, cu raţionament precar, greşeli de construcţie

interioară şi inconsistenţă afectiv-emoţională210.

„Un tempo prea rapid duce la neglijarea articulaţiei originale […]când cele mai

repezi note (de obicei un Allegro maestoso – ceea ce înseamnă solemn, nu repede, sunt

alcătuite din treizecişidouă doimi, iar începutul lucrării porneşte printr-o pulsaţie ce ne

îndeamnă de a lua drept unitate de măsură pătrimea – n.n.) – este uimitor cât de mulţi

pianişti – laici – dar în special concertanţi (ori solişti „entuziaşti”, plini de „avânt”-

n.n.) se precipită la asemenea părţi sau cel puţin încep prea repede” 211.

„Unii interpreţi se folosesc de tempo asemenea mecanicului de locomotivă. La

începutul lucrării treptat iau tempo, spre sfârşit oprindu-se într-un lung pufăit”212.

Al doilea model de apreciere a tempoului (B., de sublicitare) îşi conturează

imaginea în fenomenul stagnării pulsative a dezasamblărilor componentelor metrice

prezente ca factori metronomici în economia lucrării. De aici şi acele dese „trageri de

tempo”, demobilizări de ostinato-motricitate traduse prin inconsistenţa cuprinderii şi

asocierii, a integrării judicioase în context a elementelor constitutive ale întregului,

unitarului. Aceste dezintegrări segmentate la nivelul cuprinderii perspectivale, precum

şi inerţia pulsaţiei ca efect al unor dizabilităţi temperamentale decentrează axa de

derulare firească a discursului făcându-l dificil de urmărit. Voalarea şi prudenţa

tensională şi de susţinere agogico-motorică, dependenţa faţă de unele repere ale

detaliului pot duce în direcţia unor incomprehensiuni ale perceperilor metrice şi

ritmice, chiar la dizolvări şi erodări ale unor sensuri dorite de compozitor. Unitatea de

tempo eronată, consecinţă a insuficientei pregătiri mentale a imaginii în perspectivă, cu

deficienţe de cuprindere a unor latenţe în variaţia (bruscă) valorică duce la acea stare

208 Arta Florescu în dialog cu Iosif Sava – Contrapunct liric, Editura Muzicală Bucureşti, 1987, p. 38
209 H.G. Neuhaus, op.cit., p. 51
210 Câte interpretări tributare ideii de: „temă-galop” nu am avut ocazia să ascultăm cu un sentiment de frustrare
interioară, prin neperceperea unor povestiri meditative, intime?! E ca şi cum am spune o poveste de seară copilului, la

culcare, repede, fără virgule şi intonaţie, alert, parcă am vrea să scăpăm cât mai repede de această obligaţie
211 Walter Georgii, Îndrumări pentru pianişti, traducere din limba germană, după Editura Atlantis, 1954, Biblioteca
Academiei de Muzică Cluj-Napoca, p. 2
212 Nathan Perelman, op.cit., p. 82

 94

de tărăgăneală-lâncezeală monocromă şi monotonă, cu răriri nejustificate în părţi cu o

scriitură degajată, cantilene şi segmente meditative ce face să devină neinspirat întregul

flux sonor. Această deficienţă „hipotensivă” îşi are rădăcinile atât în insuficienta

motivaţie afectivă şi inconfort de pulsare (datorată deseori unor insuficienţe în dotarea

muzicală personală – a se vedea lipsa talentului) cât şi în ancorarea punctuală la spiritul

şi evenimentul imediat, cu suprimarea concentrării globalizatoare a fenomenului sonor

în desfăşurare.

Un protagonist „moale”, depersonalizat îşi va proiecta propria imagine

temperamentală în tempoul propus, de obicei sub limita adecvată, opusul acestuia,

reprezentat prin prestaţii colerice, impulsive inoculând în evenimentul discursiv

forţarea unor imagini tempice care nu îşi găsesc nici justificarea nici posibilitatea de

încadrare într-o frazare echilibrată, logică, denaturată de lipsa unui spaţiu confortabil

de manifestare-derulare, de aici şi concluzionările neclare, urmate de sacrificarea unor

valori semantice.

Ajustarea tempică impune în acelaşi timp şi o soluţionare a evenimentului cu

efect de pendulare derulat între polii obiectivităţii – cu centrare înspre aspectul

metronomic, ca mecanism de reglare venit din exterior – şi cei ai subiectivităţii –

dependenţi de pulsul organic controlat din interior213.

Problema stabilirii tempoului just al unei lucrări reprezintă în general şi un act

de maturizare a gândirii muzicianului-interpret oglindită printr-o parafrază care ar

putea suna în felul următor: arată-mi ce tempo iei şi-ţi voi spune ce fel de muzician

eşti.

Găsirea tempoului just se produce nu prin imitarea a ceea ce fac alţii, sau prin

conformarea mecanică la indicaţiile metronomului, ci în procesul identificării cu esenţa

spirituală a muzicii.

„Încearcă să stabilească în abstract tempoul unei piese doar cei ce nu s-au

impregnat de acea muzică, nu i-au pătruns conţinutul. Cum se explică faptul că vechii

maeştri, fie că nu indicau tempoul (Bach) fie îl menţionau (Haydn, Mozart) la un mod

extrem de general (allegro, andante, adagio) susceptibil de multiple tălmăciri? Ei

contau pe identificarea interpretului cu firul gândirii compozitorului, această

identificare îndrumându-l de la sine spre tempoul just”214.

Alegerea strategiilor de abordare a derulărilor tempice adecvate includ gradul

de experienţă scenică, intuiţie şi talent regizoral, ca elemente dirijorale venite din sfera

acompaniatoare. Managementul anticipării, al evaluării posibilelor impacturi în cazul

unor diversităţi accentuate ale structurii discursive prin inventarierea apriorică a

libertăţilor agogice şi calcularea marjei de comprehensibilitate care să permită

instaurarea unui confort al elaborării, cu precădere în segmentele ce conţin

conglomerări valorice ori prestaţii ritmice excepţionale, trebuie activat în aşa fel încât

213 Am surprins în acest sens, la deficienţele ritmice ale solistului, punctul de vedere al profesorului H.G. Neuhaus
214 George Bălan, Sensurile muzicii, Editura Tineretului, 1964, p. 229

 95

contracţiile din zonele de virtuozitate să nu umbrească firescul expresiei degajate. Într-

un cuvânt, aşa cum afirma J.J. Quantz, tempoul decurge din caracterul piesei, iar dacă

ar fi să-l ascultăm pe Ch. W. Gluck „doar un pic mai repede sau un pic mai lent şi totul

e compromis” 215. „La fel se întâmplă în toate artele – în pictură un pic mai deschis, un

pic mai sus sau mai jos, mai la stânga, mai la dreapta; în arta dramatică: o intonaţie un

pic mai slabă sau un pic mai tare, emisă un pic mai devreme, un pic mai târziu ... şi

lucrarea nu e capabilă să impresioneze”216.

„Tempoul nu e decât o componentă a muzicii, care capătă valoare numai în

relaţie cu celelalte componente. Poţi fi plictisitor cântând într-un tempo alert, tot aşa

cum unele filme lente se contemplă de minune, pe când la altele <<dinamice>> mori

de plictiseală […]. Se observă la unii interpreţi tendinţe de a grăbi, doar din frica de a

nu plictisi pe auditori; ei nu au cu ce umple un tempo mai lent217. Pianistul Sviatoslav

Richter constata că tempourile prea repezi şi greşite fac muzica de-a dreptul

plictisitoare. Şerban Soreanu propune „un tempo adecvat rostirii clare a tuturor

sunetelor – un tempo matrice”218.

În majoritatea cazurilor responsabilitatea acestui model tempic revine

acompaniatorului, acesta fiind obligat să-şi asume gama totală a strategiilor de ajustare

în cazul unor tempouri eronate propuse de individualitatea solistică. Un tempo rău ales,

fluctuant în funcţie de evenimentele discursive în derulare poate strica munca însumată

în repetiţiile antescenice, de aceea rolul moderator, adaptat la perspectiva ansamblului

este pe măsura tactului acompaniatorului. Cel versat, cu experienţă va impune, cel

novice va „indispune”.

„Există dirijori şi pianişti (corepetitori, solişti acompaniaţi – n.n.) cărora le

vine greu să stabilească corect, chiar de la început, tempoul de bază al compoziţiei. Un

tempo iniţial confuz sau eronat îşi pune uneori pecetea pe întreaga bucată […]. Înainte

de a se începe, e bine să se compare în gând, tempoul iniţial cu un pasaj oarecare din

dezvoltarea ulterioară a compoziţiei”219.

O altă categorie a soliştilor acompaniaţi sunt cei împovăraţi cu o obiectivitate

rigidă, dogmatică la contactul cu indicaţiile tempice, cei care nu oferă propuneri

diferenţiate în cadrul unor constanţe pulsative. Chiar şi în mişcări uniforme, de genul

perpetuum mobile se intercalează imperceptibile accelerări şi reţineri, unele inflexiuni

cu mici impulsuri direcţionare. „Slugărnicia faţă de un tempo dat, este inumană: aduce

spasme în curgerea muzicii, reduce liricul, desfigurează şi sărăceşte muzica de

înţelesurile pe care le-ar putea transmite publicului”220. Există un instinct al mobilităţii

tempoului şi dinamicii, care distinge o execuţie vie, izvorâtă din pătrunderea textului,

215 După George Bălan, Sensurile muzicii, Editura Tineretului, 1964, p. 221
216 G.M. Kogan, La porţile măiestriei, Editura Muzicală a Uniunii Compozitorilor din R.P.R., Bucureşti, 1963, p. 39 şi

urm.
217 Anatol Vieru, Cuvinte despre sunete, Editura Cartea Românească, Bucureşti, 1994, p. 285
218 Şerban Soreanu, în Johannes Brahms, Muzica de cameră cu pian, Editura Muzicală a U.C.M.R., Bucureşti, 1990, p.

70
219 H.G. Neuhaus, op.cit., p. 47
220 Gerald Moore, Túl hangos vagyok? (Acompaniez prea tare?), Zenemükiadó, Budapest, 1962, p. 240

 96

de alta mecanică, servilă, fără relief şi contururi semantice. Astfel, „un anumit tempo

sau nuanţă de mişcare (ritartando, accelerando) pot avea – legat de condiţii psiho-fizice

subiective ale executantului – valori metronomice foarte variate”221.

„Tempoul unei execuţii e dat de respiraţia pe fraze. Unii au respiraţii mai

lungi, alţii mai scurte”222.

Deficienţa acestor interpreţi, absolutişti, fideli indicaţiilor prescrise constau în

incapacitatea de a conferi o imagine spiritualizată care să aducă o echilibrare a

peisajului metric, lipsa unei tematizări şi psihologizări (în sens dramaturgic) a

discursivului creând o gestică interpretativă aridă, depersonalizată. De aici decurg şi

acele demobilizări de conturare a unui tempo constant la contactul cu evenimentele

ritmice contrastante, cu efect de şoc reflexiv, cronologiile fluctuante fiind urmarea

acelor erori analogice, de asociere, care nu au fost conştientizate în faza de debut a

abordării motrice. Inadaptarea contextuală în cazul unor acumulări valorice şi a unor

încărcări de scriitură survenite pe parcursul discursului sonor face ca, dezechilibrul

datorat unor congestionări şi crispări de constanţă motrică să sufere altercaţii de

compromis, cu repercusiuni asupra acurateţii stilistice şi a unităţii şi disciplinei de

pulsare. Astfel, superficialul abordării tempoului-matrice, prin arbitrarul deciziei, fără a

ţine cont de respiraţia dramaturgică interioară şi de reacţia partenerului ca propunere de

dialog va îndrepta interpretarea către o imagine cu evidente carenţe scenografice şi

arhitecturale.

Aşa cum observa George Bălan223 „dacă nu descoperă mişcarea adecvată

spiritului piesei, interpretul poate denatura caracterul acesteia” […] Pentru a interpreta

lucid, a da o imagine fidelă operei, înseamnă ... a da mişcării un curs, un debit care să

corespundă ritmului psihologic interior al muzicii […]. Departe de a fi un dat

matematic, rigid şi invariabil, tempoul este nemijlocit, intim legat de trăirea

interpretativă a piesei”224.

Această debusolare în orientarea tempică reprezintă şi una din priorităţile

precum şi probitatea maturizării strategice a valenţelor dirijorale propuse de

acompaniator, o provocare continuă de a implementa noi soluţii în vederea redresărilor

dialogurilor ulterioare.

Deficienţe tehnice ale solistului acompaniat

Această latură a inegalităţilor cognitive oglindită ca un impuls cantitativ în

detrimentul evaluării calitative a imaginii de dialog interpretativ, concluzionează o

reflectare a insuficientei realităţi de investigare a fondului reflexiv al solistului în

221 Alfred Mendelssohn, Agogica – trăsătura de unire intre interpretarea şi creaţia muzicală, Revista Muzica, 1965/1,

p. 22 şi urm.
222 G. Moore, op.cit., p. 207
223 În lucrarea sa Sensurile muzicii, Editura Tineretului 1964, p. 227, 228
224 A se vedea şi relatarea repetiţiei concertului de vioară de Brahms sub bagheta compozitorului şi cu colaborarea

violonistului Fritz Kreisler. Acesta din urmă povesteşte că la una din repetiţii, Brahms a dirijat cu o viteză ameţitoare,
incomparabil mai repede decât de obicei, ceea ce l-a făcut pe Kreisler să se oprească şi să protesteze. Brahms i-a

replicat însă: „Şi de ce nu, dragul meu! Astăzi pulsul îmi bate mai repede ca de obicei”- în G. Bălan, op.cit., p.228

 97

maniera personală de percepţie a direcţiei unor autogestionări. E vorba de o

aprofundare superficială a semanticii, ariei de cuprindere a filtrărilor spiritualizate,

ineficient conturate, ori slab reprezentate în plan dramaturgic în relaţia

VIRTUOZ AFECTIV

impunerea unui stil de abordare impulsivă faţă de orientare reflexivă

un plan preponderent dramatic un plan epic

- prevalează diversitatea ca şi act de

exteriorizare – dispersarea

 - prevalează unitatea ca mod de

reflexie interioară - concentrarea

- abordarea improvizatorică de sorginte

competitivă – empirică, dinamică

exterioară

susţine:

- direcţionarea către o abordare

spiritualizată, imagistică, dinamică

interioară

- o viziune prioritară asupra

cantitativului

 - o viziune prioritară asupra

calitativului

- cu acumulări repertoriale - cu elemente de cizelare şi finisare a

detaliului

- cu travaliu de asalt - cu travaliu de fixare, de decodare

- linii generalizatoare de abordare cu

schiţări şi contururi interpretative luate

„din mers”, prevalând varietatea,

volumul, adaptarea repertorială la

particularităţile solistice

 - etapizări ierarhice cu modalitate de

cuprindere repertorială – direcţionare

didactică – adaptarea solistului la

semantica repertoriului

 de aici

rezultă

bifurcarea:

tehnic, fără suport expresiv expresiv, fără suport tehnic

consecinţă a unor labilităţi de autogestionare.

În contextul lacunelor tehnice atribuite solistului, cu efect de degradare a

elaborării la nivel de dialog nu vom insista pe dominantele angrenării unor deficienţe

manuale, cum ar fi de pildă, degetaţia, articulaţia, tehnica arcuşului, respiraţia,

incoerenţa în strategiile de studiu, etc., ci asupra adulării către extreme a unora din

aceste componente (manualitate egocentrică, cultivarea unor dexterităţi asemantice,

mecanice, de cumulare a fenomenelor performiste individuale) ridicate la grad de

eveniment, prin izolarea lor spirituală, a scoaterii din contextul sincretic spectacular.

În general, solistul e greu de disociat de afiliaţiile sale cu o tehnică de alură

concertistică inserată ca un modus vivendi prin însăşi angajarea sa cu profil competitiv

şi o stare monocromă în sfera evaluărilor dialogate.

 98

„Dacă toţi ar vrea să devină vioara întâi, nu s-ar mai putea forma o

orchestră”225.

Limbajul lor manual226 se conturează ca o expunere a unor viziuni egocentrice,

performante, fără sustenabilitatea participării unor motivaţii afectiv compensatorii

înţelese ca o sinteză fuzională.

Descoperim astfel o gamă largă de similitudini între opţiunile de abordare şi de

rezolvare a evenimentelor scenice şi în conturarea strategiilor modelatoare ale

acompaniatorului debutant şi cele ale solistului deviat din traseul dialogului. Ceea ce-i

uneşte pe aceşti protagonişti implementaţi într-o concentrare către alura unor

individualităţi solistice, se regăseşte în contemplarea unei manualităţi absolute

acutizate prin dezinteres faţă de compromis, legiferarea unei inerţii de comunicare la

nivel partenerial prin inflexibilitate în evaluarea ierarhiilor replicative. De asemenea se

constată lipsa efortului anticipării, oglindit în insuficienţa reperelor unor coduri

semantice comune, grevate pe fondul unor superficialităţi stilistice (organizări

ornamentale defectuoase şi inconsecvente, tematisme aleatorice, frazări arbitrare,

agogică a dispoziţiei de moment, fără numitor regizoral comun). Lipsa toleranţei (ca

factor de absolutizare a conceptului tehnic) se răsfrânge în distorsiunile (digresiunile)

tempice a unor sentinţe motorice nesustenabile ca fond de achiziţie a replicii (aici intră

interpretările diferite ale unor tempouri grefate şi pe dispoziţii tehnice de multe ori

neconcordante cu nivelul partenerului scenic). Deficienţele tehnice astfel rezultate pot

deveni factor de încordare în repetiţia-scenică între protagoniştii demersului

interpretativ, culpabilizările reprezentând autocompensările de reglaj derivate din

inconsistenţa unor experienţe scenice adecvate.227

Discrepanţa imaginii gestice la impactul cu rezultanta peisajului sonor

amplifică denivelarea dintre spaţiul interior spiritualizat şi digresiunea exteriorizată, de

adulare a unor efecte cu slabe reprezentări motivaţional-afective, generatoare ale unui

egocentrism pierdut în detalii de perspicacitate manuală.

„Comportamentul dezinvolt, uneori chiar impertinenţa, fără acoperire sonoră

trezeşte entuziasme facile […]. Fă-te că mângâi clapele sau vioara şi atunci se va spune

că <<trăieşti>> mai intens. Dirijează pe dinafară fără a cunoaşte neapărat partitura pe

dinăuntru şi atunci partida e aproape câştigată. Simulează chinul când legi două sunete

şi atunci se va spune că <<participi>> - aruncă-ţi mâinile jumătate de metru deasupra

instrumentului şi vei avea <<temperament>>”228.

„Nu e necesar să înteţim flacăra virtuozităţii la orice înnegrire apărută în

partitură”229, incipienţa decorului strategic putând a fi eliminată prin intenţia sonoră

dirijată afectiv pentru a nu se raporta şi a deveni dependentă la relaţia cu exteriorul, cu

225 Robert Schumann, Din cronicile Davidienilor, Editura Muzicală a Uniunii Compozitorilor, 1972, p. 231
226 Ne referim la cel al soliştilor cu tente de absolutizare, monopolizare a ierarhiilor în sfera dialogului
227 De câte ori nu întâlnim transferuri de responsabilitate asupra partenerului de genul „din cauza acompaniatorului n-

am putut cânta ca lumea”!
228 Anatol Vieru, Cuvinte despre sunete, Editura Cartea Românească 1994, p. 289
229 Nathan Perelman, op.cit., p. 17

 99

efecte de extrovertire, de dispersare către auditor, în sensul „instrumentării unor

gesturi” 230 şi de absolutizare monocromă a unor imagini prestidigitative. „Atracţia pe

care o exercită virtuozul asupra publicului pare destul de asemănătoare aceleia care

atrage publicul către jocurile de circ”231.

Aria de acoperire a influenţelor deficienţelor tehnice solistice înglobează trei

aspecte definitorii în ceea ce priveşte modul de manifestare şi consecinţele

interpretative rezultate:

a) suportul opţional, transpus în centrarea către latura de exteriorizare a

evenimentelor discursive prin angajarea motivaţională, punctuală în

spaţiul virtuozităţii tratat ca element de sine stătător, fără

interdependenţe, tradus ca limbaj al vitezei de execuţie.

b) egocentrismul manual, adus în paralel cu o simbioză a elementelor de

supremaţie (hegemonie) a aptitudinilor tehnice personale,

unilateralizate în direcţia unor concentrări de perspicacitate.

Efortul de susţinere a ştachetei de abordare a (a)cumulărilor şi transfigurarea

acesteia pe coordonatele (a)saltului cantitativ evolutiv al competitivităţii.

Primul aspect (a) surprinde latura de impunere a acceptului de virtuozitate ca

angajament al concepţiei interpretative, în timp ce al doilea fenomen (b) relaţionează

imaginea sonoră cu o direcţionare unilaterală spre închiderea unor supape ce ar permite

întrepătrunderea unor varietăţi opţionale în rezolvarea tematicilor discursive şi implicit

ducând la diriguirea spre un creuzet al procedurilor ce implementează abilităţile

tehnice ca unic instrument de reglaj. Al treilea moment (c) reprezintă factorul

catalizator şi consecinţa reprimărilor unor multilateralităţi de abordare şi impunerea

stratagemelor de supralicitare ca un modus vivendi al regizărilor de perspectivă în

impunerea etapelor de construire a cantităţilor energetice transformate în efort

competitiv propunând reprezentări de abordare a unor modalităţi cognitive lipsite de

spectrul intuiţiilor globalizatoare, de fapt un conglomerat unidirecţionat fără afiliaţii

interrelaţionale.

a) Virtuozitatea - ca efort direcţionar al abordării discursive deficitare –

tendinţe şi evaluări conceptuale

Motto:

„Virtuozitatea prea mare la un tânăr poet

sau un artist nu e niciodată de bun augur […]

Stelele din zori se văd de altfel cu atât mai precis

 cu cât se anunţă secetă mai mare” (Lucian Blaga)232.

230 Claude Debussy, Domnul Croche, antidiletant, Editura Muzicală a Uniunii Compozitorilor din R.S.R., 1965, P. 104
231 Ibidem, p. 44 şi urm.
232 În Elanul insulei- aforisme şi însemnări, Editura Dacia Cluj-Napca, 1977, p. 87

 100

Virtuozitatea definită ca un scop în atingerea unor opţiuni – idealuri de

percutare şi concentrare a individualităţii în actul de creaţie presupune o bipolaritate,

pe de o parte - a) prin angajarea în procesul general de comprimare a evenimentelor

spaţio-temporale grevate pe fondul unor accelerări globale, obiective, cu efecte

penetrante mult reduse la contactul cu subiectivul, pe de altă parte - b) prin cvasi-

renunţări la unele acte colaterale ale exprimării şi suprimări ale unor variante

complementare proprii limbajului interpretativ.

În cadrul primului context, în cazul solistului „virtuoz” durata de „intimitate”

cu lucrarea studiată şi prezentată auditorului se scurtează considerabil datorită

defocalizării în organizare, a dispersiilor strategiilor de construire a activităţii legate de

planul interpretativ şi a „bombardamentelor informaţionale”233 la care e supus atât

emiţătorul (solistul) cât şi receptorul (publicul). În acest fel, virtuozitatea în sine

propune modele spectaculare, exteriorizate atât gestico-mimic cât şi psiho-afectiv,

îndrumă miniaturalul către monumental, cameralul către simfonism ca modalitate de

exprimare, intimitatea către declamare, introspecţia către expansivitate de multe ori

conducând chiar la alterarea categoriilor estetice de bază (prin angrenarea, pendularea

grotescului înspre absurd, a comicului către ridicol realizate prin exacerbările

prestidigitative).

Un aspect al accelerării ca etalon al prestaţiei scenice conferă o lipsă de

profunzime tot mai acută (a) propunerilor discursive venite parcă pe bandă rulantă, o

valoare neavând timp să se aşeze , să se asimileze ca entitate spirituală, fiind presată de

următoarea ce vine din spate ca o impunere cvasi-legiferată, ca un model echivoc.

„Viteza – scrie Francastel, criticul de artă francez – a devenit ceva la care

nimeni n-a visat vreodată, iar mişcarea continuă, o experienţă personală a fiecăruia.

Arta reflectă această nouă realitate […] În domeniul artei ... înaintăm cu paşi mari către

impermanenţă. Relaţiile omului cu imaginile simbolice devin din ce în ce mai

temporare”234.

Alergarea după efecte spectaculoase, şi declamaţii sonore cu rol de epatare –

duce la mărirea tempourilor, a trepidaţiilor interioare provocând o continuă agitaţie şi

tensiune. Prin forţarea continuă a echilibrului cameral se girează o estetică a urâtului

prezentă prin actele de precipitare nedirecţionată a frazării, prin dezechilibrul pulsaţiei,

prin superficializarea mesajului şi obturarea clarităţilor formal-imagistice, cu implicaţii

de desincronizare–blocare la nivel de dialog, prin dimensionarea cantităţii sonore în

detrimentul calităţii execuţiei. Asistăm la o detaşare tot mai accentuată în contextul

abordării faţă de potenţa meditaţiei, de citire printre rânduri, cu insuficienţă a

transpunerii spirituale de angajare într-un efort afectiv sustenabil235 ce importă aura

consacrată a imaginii interpretative valide236.

233 Alvin Toffler, Şocul viitorului, Editura Politică, Bucureşti, 1973, p. 163
234 Ibidem, p. 187
235 Urmărim zilnic pe canalele de televiziune, tineri „blazaţi”, afişând o falsă degajare atât facial-corporală cât şi psihică

, arta lor definind doar o execuţie precisă, corectă, computerizată prin curăţirea tuturor „viruşilor”ce ar putea tulbura

 101

„Fără îndoială, lumea se grăbeşte. Un fel de forţă gravitaţională, care pe timp

ce trece sporeşte viteza execuţiilor. Tot mai mult particulele unei lucrări muzicale se

accelerează, fiind din ce în ce mai zorite de către interpreţi. Virtuozitatea înseamnă

spectacol”237.

Virtuozii, adică cei care se definesc ca atare, prin abordarea unor viziuni

monocrome din punct de vedere al comunicării imagistice „au o soartă mai grea,

deoarece le rămâne prea puţin timp pentru practicarea muzicii în grup, a bucuriei

camerale şi dialog, prea repede învaţă bruscarea în interpretare, datul din <<coate>>

(bulversarea unor etape evolutive şi comprimarea unor trasee cu rol cognitiv – n.n.)

solistica pentru ei nu e ca o sărbătoare ci doar un fel de a coexista şi de a accede, astfel

fiind atinşi de mai multe amărăciuni […] şi poate sunt şi puţin prea perfecţionişti, de

aceea nu simt cât de multă euforie le poate oferi muzica”238.

Solistul virtuoz autodeclarat e permanent conştient de faptul că evaluarea sa

solistică se realizează în funcţie de amplitudinea evenimentelor prestidigitative şi ale

exhibiţiilor de comportament (gestico-scenice) propuse. Autoetalarea lipsită de

subordonare, compromisul artistic făcut în scopul epatării publicului, servilismul facil

în slujba unor trend-uri şi concepte minore, constituie o mascare a unor superficialităţi

ce ţin de lipsa unor temeinicii de aprofundare a mesajului şi imaginaţiei.

„În ziua de azi pianiştii (soliştii – n.n) fenomenali s-au răspândit în aşa măsură,

încât simt tot mai acut lipsa celor buni”239 „A fi senzaţional a devenit o chestiune de

conformism”240.

Datorită opţiunilor unilaterale, cu un fond deficitar al acumulărilor spirituale,

solistul de tip „virtuoz” se singularizează, se autoexclude de pe scena propusă pentru

dialog, îşi impune o dinamică de acţiune ce reprimă contactul comunicaţional. „Nu

face deloc un secret din faptul că nu practică în viaţa de zi cu zi muzica de cameră

(trio, sonata). Corespondenţa colaborării cu el e egală cu îmbinarea propriei tale

solitutdini cu a lui. Repetiţia cu el e superficială. La concert se va comporta oricum cu

totul în alt fel”241, nefiind interesat în urmărirea fuziunii, a reciprocităţii replicii, a

întrepătrunderilor tematice şi a completărilor organice, ci doar de „studierea

repertoriului de pe poziţie <<solistică>> şi nu ca viitor muzician de ansamblu”242.

Nu vom insista asupra problematicii elementelor de virtuozitate trecute prin

filtrul transfigurărilor psihice şi artistice, aspect larg dezbătut în cărţile de specialitate

mersul discursului propus. Eludarea „bacteriilor” duce la slăbirea „imunităţii”(a puterii de receptare a rezistenţei) ori

ştim că există „bacterii” (antiviruşi) fără de care organismul nu poate vieţui
236 Şi nu discrepanţe ale imaginii gestice la impactul cu realitatea sonoră
237 Liviu Dănceanu, Eseuri implozive, Editura Muzicală Bucureşti, 1998, p. 45
238 Péter Pongrácz (oboist) – interviu acordat în Feuer Mária-50 muzsikus műhelyében (În atelierul a 50 de muzicieni),
Zeneműkiadó, Budapest, 1976, p. 125
239 Nathan Perelman, Zongoraóra (Ora de pian), Zeneműkiadó Budapest, 1983, p.34
240 George Bălan, Mică filozofie a muzicii, Editura Eminescu, Bucureşti, 1975, p. 68
241 Fred Goldbeck, A tökéletes karmester (Dirijorul perfect), Zeneműkiadó Budapest, 1974, p. 144
242 Constantin Ionescu-Vovu, Însemnări de partener, Revista Muzica, 1965/12, p. 35 şi urm.

 102

a artei inerpretative243, însă în sprijinul impulsului strategic venit din partea

acompaniatorului, acţionând ca un moderator-ordonator-catalizator-mizanscenă al

labilităţilor de stabilire a interrelaţionărilor etapelor evolutive coroborate cu jocul de

supralicitare-impulsionare, de accelerare a ritmurilor ierarhice, vom elabora un tabel

sinoptic ce va greva discrepanţele ivite în contextul unei abordări prestidigitative, la

contactul cu o execuţie de tip cameral în care domină dialogul.

Prestaţie de abordare unilaterală de tip

„virtuoz” („monolog”)

Prestaţie de abordare perspectivală

(proiectivă), de tip „dialog”

- scenariu ilustrativ primar cu acute

discrepanţe faţă de evenimentul

spiritualizat

-

presupune

- scenariu ilustrativ cu prognoze declarat

dialogal-camerale

- replicare ermetizată - - comunicare caleidoscopică

- imaginaţie externă depersonalizată - - joc imagistic intern cu disponibilităţi

personalizate (cu identitate)

- ilustrativul, fotograficul, realul - - imaginaţia, picturalul, idealul

- programatism declarat

gesturi mai mult declamative decât utile

- - comunicare semantică

- gestică integrată, de transpunere

- acţiuni ambientale propuse de corpul

fizic

- - strategii aferente zonelor aureolare propuse

de corpul eteric

-efort energetic şi supralicitare cantitativă - - efort mental şi dozare calitativă

- exteriorizare

- descoperire

- trivialitate

- - interiorizare

- latenţă

- pertinenţă

- facilul, pragmatismul - - elaborarea, subtilitatea

- divulgarea, impacienţa şi agitaţia externă - - taina, răbdarea şi liniştea internă

- monocromia interpretativă - - caleidoscopicul discursiv

- solitudinea comunicării - - solidaritatea partenerială

- impactul direct, prin etalare

necondiţionată, tributar incipienţelor, prin

facilizare semantică şi cunoaşterea fără

efort spiritual, neproducerea şi

nesustenabilitatea unor satisfacţii duc la

monotonie, mediocritate şi depersonalizare

în actul interpretativ

- - semnificaţia ascunsă primei descoperiri

-efortul descoperirii unui sens ascuns, munca,

aspiraţia către un ideal, denotă experienţă de

viaţă şi conferă actului interpretativ o valoare

spiritual-estetică superioară, generând

satisfacţii de tip cathartic

- analogia cu pictorii de kitsch-uri ce

surprind doar faţada, stăruind în inerţie

- analogia cu: cei ce surprind o atitudine cu

dinamică creatoare, în desfăşurare, ceea ce

conferă şi valoare lucrării respective

- naşte interes auditorial-vizual - - produce tulburare senzorială

- evocă - - invocă

- contact epidermic - - contact spiritual

243 A se vedea de exemplu V.I. Delson, Sviatoslav Richter, Editura Muzicală a Uniunii Compozitorilor din R.P.R.,

1962, P. 47 şi urm.

 103

De aici şi diversele impacturi emoţional-afective, generate de factura

semantică a anumitor lucrări.

Există piese (categorii de solişti) care cântate (ascultate) o dată te plictisesc, pe

când altele ascultate ani la rând te incită. De cele mai multe ori piesele (interpreţii) de

virtuozitate pură te lasă rece sufleteşte (a se vedea fenomenul şlagărelor la modă)

faustianismul cotidian fiind rezultatul anihilării imaginii de perspectivă, subordonată

opţionalităţilor de tranziţie.

b) Tehnica individuală surprinsă ca deficienţă în definirea actului interpretativ

de sorginte egocentrică

Motto:

„O virtuozitate supremă care nu ne îngăduie

să mai întrezărim nici o virtualitate – supără”

(Lucian Blaga)244

Implementarea tehnicii individuale solistice ca pretext de camuflare a unor

deficienţe cu latenţe de sustenabilitate semnalate în contextul discursiv ţine de stadiul

etapelor de tip incipienţă al regiei artistice. Astfel, egocentrismul manual îmbinat cu cel

al concepţiei aduse cu sine de solist prin intermediul tehnicii personale, dă o siguranţă

morganatică, de cele mai multe ori derutantă, ce prezintă prin probele evolutive

dificile, gândite în limbaj şi strategie scenică, o incubare de natură experimental-

modelatoare. Tipul abordării de sorginte egocentric-iniţiatică, cu amprente de

virtuozitate intrinsecă, presupune un colaj de interferenţe temperamental-gesticulare ce

îmbină o sensibilitate sporită, marcate de acte inhibitorii debutante ca strategie scenică,

cu impetuozitatea motivaţiei şi voinţei corespondente unor anumite categorii de vârstă

şi aspiraţii (modestia autoimpusă datorată unor incipienţe cognitive – cu abordarea

unor dorinţe pătimaşe de autoafirmare). Acest antagonism perpetuu, prezent ca stare de

abordare strategică a planurilor interpretative face posibilă acea pendulare a

echilibrului ca sentinţă ce stă la baza abordării scenariului discursiv. De aici şi opţiunea

către unilateralizarea metodelor ce urmează a fi aplicate concomitent cu tonusul

evolutiv, de obicei, în etapele de debut solistic doleanţele îndreptându-se către soluţia

cea mai la îndemână, cea mai facilă, aceea a înzestrării cu pluripotenţe a tehnicii

individuale.

„Dinamica personală îşi găseşte rar calea de afirmare sub imboldul tinereţii, ea

necesitând a fi filtrată prin ani lungi de investigaţii”245. E nevoie în acest sens de o

sedimentare tempică în reevaluarea procedeelor de abordare, menite a stabili echilibrul

spiritual ce conferă finalitatea adecvată demersului în alegerea repertoriului.

244 În Elanul insulei- aforisme şi însemnări, Editura Dacia Cluj-Napoca, 1977, p. 151
245 Bruno Walter, Téma variációkkal (Temă cu variaţiuni), Zeneműkiadó, Budapest, 1966, p. 117

 104

Tehnica reprezintă „doar abecedarul, dicţionarul gestului scenic şi faptul că e

greu să stăpâneşti o tehnică perfectă, infailibilă, a condus pe căi greşite o sumedenie de

muzicieni”246.

„Dacă tinerii interpreţi ar fi mai puţin asaltaţi cu exerciţii de degete şi mai mult

cu exemple de muncă spirituală, ar face faţă cu mult mai bine la întâlnirea cu dilemele

vieţii scenice”247.

„Mă uit – ca profesor – de ani şi ani la toţi tinerii care-şi reclamă accesul la

cariera de muzicieni. Aproape nici unul care să pornească la drum cu gândul de a sluji

cât mai mult din umbră Muzica şi interesele ei majore. Fiecare începe prin a se visa pe

culmi de slavă […] Fiecare se ia în consideraţie în primul rând pe sine, căci fiecare

vede muzica doar ca emanaţie a strădaniilor lui personale...”248

Un solist centrat „tehnic”, cu deficienţe de concepţie izvorâte din receptări

cognitive labile, mai puţin înzestrat sufleteşte şi cu o mai palidă înţelegere a

profunzimilor va genera mereu momente de labilitate (instabilitate) interpretativă, prin

discrepanţa dintre susţinerea con brio a unei agilităţi tehnice aşa-zis atotcuprinzătoare

şi o ariditate, un convenţionalism, prin reprimarea sustenabilităţii momentelor de largă

expresivitate.

Disconfortul vizual şi auditiv (şi cel spiritual) se va mări cu cât o lucrare este

mai bogat reprezentată de bivalenţa acestor elemente. „Tehnicul” fără suport expresiv-

afectiv oglindeşte „reprezentantul tipic al celor mai noi generaţii – cu o tehnică

perfectă, o ritmică de oţel, dar zgârcit în expresie, congelat, uneori uscat […], o

interpretare curată, aseptică, mai mult instructivă decât una care să fericească pe

ascultător”249.

În general „alergătorii”250 acţionează sub imboldul orgoliului personal, care

însă nediriguit corespunzător, mutilează autocontrolul, dând mână liberă cunoscutelor

excese spectaculare, cu priză la public.

„De câte ori, în momente critice, tehnica nu o ia înaintea inspiraţiei, mâna nu

întrece gândirea […] <<Mâinile dibace - subliniază Basset - îmi reamintesc de opinia

lui Anaxagora care materializa înţelepciunea omnenească în mâini, deşi oamenii nu

sunt înţelepţi pentru că au mâini, ci mai curând ei le au pentru că trebuie să fie

înţelepţi, ca să execute ceea ce le dictează arta şi gândirea>>”251.

Astfel, în urma neconcordanţelor dintre percepţiile senzoriale şi traseul

diriguitor al intelectului apar acele încrengături generatoare de efecte secundare ce

oferă un sol fertil iradierilor egocentrice.

246 Thomas Russel, Filharmonia, Zeneműkiadó, Budapest, 1961, p. 107
247 Ibidem, p. 109
248 George Bălan, Mică filozofie a muzicii, Editura Eminescu, 1975, p. 135
249 Gina Solomon, Revista Muzica 8/1972, p. 17 (cronica de concert)
250 Definirea de către Walter Georgii a categoriei solistice cu veleităţi sportive în domeniul adaptării vitezei la jocul

spectacular menit a satisface gusturile unui auditoriu specializat în receptarea unor asemenea performanţe (în Îndrumări

pentru pianişti, Editura Atlantis 1954, traducere din limba germană, Biblioteca Academiei de Muzică „Gheorghe Dima”
Cluj-Napoca, p.2
251 Marc Pincherle, Lumea virtuozilor, Editura Muzicală a Uniunii Compozitorilor din R.S.R., Bucureşti, 1968, p. 24

 105

Aceste supremaţii ale eului îşi pun amprenta asupra imaginii discursive la cele

mai diverse niveluri, pornind de la efecte de neglijare a articulaţiei de bază şi

superficialitate în tratarea arhitecturii lucrării, în sensul abandonării legităţilor

frazeologice, a igienei sintactice din interiorul structurilor formale, ajungându-se la

devalorizări ale concepţiei estetice, prin legiferarea aspectelor de forţare-comprimare-

crispare, reprezentate prin bruscări, plesnituri, inconsecvenţe de tuşeu, sunet

necontrolat, instabilitate agogică şi mecanism ineficient de formare a imaginii sonore,

totul generat de viteza de execuţie insuficient transfigurată ierarhiilor reale.

Episoadele cadenţiale, comprimările concluzive, denaturările legităţilor

valorice în sensul aproximărilor duratelor obiective (de obicei, condensate,

îngrămădite, înghiţite, atrofiate), disproporţiile metrice şi inconstanţele în pulsare,

dereglările respiratorii şi a cezurilor, precum şi ascetismul dinamic (cântarea în nuanţe

excesiv de mici şi monocrome din punct de vedere timbral) sunt rezultatul

conglomerărilor auditive transmise auditorului, supuse presiunilor tempice excesive.

„Virtuozitatea e facilă […] Spre a fi înfăţişată, ea nu are nevoie de angajare

sufletească a omului ca întreg, ci numai de inteligenţă şi nervi […] Acestea par a fi la

îndemâna oricui ... e o chestiune de antrenament. Numai că arta n-are nimic de a face

cu antrenamentul”252.

„Aspectul tehnic […] n-are voie să se desprindă de suflet nici o clipă. Nici

măcar acolo unde are efect în sine. Consecinţa e o golire, o înstrăinare sufletească a

artei care […] pe măsură ce e făcută mai cu pricepere, pare să devină tot mai

inutilă”253.

În vederea adoptării unor strategii în direcţia unui echilibru al dialogului,

încheiem paragraful cu o rememorare a universului mozartian în viziunea pianistului

Paul Badura Skoda: „Cred că regăsim în el o stabilitate de care avem astăzi mare

nevoie. Într-o vreme când se încearcă atâtea inovări [...] e reconfortant să descoperi că

a existat (cineva – n.n.) care a demonstrat că poţi atinge desăvârşirea fără a recurge

neapărat la procedeele spectacularului exterior”254.

c) Virtuozitatea şi egocentrismul tehnic – factori (catalizatori) ai autodefinirilor

deficitare de tip competitiv şi de supralicitare a resurselor individuale

Imaginea deficienţelor tehnice se acutizează la momentul intersectărilor cu

caracter de capacitare, cu erijarea tonusului aferent motivaţiei şi voinţei spre un context

cu meandre ale supralicitării ce dezbină echilibrul ierarhic al etapelor evolutive fireşti.

Prin restrângerea strategilor regizorale, care în condiţii adecvate de travaliu asigurau un

echilibru conceptual, prin angajarea tuturor metodologiilor independente de factorul

252 Wilhelm Furtvängler, Pagini de jurnal, Editura Muzicală Bucureşti, 1987, p. 30 şi urm.
253 Ibidem, p. 54
254 P. Badura-Skoda, interviu în Augustin Sandu, Arpegii pentru patru anotimpuri, vol I, Editura Junimea, Iaşi 1976, p.

102

 106

tempic, imprimarea unor focalizări afiliate competiţiei şi performanţei duc la

încurajarea muncii de asalt, a demersurilor repetitive, de rutină, singurele capabile a

face faţă imploziei informative generate de comprimările spaţiale, de manifestare a

anticipaţiei.

Aceste asimilări încadrate în diferite intervale tempice (de exemplu distanţa

faţă de o competiţie) duc la reprimări comprehensive şi la un dezinteres faţă de efortul

de sedimentare, de sintetizare-concluzionare a evenimentelor parcurse.

„În lăcomia de a şti cât mai mult, suntem pândiţi de primejdia de a cunoaşte cât

mai puţin”255.

Datorită unor opţiuni raportate la latura exterioară a demersului interpretativ,

în care lucrarea e adaptată la individ şi nu invers se caută modelul centrat pe afinităţi,

prin acest procedeu eliminându-se însăşi esenţa strategiei de cucerire a problematicilor

ridicate, insistându-se pe o direcţie unică de contact, suprimându-se de obicei

diversitatea în vocaţie (axate pe un sistem unic de mesaje, de regulă focalizate pe

direcţia virtuozităţii).

„Atmosfera de concurs (spiritul emanat de acesta) e un mare duşman al

spontaneităţii şi sincerităţii manifestărilor artistice, de aceea ar trebui să concureze doar

acela pe care calendarul şi mecanismul concurenţei nu-l mai poate influenţa”256.

De obicei, soliştii „influenţabili” sunt predispuşi spre exteriorizare, spre

afirmări gestic-spectaculare, în loc de unele sugestiv-empatice, ajungându-se deseori la

îngustări ale orizontului expresiv şi la carenţe în comunicarea semantică. Asistăm la

restrângerea arsenalului imagistic-programatic – la o penurie a abordării în introspecţia

detaliului şi nuanţei, primând generalul, în detrimentul migălirii, linia dreaptă ia locul

meandrelor, contrastele şi relieful imaginaţiei aplatizându-se, dezinteresul faţă de

cromatica ansamblului deschizând drumul către monologul interpretativ.

„Creşterea tinerelor talente care se pregătesc pentru concursuri şi scenă se face

astăzi, din păcate, cultivând egoismul”257.

Multitudinea de concursuri, fără o bază de selecţie reală face ca implicit să se

strecoare arbitrarul, atât în nivelul de pregătire cognitivă de anticipare, cât şi în

modalităţile strategice de implementare a resursei umane. Navigarea de la un concurs

la altul, pentru obţinerea în timp cât mai scurt de rezultate cât mai rapide şi consistente,

de cele mai multe ori negându-se criteriul calitativ, îndreptându-se balanţa către cel

cantitativ, de performanţă, denivelează nu numai propriul echilibru şi raport de forţe ci

şi pe cel al dialogului partenerial ce presupune aportul acompaniatorului ca entitate

semantică.

„Risipa de forţe a copilului virtuoz, practica repetată a eventualelor abateri

necesare succesului, continua căutare a efectului, pot duce la o secătuire de forţe şi o

255 Pascal Bentoiu, Imagine şi sens, Editura Muzicală, Bucureşti 1971, p. 51
256 Ittzés Gergely, Fuvolás (Flautist), Ed. Íves Könyvek, Budapest, 1996, p. 11
257 Luchian Ionescu, Stressul scenic, Editura Constanţa, (lucrare grad did. I) p. 17

 107

încremenire a facultăţilor de progres, care închid drumul spre un viitor pe măsura

începuturilor”258.

Din perspectiva acompaniatoare supra(so)licitările şi actele perfecţioniste

îngreunează demersul comunicării, datorită interferenţelor limbajului motoric deficitar

(bâlbâieli, gafe, lapsusuri, pulsare arbitrară, deconectări ale planurilor ostinat-metrice)

a unor inflexibilităţi şi lipsă de maleabilitate a dialogului (susţinerea cu cerbicie a

tempourilor proprii, lipsa de subordonare agogică, monotonii timbrale, şi monologări

stilistice) precum şi a cerinţelor de etică şi estetică muzicală (comportament scenic

generat de predispoziţia către acte de prestidigitaţie voluntar solitară, iresponsabilităţi

dirijorale, excese şi divergenţe temperamentale, violentări ale ştachetelor valorice,

denaturarea unor sentinţe stilistice şi aferente bunului gust, lipsa de profesionalism.

Competitivitatea, înţeleasă ca aspect deficitar prin proiectarea exceselor în

direcţia celebralismului absolut, a jocului emfatic prin teatralizarea obedientă a actului

spectacular, aduce factori de risc în procesul de reîmprospătare a repertoriului (şi

autoimagistică), de plasticizare şi cromatizare spirituală, prin totalizarea procedeelor de

acţiune şi canalizarea lor către un singur scop, fapt ce nu poate mijloci dezvoltarea

armonioasă, echidistantă, enciclopedică a personalităţii artistice complexe şi poate

conduce la insurmontabilităţi ale orientărilor ce se doresc calitative.

d. Deficienţe de timbrare-dozare ale solistului acompaniat

Angrenarea limbajului timbral în peisajul dialogării interpretative reprezintă

emblema calităţii în proiecţia diferenţierilor (particularităţilor) de exprimare afectiv-

improvizatorică a instrumentistului. Din nefericire, asistăm în numeroase cazuri la

goluri ale timbrării şi implicit a tensionării, generate de (in)dispoziţii discursive, neutre

ori cu palide implicaţii volitiv-afective, ceea ce înregistrează impacturi neconcludente

cu masa auditorilor încărcată de energii receptive şi anticipări emoţionale.

Situarea multor solişti instrumentişti la periferia convieţuirilor în arta timbrării,

conduce la o inerţie agogică, la platitudini ale reliefului cromatic, la o monologare şi

slabă reprezentare a maturităţii afective, în principal datorate unor balasturi

antecedente, de inhibare-crispare, ce nu ajută nicidecum la deblocarea elementelor

stimulatoare de energii în combinare şi de aureolare a demersurilor metaforice, de

subtilitate coloristică. Monodirecţionarea timbrală, în sensul slabei preocupări în

vederea diversificării paletei coloristice individuale atestă o palidă motivaţie volitiv-

cromatică, cu restricţii de autoproiectare imagistică şi de sustenabilitate în evoluţia

profesională. Cum bine se ştie, vocaţia timbrării e transfigurată printr-o dependenţă

accentuată faţă de auzul de control, de obicei deficitar şi subestimat de mulţi

protagonişti ai demersului de dialog cameral. De aici şi slaba permeabilitate a viziunii

258 Romeo Alexandrescu, Spicuiri critice din trecut, Editura Muzicală a Uniunii Compozitorilor din R.S.R., Bucureşti,

1979, p. 117

 108

globale, cu dominante de urmărire exclusivă a cursivităţii, fără angajarea unor relaxări

timbral-acustice. Apar astfel acele „bolboroseli”, articulări superficiale ale unui cântat

în nuanţe excesive (piano sau forte constant, fără gradări, interpolări de ajustare)

pornind de la o formare deficitară a sunetului, tuşeul labil avându-şi rădăcinile în

instabilităţile de ordin tehnic şi slaba stăpânire a arsenalului principalelor modalităţi de

abordare auditivă a imaginilor sonore, concluzionându-se în principiu cântatul de tip

„şcolăresc”, supus labilităţilor evolutive particulare.259

Intensităţile sonore mari, prin folosirea lor excesivă, duc la restrângeri în

receptarea unor subtilităţi de culoare şi mesaj.

„Puterea sau slăbiciunea unui solist o observăm în modul de folosire a piano-

ului. În forte e mult mai uşor de simulat”260.

Infecunditatea folosirii culorii în limbajul interpretativ denotă interferenţe

estetice lacunare, dirijate ocazional de implementarea cvasi-afectivă în starea

dispoziţională de moment de schismele apărute în concepţie.

De asemenea, în cazul soliştilor „monocromi” observăm dependenţe generate

de preocupări monocentrate, unidirecţionate la nivel de tehnică egocentrică, cu diriguiri

spre legiferări inflexibile ale discursului.

De cele mai multe ori estetica timbrului e dependentă de apartenenţele

afective, de corespondenţa cu cromatica tonalităţilor, de personalitatea degajată de

fiecare dintre acestea. Ori regia timbrării ar trebui să ţină cont de corespondenţele cu

celelalte ramuri ale artei261 acumulând de la imaginea caleidoscopică tezaure cognitive

de limbaj coloristic.

Indecizia imaginilor sonore, proiectate ca un contur slab al exprimării timbrale

îşi găseşte cauzele în:

o diferenţierile dinamice voalate, fără relieful voinţei, motivaţiei şi

emoţiei, afectului

o atitudinile şi contururile temperamentale estompate, slab arcuite

o rezerva afectivă grevată pe fondul unor lipsuri a aptitudinilor, a

talentului, a efortului de dăruire

o slaba motivaţie ce antrenează superficialul, rutina, blazarea

o precara organizare a imaginilor cognitive, a fanteziei nedirecţionate

o proliferarea unei virtuozităţi excesive, ce nu oferă spaţiul şi timpul

necesar pentru desfăşurarea unor planuri de timbrare largi

o uniformizări în vibrare, învăluiri sonore îngroşate cantitativ angajate

pe reperul forţei de execuţie şi acumulare dinamică, şi nu a

flexibilităţii de relaxare agogică, inspirată de micropulsiunile interioare

la nivel sintactic, ajungându-se la amplitudini nediferenţiate

259 De aici şi desele platitudini interpretative întâlnite în sălile de producţie şi recitaluri
260 Nathan Perelman, Zongoraóra (Ora de pian), Zeneműkiadó Budapest, 1983, p. 79
261 De exemplu, cu pictura (prin dinamica culorii), cu sculptura (prin modelarea arcuirilor, desăvârşirea, varietatea
contururilor) cu arhitectura (prin ierarhia elementelor de construcţie), cu poezia (prin valenţele metaforice), cu dansul

(prin flexibilitatea şi plasticitatea sincretică), cu teatrul – scena (prin jocurile de lumini şi inflexiunile retorice)

 109

o fluctuaţiile dispoziţiei şi temperamentului

o caracterul experimentării, empiric, improvizatoric, de incipienţă

discursivă

o impactul cu momentele de stres scenic, prin blocarea canalelor de

comunicare afectiv-dialogată

o dependenţa faţă de experienţa scenică, strategică şi gradul de evoluţie

spirituală a(i)maturităţii, a personalităţii şi a puterii empatice de

recepţie a mesajelor).

„Platitudinea incoloră […] care face greu de suportat şi plictisitoare (chiar şi)

capodoperele nemuritoare ale muzicii, are ca una din surse incapacitatea […]

instrumentistului de a-şi reprezenta poetic, viu, ... sensul muzicii interpretate, adică

absenţa ipotezei programatice de lucru […] o lene a fanteziei”262

262 George Bălan, Sensurile muzicii, Editura Tineretului, 1964, p. 233

 110

Lacune temperamentale ale solistului acompaniat
(din perspectiva deficienţelor de încadrare

a personalităţii în aprecierea strategiilor interpretative)

- direcţii de manifestare temperamental-organizatorice

- deficienţe de autoreglare (opţionale)

Motto:

„Personalitatea nu se capătă, se cucereşte”

(Dimitrie Gusti263)

Deficienţele în implementarea personalităţii proprii în prognozarea

evenimentelor de atitudine scenică, atât la intersectările de tip dialog cât şi la cele de

adoptare a unor direcţii strategice constant conturate, de poziţionare consecventă a

deciziilor, situează solistul instrumentist la interferarea a două niveluri în ceea ce

priveşte modalitatea punctuală de activare a procedurilor prin care acesta acţionează

asupra materialului discursiv.

Primul aspect al organizării opţionale deficitare presupune lipsa unor repere de

concepţie şi atitudine grevate pe fondul unor labilităţi ale autonomiilor luării deciziilor,

ale unor prudenţe şi timidităţi strategice, ori ale dependenţei faţă de o entitate

modelatoare, îndrumătoare, separarea faţă de aceasta conducând la vertijuri şi

dispersări ale reacţiei, la disconfort temperamental (melancolic, flegmatic).

Al doilea aspect al impactului personalităţii cu propunerile de elaborare

decizională-carenţială implică o acuitate a atitudinii ce presupune dezechilibru,

inegalităţi în joncţiunile interrelaţionale, de dialog-replică, prin escamotarea valenţelor

temperamentale exteriorizate (de tip sangvinic ori coleric) cu efect de degradare asupra

autoreglărilor strategice, scenice.

Schematic, barometrul atitudinal al gradului de implicare temperamentală a

personalităţii în traseul evenimentelor discursive prezintă două direcţii de manifestare:

1 - lipsă – (minus) deficienţă lipsă personalitate

dresaj, artificii

de dispersie

imitaţie modelatoare

implicare

atitudinală

2 - acuitate (plus) deficienţă surplus de personalitate

de degradare autocraţie

rigididate modelatoare

rigiditate (inflexibilitate)

hiperperseverenţă

perfecţionism

263 Opere (Vol. II, p. 331)

 111

Deficienţe ale autoreglărilor solistice – lipsa de personalitate

Reclamă o stringenţă tutelară, un coordonator al direcţiilor de propagare, de

abordare opţională, fie în postura unui model etalon, ceea ce presupune transferul

(sublimarea) imaginilor proprii prin identificarea cu entitatea emitentă, fie în pliere

şi subordonare, prin cedarea autorităţii decidente entităţii modelatoare.

În primul caz avem de a face cu o imitare realizată prin hiperbolizarea unor

imagini cu caracter de ajustare, ca o compensare a deficitului investigaţiei proprii,

ceea ce propagă carenţe stilistice vizibile şi inegalităţi în execuţie datorate

desincronizărilor semantice apărute la nivel conceptual, în timp ce în al doilea caz

asistăm la arbitrări didactice, cu expuneri temperamentale dirijate din exterior. În

general aceste forme de manifestare264 a deficienţelor opţionale se regăsesc în lipsa

unor repere ale investigaţiei stilistice clar conturate, datorate unor acumulări

minore a experimentării versate, a discrepanţelor ierarhiilor evolutive (abordări

premature ale repertoriului, stoc cognitiv incipient, îmbinat cu ieşiri la rampă

precipitate şi imaturitate interpretativă)265.

Una din cauzele pierderii identităţii deciziei o reprezintă excesul în opţiuni

ca expresie a unor dispersii direcţionare, simultaneitatea stimulărilor oferind loc

unor posibilităţi analogic-simbolice superficial sau deloc explorate şi dezordinii în

abordare, prin nerespectarea unor etapizări logice, fireşti şi bulversarea unor

ritmuri naturale de conturare a imaginaţiei strategice.

„Datorită excesului de opţiuni” 266, „a numărului mare de alegeri […] ne

îndreptăm cu mare viteză spre fragmentare şi diversificare”267 solistul fiind supus

unor vertijuri legate de alegerea deciziei ce blochează o angajare fermă, de

impunere personală.

„Simţămintele deosebit de puternice (generate de caleidoscopul nefiltrat al

opţiunilor – n.n.) conduc personalitatea pe drumuri nebănuite, ciudate”268, încadrate

în sectorul unor identităţi fără relief ori deviante269.

Un aspect adiacent al lacunelor temperamentale ca impunere strategică

scenică îl reprezintă prudenţa excesivă, care nu numai că privează de satisfacţii

actul interpretativ şi cel receptiv, dar înlătură şi posibilităţile creării unui confort al

264 Este vorba de imitaţie, respectiv „dresaj” - arbitrare
265 „Copilul nu trebuie să arate întotdeauna ceea ce îi vine în mod natural, trebuie să i se dezvolte talentul şi să se aştepte

să devină matur ca şi om, să se <<coacă>>. Nu are rost să ieşim pe scenă până nu înţelegem despre ce e vorba, despre

esenţa unui concert şi despre mesajul artistului către public” – dirijorul Lorin Maazel în Varga Bálint, Beszélgetések
híres muzsikusokkal (Discuţii cu muzicieni celebri), Editura Minerva, Budapest, 1972, p. 72 şi urm.
266 Alvin Toffler, Şocul viitorului, Editura Politică, Bucureşti, 1973, p.248
267 Ibidem, p. 254
268 Leonard Bernstein, A muzsika öröme (Bucuria muzicii), Editura Gondolat, Budapest, 1976, p. 27
269 A se vedea în continuare subordonatul în cadrul imitaţiei, respectiv exaltatul, perfecţionistul

 112

suportului moral, dependent de reacţiile la impactul cu podiumul. Este problema

soliştilor instrumentişti care cântă în orchestră, ei neputându-se detaşa de marjele

de amplitudine ale unor anumite nuanţe (în general cele mici) ori să deblocheze

uniformităţile dinamice (cântat şters, nenuanţat) având o timiditate interpretativă de

tip sublicitat cu comprimări ale iniţiativelor spectaculare, prin proliferarea

efeminizării unor aspecte cadenţiale, rotunjiri şi compromisuri stilistice coroborate

cu o lipsă de strălucire şi spontaneitate. În general le lipseşte „asumarea riscului

aventurii” sonore, prudenţa unor gestionări regizoral-teatrale, ajungând să restrângă

amplitudinile imaginaţiei printr-o paletă coloristică mai puţin spectrală

întrebuinţând un vibrato mai sărac, o angajare a energiilor pulsatorii mai voalată,

printr-o dezvoltare şi canalizare incompletă a parametrilor sonori270 .

 Reţinem astfel ca un aspect de inhibiţie sonoră construită pe

devalorizările opţional-temperamentale ale personalităţii, jocul şters al

combinaţiilor, implementările cu asocieri neconvingătoare, eclipsări sonore şi

inducţii energetic motivante scăzute, ineficiente.

„Un interpret ce nu găseşte în sine trăsăturile caracteristice unei fiinţe

căreia trebuie să-i dea viaţă pe scenă, e ca un infirm hotărât a folosi partea corpului

care-i lipseşte”271.

Prudenţa în interpretare ca aspect deficitar de impunere a propriei

personalităţi în decizia scenică poate fi rezultatul lipsei unor autoevaluări, prin

desfiinţarea unor repere ale comparaţiei (gradaţii valorice parteneriale, diferenţe de

vârstă extreme, respectiv de percepere a actului interpretativ, modestia dusă la cote

maxime, neîncrederea în propriile posibilităţi – ca stări inhibitorii ce frânează

elanul deciziilor şi energiilor), lipsă de pragmatism, ori acte scenice cu implicaţii

subiective covârşitoare, capabile a estompa vigilenţa reactivă a sincronizărilor

scenice, prin deficienţe în replică şi comunicare şi o lipsă a intransigenţelor

direcţionare (compromisuri temperamental-opţionale la apariţia evenimentelor

dilematice, neprevăzute, prin slaba protejare a acţiunilor independente, concise).

Subordonarea atitudinii încadrată într-o arie prelungită de infiltraţie a

compromisurilor evaluative presupune, pe termen lung, incapacitatea de

transpunere şi de organizare a parametrilor coordonatori ai rolurilor proprii (având

în vedere neîncadrarea într-un univers tipologic bine definit). „Imaginea de sine se

află sub influenţa unor mecanisme subiective de proiecţie (lipsite de un etalon de

referinţă– n.n.) pe care individul nu le controlează în mod conştient […] rezultând

o distorsiune autoreglativă”272.

270 După mai mulţi ani de la încheierea studiilor universitare a soliştilor în cauză, am avut ocazia să-i acompaniez din
nou, prilej cu care am constatat acel „sunet orchestral” lipsit de relief care imprimă cântului lor acea impresie de

depersonalizare atât fizică cât şi psihică
271 A. I. Arbore, Interpretul teatrului liric, Editura Muzicală, Bucureşti, 1983, p. 113
272 Ion Radu, Formarea opiniilor şi atitudinilor la şcolari în Studii de psihologie şcolară, coordonatori B. Zörgő şi I.

Radu, Editura Didactică şi Pedagogică, Bucureşti, 1979, p. 13

 113

Handicapurile personalităţii în efortul de comunicare-interpretare îşi fac

simţită prezenţa datorită desprinderilor deseori anevoioase faţă de unele clişee

interpretativ-gestice şi atitudinale formate de-a lungul timpului în practicile

spectaculare aflate sub incidenţa ierarhizărilor de grup în care autonomia deciziilor

nu aparţine solistului instrumentist ci unor arbitri de tip dirijoral ori interrelaţional.

Astfel, voluţiunile şterse, lipsite de pregnanţă sunt generate atât de deficienţe de

ordin aptitudinal cât şi de anumite platitudini temperamentale şi placidităţi

impulsive cu caracter de reprimare.

Disparat de aspectele legate de compromis intervin şi carenţe ale unor

aptitudini de gândire concentrică şi de preluare adecvată a imaginilor prin asimilări

cognitive anevoioase, a receptivităţii semantice reduse, datorită lipsei talentului.

„Există persoane care nu reţin nimic din ceea ce se întâmplă în jurul lor

[…] nu trag niciun învăţământ din ceea ce le oferă zilnic viaţa”273. Această

impermeabilitate volitivă conferă amprente individuale estompate travaliului

strategic şi tezaurului vocaţiei precum şi referinţe ale concepţiei slab conturate.

Aceste aspecte lacunare implică poziţionări mecanice în impunerea opţiunilor, o

penurie a transpunerii ce implicit accede către obligativitatea intervenţiei exterioare

în dirijarea actelor discursive. Dezorientarea atitudinală se întrevede în lipsa

selectării informaţiilor prin angajarea în spaţiul compromisului de detaliu , vizând

greutăţile în stocarea datelor şi impulsurilor afective şi de voluţiune ce duc implicit

la neşansa alegerilor adecvate şi la unele amânări ale deciziilor (ori lăsate la voia

întâmplării). O permeabilitate excesivă în cazul unor strategii ce trebuiesc

întrebuinţate rapid, generată tot de dispersia cognitivă, influenţează logica deciziei

şi atitudinii în opţiuni, situând-o la amplitudini de balans extrem, ceea ce duce

poziţionarea actului de voinţă la vizibile inconsecvenţe (de aici şi desele perturbări

ale sentinţelor arhitectural-stilistice conferind acea tentă empirică, autodidact –

improvizatorică multor prestaţii scenice). În astfel de cazuri, în locul unei

investigaţii atitudinale ferme acţionează mai mult atributele intuitive ale

personalităţii, care însă nu oferă o viziune de regie constantă, definită, finisată.

Repere ale unor poziţionări deficitare pot să parvină şi ca forme de

manifestare acţionând din exterior cum ar fi sensibilitatea sporită la stimulii străini,

prin pierderea stăpânirii de sine şi a identităţii în conducere la contactul cu

evenimente disturbatoare (zgomote, schimbări climatice, orare sau dispoziţie) ori

din interior, sub forma anticipărilor inhibitorii ce generează blocări ale dinamizării

concepţiilor şi reprimări ale obiectivităţii în improvizare-combinare.

Alte cauze însumate ce contribuie la estomparea unor imagini

temperamental-atitudinale pregnante îşi găsesc aria de acoperire a motivaţiei în

273 Florica Cristoforeanu, Amintiri din cariera mea lirică, Editura Muzicală a Uniunii Compozitorilor din R.P.R.,

Bucureşti, 1964, p. 338

 114

stări de pendulare, de disconfort al concepţiei, prezente sub forma fie a unor

naivităţi emoţional-afective (fluctuaţii ideatice şi atitudinale, influenţabilitate,

docilitate sporită care trebuie argumentată continuu, slabe reprezentări de asocieri

combinatorii şi rezolvări tehnico-afective rudimentare, disproporţionate) fie prin

trăsături ale unor opţiuni unilaterale, monocrome (lipsa unor autodinamizări

temperamentale, lipsa modulaţiilor afective şi a efortului de transpunere scenică, a

unor entităţi etice, de caracter, în general o prezenţă empatică ştearsă) fie lipsa

reperelor de spontaneitate, ori invers, instinctivitate excesivă (exacerbări ai polilor

temperamentali) toate ducând la discrepanţe de evaluare atât în plan personal cât şi

al dialogului interpartenerial.

„Leschetizky – un pedagog al pianului extrem de experimentat, afirma că

multe defecte profesionale nu constituie obstacole de neînfrânt în carieră şi că de

pildă o ureche muzicală mediocră sau o mână imperfectă pot fi ameliorate

considerabil; dacă însă temperamentul elevului e lipsit de pasiune (de ritm personal

– n.n.) dacă el nu <<nutreşte>> un sentiment faţă de muzică, atunci situaţia e

aproape disperată. E greu să schimbi un temperament […]. Un elev flegmatic, chiar

dacă posedă alte calităţi excelente, îl poate duce la disperare pe profesorul său” 274.

De aici şi eforturile de redresare, gestionare, şi compensare a deficienţelor

atitudinale în actul comunicării dintre profesor şi elev prin implementarea, din

partea entităţii modelator-tutelare, a unor programe-etalon de încadrare a matricelor

regiilor dirijorale şi grevarea justificărilor pe un traseu cu amplitudini total

controlate (fără ramificaţii volitive din partea receptorului)275.

Acest tablou al inerţiilor la nivelul motivaţiei şi voinţei, încadrat în arealul

unei permeabilităţi atitudinale acutizate îşi oglindeşte pregnanţa în cazul

protagoniştilor lipsiţi de un control adecvat al auzului intern şi slaba receptare,

reprezentare şi capacitate de selectare a imaginilor sonore, ajungându-se la

restrângerea fondului de opţiuni, la elemente fără independenţă autoenergizantă,

adică incapabile a face faţă exigenţelor impactuale. Acceptarea direcţionărilor

dirijate (a „dresajelor”) presupune o subordonare necondiţionată, un transfer al

iniţiativelor ce implică o dinamică a evaluării decentrată şi o neutralizare a

interacţiunilor de comunicare echilibrate, angrenând în acelaşi timp şi aspecte cu

disimulat scop egocentric, ca o perspectivă de afirmare a fondului tutelar. Este

cazul elevului „dezobişnuit cu stările paradoxale (ce implică un impuls al deciziei –

n.n.), catalogând adevărurile drept universale (etalon ce nu ridică eforturi de

verificare – n.n.) şi care nu necesită schimbarea”276, încadrându-se într-un habitat

neelocvent, static, neproductiv şi etalând idiosincrasii nepercutante.

274 M. Brée, Die Grundlage der Methode Leschetizky,p. 80-81 după G.M. Kogan La porţile măiestriei, Editura Muzicală

a Uniunii Compozitorilor 1963, p. 128
275 Acest act ordonator îl numim „dresare”
276 După N. Perelman, op.cit., p. 6

 115

De cealaltă parte se constată o comprimare a amplitudinilor în dialogul

sincretic prin restrângerea fondului repertoriului comun existent între profesor şi

elev la nivelul intercomunicării277, denivelat printr-o algoritmizare a deciziilor, o

stereotipie în soluţionarea problemelor, rezultând o desfiinţare progresivă a

cronologiilor atitudinale. „Clasa în care elevaţia profesorului este centrată

asemenea unui <<soare dogorâtor>> e ameninţată de secetă” [ori] „în ora la care

pereţii clasei nu se dilată se nasc doar machete interpretative”278 oglindite prin

modele acustice uniformizate (a se vedea mediocritatea anumitor propuneri

interpretative, platitudinea şi monotonia unor acte scenice) ori finalităţi

reprezentative ante determinante (stereotipii în soluţionarea unor opţiuni

interpretative) autonomie a comunicării unidirecţionate (lipsa unor exerciţii de

angajare a independenţei strategiilor sonore, demobilizarea priorităţilor personale

prin aderare la un neutralism în elaborare şi o angajare semantică inconsistentă,

respectiv supralicitări ale indicaţiilor regizorale).

Prin acţiunea de „dresare” se amplifică respingerea variantelor de

decantare, studentul (elevul) activat devine dezactivat prin falsificarea şi

uniformizarea strategiilor de comunicare279.

„Metoda <<dresării>> e puţin recomandabilă. Tendinţa de a obţine de la un

pianist (solist - n.n.) ... o copie fidelă a ceea ce gândeşte, simte şi face pedagogul

său e un procedeu nedemn de ambii”280.

„Prefer o orchestră (instrumentist – n.n.) mai puţin perfectă, dar vie, alteia

extraordinare, dar dresate, în care orchestrantul pare un şurub în mecanismul

aranjat de sus”281, lipsit de prerogativele unei biotipologii şi bisociaţii pregnante.

„Orice supunere umilă de executant fără iniţiative de transfigurare a textului este

insuportabilă”282.

Dispersia şi contracţia volitivului generează o penurie în variantele

răspunsurilor (reacţiilor) scenice survenite în momentele de contuzie cu elemente

dilematice ori neprevăzute, inhibiţii şi incompetenţe improvizatorice, jocuri,

combinaţii lipsite de imaginaţie şi efect, randament al adaptării sub limita

cerinţelor de deblocare motorică, relief afectiv-emoţional lipsit de denivelări

pregnante, unilateralitate în declinarea soluţiilor şi imitări docile ale unor modele

statice, subiectivitatea dinamică cedând rolul unor argumentări cu abordări lipsite

de iniţiativă.

277 „Profesorul interpret monopolizează actele de demonstrare, educă în loc de interpreţi–parodizatori.” N. Perelman,
op.cit., p. 32
278 Ibidem, p. 22 şi p. 58
279 „Respectarea rigidă a indicaţiilor de interpretare primite de la îndrumător e firească în stadiul de formare. Ea trebuie
depăşită în faza în care personalitatea interpretului tinde să se afirme într-o sală de concert”)M. Leahu, în Revista

Muzica 11/1962 , p. 35
280 H.G. Neuhaus, Despre arta pianistică, Editura Muzicală. Bucureşti, 1962, p. 194
281 Anatol Vieru, Cuvinte despre sunete, Editura Cartea Românească, 1994, p. 295
282 Şerban Soreanu, J. Brahms, Muzica de cameră cu pian, Editura Muzicală a U.C.M.R., Bucureşti, 1990, p. 113

 116

Astfel, propunerile şi conotaţiile imitaţiei se intersectează cu reprimarea

autonomiei în luarea deciziei, cu dependenţe faţă de asimilările contondente la

nivelul evoluţiei şi experienţei, canalizând disponibilităţile receptive atât în caz de

adulare (cerinţă de sprijin tutelar modelator) cât şi în cel de remodelare direcţionară

(ingerinţe ale unui apetit de asimilare al reproducerilor imagistic-programatice

propuse de anumite modele interpretative).

În fond, demersul imitării, ca procedeu de abordare a viziunii interpretative

– unde deficienţa îşi face simţită prezenţa în decentrarea, deturnarea opţiunilor

personale pentru favorizarea adoptării unor impulsuri străine de spectrul

afirmaţiilor fundamentate – reprezintă tot un dresaj, însă unul autoimpus.

Dependenţa faţă de modelele labil justificate, lipsite de inciziile motivaţiei

argumentate, preluate fără discernământ şi corespondenţă a catalizării – se

datorează atracţiei faţă de tot ceea ce reprezintă în general o excepţie (iată şi

punctul de intersecţie: model tutelar-etalon de imitare). Aceste hiperbole deviante

acţionează deseori asemenea unui magnet, capabil să atragă particule disparate ale

unor personalităţi insuficient conturate, care pentru a fi totuşi viabile ca expresie

sonoră, împrumută energii cu ataşament faţă de o personalitate pregnantă,

absorbantă, capabilă de a mobiliza impulsuri latente.

„Fără îndoială că o personalitate ilustră te poate transfigura, încât să te

depăşeşti chiar spectaculos. Dar poate să te şi paralizeze, încât să nu te mai

recunoşti. Dacă eşti artist autentic, cu personalitate puternică, ajungi la tine însuţi

traversând imitaţia iniţială şi alimentându-te din incandescenţa personală în

vederea unei sinteze proprii”283.

Gregor Piatigorski, o astfel de personalitate, cu empatie generoasă, dă

exemplul unui violoncelist talentat care pe măsură ce primea argumentări,

informaţii serioase printr-o sumedenie de explicaţii şi modele sonore conturate prin

execuţii personale venite din partea profesorului (Piatigorski) începea să cânte din

ce în ce mai şters, fără personalitate. Până în momentul în care coordonatorul s -a

hotărât să exemplifice voit mai slab calitativ. Treptat s-a instalat şi revirimentul „cu

cât intonam mai rău, cu atât <<înflorea>> cântatul elevului meu, până la a cuceri

din nou lauri”284.

Astfel, modelele de interferenţă propuse ca fond ideatic comun al

deficitului de autonomie atitudinală ne înfăţişează pe de o parte o şablonizare

acceptată (sub forma dresajului ca act impus), pe de altă parte un joc de clişee

asumate – imitaţia (ca act autoimpus) angajând în primul caz un nivel adaptativ

realizat prin direcţionări directe, în cel de-al doilea caz fiind vorba de proiecţii

indirecte. Deficienţa se manifestă în cadrul relaţiei poziţie-opoziţie.

283 P. Badura-Skoda în Augustin Sandu, Arpegii pentru patru anotimpuri, vol. I, Editura Junimea, Iaşi, 1976, p. 100
284 Cf. G. Piatigorski, Csellóval a világ körűl (Cu violoncelul în jurul lumii) Editura Gondolat, Budapest, 1976, p. 109

şi urm.

 117

 ÎN RELAŢIE CU

PROCESULDE IMITARE la nivel strategic POZIŢIE OPOZIŢIE

similar cu raportul ↓

IMPLICĂ voluntar involuntar

↓

 ↓

travaliu pe un fond de asimilare precar cauză efect

labil, carenţial, pe un suport tectonic ↓

cognitiv fragil gestică rezultantă imagistică

accept, compromis scăderea vigilenţei

sonor organizării auditive

este exclus euristicul, prin lipsa lipsa unor modele sonore decromatizare

investirii efortului de investigare elaborate imaginativ opţional atitudinală

prin raportare la un

produs finit

accepţii arbitrare în dirijarea obţinută fără efort

arcului sonor

elemente neverificate neexperimentate

presupune deplasări

modele acustice nefiltrate, aceptate

 extreme atitudinale

impune eliminarea unor etape de ca atare la contactul cu o

travaliu tehnico-mental ce duce penetrare a

implicit la amendarea acumulărilor informaţiilor şi

 modele afective coordonate deciziilor mai

 experimentale direct către argumentaţi consistentă

exteriorizate

permit infiltrări

deficitare sub aspect

stilistico-morfologic

impune lipsa efortului intelectual şi o

substituire a intenţiilor dirijorale acustice estomparea reflexelor de combinare şi improvizatorice

presupune instalarea confortului conceptual ,rezultantă a unei astenii a voinţei, şi travaliului voinţei, de

combinare-asociere – lipsa “traducerilor” (decodificărilor) semantice

creează precedente în lipsa eforturilor de schimbare – transformare ideatică, prin oferirea de soluţii

preambalate, la rândul lor ingurgitate de nereliefările atitudinale ori de veleităţi din sfera snobismului.

„Când avem de a face cu un interpret mare, excesele caracteristice conving

prin context sau cel puţin prin elocinţă şi farmecul interpretului. Când ele sunt preluate

de imitatori, se transformă treptat în caricaturi”285 cu tente de confabulaţie şi

contagiune şi interdependenţă-afectivă. „Aproape toate absurdităţile de comportament

285 Anatol Vieru, Cuvinte despre sunete, Editura Cartea Românească, 1994, p. 286

 118

(în distonările interpretative - n.n.) izvorăsc din imitarea celor cărora nu le putem

semăna”286, ori „a imita e apanajul proştilor. Mai bine să faci un lucru prost rămânând

tu însuţi, decât copiindu-i pe alţii. Şi apoi, cu cât modelul e mai frumos, cu atât e

imitarea mai ridicolă”287. „Nu imitaţi greşelile marilor personalităţi, greşiţi independent

pe măsura puterilor voastre”288.

În general, instrumentistul solist cu o linearitate a opţiunilor fluctuantă îşi

orientează gustul către acoperirea unor satisfacţii imediate, spre uşurarea curiozităţilor

contextuale, schimbând ierarhiile (între vizual şi auditiv, gestică-realitate acustică,

epidermic-senzitiv) prin punerea în valoare şi centrare a unor elemente secundare,

minore, de amănunt, ce distrag atenţia de la cursul frazeologic fluent, destramă

legităţile stilistice prin forţarea unor parametri ai echilibrului estetic.

Lipsa unor analize cognitive datorate dificultăţilor întâmpinate, prin preluarea

fără discernământ a modelelor ulterior gestionate conduce la analogii forţate, desprinse

de context sau inserate arbitrar, în funcţie de nivelul evolutiv şi dispoziţiei de moment,

lipsind de susţinere convergenţele estetice, raţionale şi de gust în susţinerea opiniilor în

imitare.

„A fost odată un mare pianist. Jocul său era atât de empatic, încât putea

subjuga publicul cu tempouri de trei ori mai lente. Plagiatorii naivi au început să îi

imite tempourile, fără a putea transpune şi mijloacele de exprimare. Rezultatul ...”289.

Procesul imitării-plagierii ca afiliere la universul semantic difazat ori

superficial contactat şi transpus la barometrul afectului particular (personal) duce la

radierea tocmai a ceea ce presupune iniţiativă strategică şi diferenţiere a caracterelor şi

voliţiunilor. „Problemele muzicale au o varietate infinită de rezolvări, <<copiatul>>

înregistrărilor ... şterge tocmai aceste deosebiri”290. Astfel, în locul unor explorări de

conturare se instalează indefiniri şi dependenţe amalgamate decategorizări de impuls şi

caracter, însumate în conglomerări comune, nereliefate ca entitate, cumulate cu

şabloane transpuse în inerţii temperamentale, prin lipsa stăpânirii şi dirijării arsenalului

reactiv.

Imitaţiile depersonalizate, copiate de pe înregistrări sau spectacole

concertistice ce reduc eficienţa unor antrenamente în luarea deciziilor, colmatează forţa

sugestiilor sonore, scurtând în acelaşi timp durata şi intensitatea efortului afectiv. Un

protagonist influenţat şi condus de contextul modelelor finite, nu va avea niciodată o

comuniune empatică loială cu auditoriul său. Imaginile sonore vor prezenta imixtiuni şi

colaje nearmonizate cu fondul emoţional pertinent, percutarea cathartică reprezentând

o utopie, în condiţiile unor linii semantice nerealizate ori apatic susţinute în care

realitatea sintetică şi analitică nu îşi poate proba calităţile (prin automatizarea

286 Samuel Johnson, The Rambler, cf. Cugetări engleze, Editura Albatros, Bucureşti, 1980, p. 173
287 Georges Bizet, Les plus beaux ecrits sur la musique, antologie, Paris, 1946, p. 348, cf. G. Bălan Sensurile muzicii,

Editura Tineretului, 1964, p. 177
288 N. Perelman, op.cit., p. 99
289 Ibidem, p. 96
290 Ibidem, p. 53

 119

sentinţelor de reacţie şi aplanarea conflictelor motivante în declinarea metodologiilor

discursive).

„Înregistrarea bună, la prima audiţie – e surpriză, la a doua – atenţionare, în

continuare – un act samavolnic”291.

Implementarea unor propuneri de scenariu sonor, ideale ca şi contur evolutiv

pe un material impregnat de vertijuri cognitive şi inconstanţe în acoperirea unor planuri

de decizie, creează dificultăţi de comprehensibilitate atât la nivelul eului solistic, cât şi

în comuniunea partenerială de dialog, înregistrând deficienţe acute între structura

spirituală deficitară şi cerinţele unei elaborări adecvate: „Dorinţa precoce de a plăsmui,

înainte de a fi elaborate mijloacele [...] e o greşeală extrem de răspândită”292.

În cadrul opţiunii de imitare distingem două nuanţări posibile

 a) o abordare statică-mimetică b) o abordare

dinamică-volitivă

- de expunere unilaterală - de impunere unilaterală

- valabilă în recunoaşterea simplilor

executanţi

- prin sterilitate impulsivă – se mimează actul

interpretativ

- recunoscută ca arsenal de opţiuni în cazul

executanţilor cu amplitudini antagonice de

comportament afectiv

- se creează modele dinamice de imitare,

preambalate

- alimentează perisabilităţile în continuarea

organizării prognozărilor evolutive proprii

- implică concentrare către anarhii în execuţie,

prin difuziune (defocalizare) a semanticii

contextuale

La încetarea stimulilor direcţionari,

persistenţa, continuitatea pe linia deciziei şi

acţiunii dispare (se stinge) implicând totodată

anxietatea reflexelor de adaptare la situaţiile

scenice şi de dialog concrete, imprevizibile,

obturarea traseelor spre independenţă faţă de

direcţia provocărilor existente (deturnare

volitivă).

„În ziua de azi există categorii de profesori

care pot învăţa pe oricine, orice. O singură

problemă se iveşte; talentul mediocrizat poate

evolua doar la presiunea stimulilor externi. În

momentul în care aceştia dispar (ca factori

animatori) organismul evolutiv se opreşte,

activitatea e abandonată. Aici avem explicaţia

de ce, după terminarea studiilor mulţi

protagonişti activi, sârguincioşi, devin

nefolositori <<se sting>> îşi încheie procesele

educaţionale pe veci”293

„Un timp şi eu l-am imitat pe Gould (Glenn –

n.n.), doar apoi mi-am dat seama că întregul

nu poate fi imitat, ci doar anumite aspecte

contextuale în acest caz asistând însă la o

răsturnare a echilibrului” (stilistic – n.n.) 294.

Anarhia generează, pe lângă o dezordine a

receptării, o cultivare a exagerărilor, a

exceselor.

„Oamenii, în general, cumpără ceea ce văd şi

nu ceea ce au nevoie”295 angrenând o

conglomerare a cârpelilor servile şi o

stentorietate a comunicărilor sub formă de

dialog.

- creează precedentele unor dezrădăcinări de

personalitate şi a unor stări afective

nejustificate (neverificate) dependentede

dispoziţie, generând alterări cu conotaţii

interparteneriale.

291 N. Perelman, op.cit., p. 10
292 Walter Georgii, Cărticică pentru pianişti, vol. II, p. 20/52 în traduceri din limba germană după ed. Atlantis, 1954,
Biblioteca Academiei de Muzică „Gheorghe Dima” Cluj-Napoca (Ig/18/2)
293 Ittzés Gergely, Fuvolás (Flautist), Ed. Ives Könyvek, Budapest, 1996, p. 21, 22

 120

Dacă până acum am investigat potenţele de decizii auditive aliniate unui

subvoltaj – conservare a iniţiativelor în ceea ce priveşte infuzia personalităţii proprii în

actul interpretativ, în continuare vom urmări procesul de augmentare, de supraîncărcare

a moderatorilor temperamentali, prezenţi ca impulsuri ce permit infiltrarea ipostazelor

deficitare, ca mod de abordare în dezechilibrul opţiunilor.

Astfel, interferenţa pasiv-activ, adică trecerea de la o lipsă a reperelor de

spontaneitate (ce generează o subordonare a personalităţii decidente la impulsurile

externe)296 la excese instinctive de abordare discursivă (manifestate prin exacerbări de

autoevaluare în echilibrarea atitudinală la contactul interpartenerial), mută angrenajul

volitiv pe axa manifestărilor cu dispoziţii de tip egocentric cu nuanţări perfecţioniste,

hiperperseverente, cu deficienţe în autoreglare (aşa-numitele „caractere urâte”, dificile,

intolerante în comunicarea dialogată) încadrate în structuri rigide de manifestare în

replică, bazate tot pe o emanaţie de imitare a unor modele autoînchipuite, ori slab

susţinute afectiv297.

Aceste acuităţi în alegerea modelelor opţionale duc la anihilarea

compromisului ca acţiune de dialog, cu rezerve în echilibrul comunicării, prin

supraponderări în luarea deciziilor şi impuneri egocentrice ale manifestărilor

temperamentale cu monopolizarea direcţiilor de dialog strategic şi implicit cu

decentrarea relaţiilor parteneriale (de fuziune camerală).

„Psihologul Leon Festinger a inventat termenul de <<disonanţă cognitivă>>

care desemnează tendinţa unei persoane de a respinge sau a tăgădui tot ceea ce pune

sub semnul întrebării ideile sale preconcepute”298.

Acest tip solistic promulgă intoleranţa ideatică şi repulsia faţă de dialog,

conturându-şi imaginea în relaţia cu efectul sonor scontat, pe piedestalul unor rigidităţi

în relaţii absolutiste, de tip arhaic, al solistului eminamente stentorial şi a

subordonatului său – pianistul complementar299.

294 Zoltán Kocsis,, în Feuer Maria, 50 muzsikus műhelyében (În atelierul a 50 de muzicieni), Zeneműkiadó Budapest,
1976, p. 45
295 Rudolf Bing, 5000 est a Metropolitan ben (5000 de seri la Metropolitan) Zeneműkiadó, Budapest, 1982, p. 90
296 A se vedea dresaj, imitaţie
297 De exemplu, în cazul unui impact în dialogul solist-acompaniator, unde logica discursivă invocă o constantă stilistică

obiectivă la cererea respectivă a pianistului, solistul argumentează în felul următor: „ Repin sau Vengherov, aşa fac, şi
aşa doresc şi eu să fac !”, de cele mai multe ori nedându-şi seama că tehnica lor (a soliştilor-model) însumează o sinteză

şi o acumulare cognitivă pe care lipsa de experienţă a imitatorului nu le percepe şi nu le poate acoperi afectiv şi ca

implicare a concepţiei.. El nu înţelege decât exteriorul, se situează la periferia interferenţelor afective, aşa cum un măr
poate fi lucios şi rumen la suprafaţă, dar găunos, gol pe dinăuntru. Ori la artiştii consacraţi „viermele” a fost extirpat de

mult printr-o filtrare cognitivă. Sau: „aici ei fac piano, sau subito piano, sau pretind o agogică la limită” – ci se

conformează mecanic. De cele mai multe ori când sunt interogaţi, imitatorii nu au harul justificării , ei aşa „simt”. E
cum le-ai da unor copii de 10 ani haine bărbăteşti pentru a le îmbrăca. Îi înveşmântează dar îi acoperă total în acelaşi

timp
298 Alvin Toffler, Şocul viitorului, Editura Politică, Bucureşti, 1973, p. 298
299 Să nu uităm că, pe vremuri, pe majoritatea afişelor de concert nu apărea semnalat numele pianistului acompaniator ci

doar cel al solistului

 121

„Acest tip solistic cu amprente de hiperperseverenţă în activare-activitate e

mereu “dornic de prestigiu personal, se simte jignit deseori, e susceptibil, veşnic

bănuitor, vindicativ şi neconciliant”300 .

„E tare greu, uneori imposibil să colaborezi cu un interpret care intră repede la

idei, se supără din te miri ce, mereu presupune ceva defavorabil pentru el, se alarmează

nejustificat, sau în mod exagerat, e mai tot timpul bănuielnic, neîncrezător […]

ţâfnos”301.

În decursul anilor, în cadrul prestaţiilor scenice multiple, (ca) şi în

confruntările reactive la impactul cu podiumul am putut sintetiza observaţii receptate

dintr-un spectru larg de manifestare în ceea ce priveşte raportarea la dialogul

partenerial. Astfel, direcţionându-mă pe linia anihilărilor modelelor de comunicare,

prin obturarea traseelor de replicare am delimitat, într-un sistem de gradare - nuanţare

cinci tipuri de caractere solistice aşa-zis „incomode”, cu impact direct asupra calităţii

travaliului în dialog şi fuziune. Într-o ordine evolutivă, ele se prezintă în felul următor:

1. fanaticul (obscurul)

2. obtuzul (închistatul)

3. anarhicul (dezorganizatul)

4. exaltatul (rapsodicul)

5. autoritarul (tranşantul)

1. Fanaticul (obscurul) însumează categoria comportamentală lipsită de

posesia unor constanţe cognitive convingătoare, activitatea lui, precum şi impulsul

declanşator al propriilor strategii de dialogare fiind construite pe acest eşafodaj labil.

De obicei, complexul lui de inferioritate, generat de vertijul deciziilor, în momentele

definitorii ale prestaţiei scenice, slaba ancorare în imaginile cu asocieri ideatice îl

îndrumă pe trasee comunicaţional-comportamentale care se comprimă până la

închidere.

„De obicei e foarte greu de lucrat cu aceste aşa-zise <<temperamente rele>>

nefiind echilibrate. Din muzica lor – ca şi din viaţa personală – lipseşte ritmul

<<esenţial>> . De obicei nu sunt muzicieni de valoare. Secretul comportamentului lor

e complexul de inferioritate (cu cât e mai slab pregătit, vezi lipsa culturii generale, a

culturii sonore, a auzului interior necultivat, superficial în travaliu, cu atât însuşirile

rezultate din inconstanţa valorică calitativă se acutizează – n.n.)”302. Verdictele sale

sonore se repartizează astfel la propria concepţie, aflată în general la debuturile

propunerilor evolutive, în stadiul incipienţelor strategice de conducere discursivă.

Tempii, agogica şi organizarea perspectivală a materiei acustice impuse în elaborarea

artistică sunt rodul unor împrumuturi depersonalizate, recepţionate anarhic de la

300 Victoria Nicolae, Teza de doctorat, Biblioteca Academiei de Muzică „Gheorghe Dima”, Cluj-Napoca, p. 73
301 Constantin Rădulescu (dirijor) în: George Zaharescu Copiii teribili ai operetei şi marea lor dragoste, Editura
Muzicală, Bucureşti, 1988, p. 173
302 Gerald Moore, Túl hangos vagyok? (Acompaniez prea tare?). Zeneműkiadó, Budapest, 1962, p. 250

 122

diferite modele interpretative şi amalgamate într-un ritual rigid ce nu lasă ramificări în

direcţia unor opţiuni parteneriale.

Aceste caractere fanatice sunt „adepţii anarhiei stilistice, exponenţi ai

excepţiilor şi robi ai prejudecăţilor”303 argumentaţia în abordarea compromisurilor

având şanse aproape nule de manifestare, la fel ca şi nuanţarea unui plan regizoral de

tip dialog sensurile de comunicare replicativă fiind extrem de unilaterale. De obicei

travaliul sonor aduce insatisfacţii părţii acompaniatoare, sustenabilitatea unui demers

de construcţie comun eşuând la contactul cu impermeabilitatea concepţiilor şi

preferenţele doctrinare.

2. Obtuzul (închistatul) atenuează cât de cât elementele structurilor rigide,

involutive care au creat şi starea de inconfort în relaţii atribuită intransigenţelor în

compromis menţinând însă aspectul fără dinamism, static, al traiectelor de comunicare

echilibrate, fiind lipsit de elanul deschiderilor receptive şi a investigaţiilor de dialog

sincretice. Această categorie solistică se raportează mai degrabă la imaginea unui

executant-imitator servil cu autojustificări relaţionare estompate şi cu „deprinderi

ortografice de redare a muzicii”304 raportate la o cultură sonoră bazată nu pe construcţii

cognitive ci fiind rezultatul unor încordări fizice şi psihice cu dependenţă faţă de

evoluţiile aptitudinale ale momentului.

Astfel, continuitatea fluxului comunicării se blochează în zona transferului de

iniţiativă, protagonistul-solist neavând forţa necesară de impunere ca personaj al

acţiunii scenice, nici puterea de asumare şi asimilare a răspunderii de conducere.

Reacţia de apărare împotriva fluxului de informaţii ce tinde să-i depăşească

posibilităţile de moment, precum şi impactul de anticipare limitat îl surprind prin

greutatea adaptării la trecerile de la individual la colectiv, de la transpunerea semantică

a propriilor viziuni luate ca arbitraje partinice ale imaginii sonore – la traducerea în

modele camerale ale unui patrimoniu ideatic comun. Monologul doctrinar al

semnificaţiilor disparate conduce la o excitare reactivă negativă la ciocnirile cu păreri

diferite, lipsa cuprinderii perspectivale cu fixaţii punctuale văduvită de contextul

interferenţelor angrenând simultan o flexibilitate cvasi-absentă în procesul eliminării

scenariilor contrafăcute sau preconcepute şi a modului greoi de asimilare a noului305.

De aici şi irascibilitatea acută în momentul în care i se fac observaţii cu privire

la adoptarea unor planuri regizorale antagonice concepţiei sale tip clişeu, fiind nevoit

să acumuleze eforturi care îl scot din albiile cognitive autoimpuse.

Filistinismul organizatoric prezent prin reducerea marjelor colaborării puse sub

amprenta dispoziţiilor personale se situează în limitele unor infatuări (comparări

303 Sergio Failoni, Hangfògó nelkűl (Fără surdină), Zeneműkiadó, Budapest, 1962, p. 22
304 Ibidem, p. 35
305 Flexibilitatea – ca factor al inteligenţei, ce constă din restructurarea eficientă a prezentului gândirii în raport cu noile

situaţii şi putinţa de a opera cu uşurinţă transferuri (din planul receptiv în cel figurativ – şi conceptual) şi în abilitatea
orientării gândirii în direcţii cât mai diferite - Dicţionar de psihologie, sub redacţia lui Paul Popescu- Neveanu, Editura

Albatros, Bucureşti, 1978, p. 274

 123

eronate a valorilor) şi inerţii ce duc la incompatibilitatea fuzionării, respectiv la

inadaptabilitate a implicărilor.

Obtuzitatea306, îndărătnicia (încăpăţânarea) în autopromovarea concepţiilor

(amor propriu exacerbat, cu afiliaţii de prejudiciere a demnităţii individuale)

dogmatismul analogicului, activează o barieră în colaborare, prin inacceptare şi

rezistenţă energică la angajarea prin infuzie a stimulilor externi307.

Slaba organizare a ierarhizării emoţionale, în contextul unor aprecieri doar la

nivelul motoricului (asocierea cu propuneri discursive mecanice stimulând divergenţe

în aprecierea şi evaluarea codurilor semantice comune) generează inconfortul

habitatului comun de dialog-comunicare şi emotivitate-afect.

Totodată refractarul, stagnarea de tip clişeu (atribuirea unui rol preponderent a

unor stereotipii în organizarea discursivă) duc la lipsa nevoii de antrenament (efort) în

experimentare, acţionarea fiind realizată prin stimuli străini textului emoţional propriu,

care însă pot conduce la un blocaj al reflexelor din partea solistului investigat, prin

neputinţa relansării discursului, concentrate în cazul perturbărilor exterioare (şi implicit

instaurarea unor inerţii în reacţie ce alimentează apariţia lapsusurilor şi intermitenţelor

elaborative.

3. Anarhicul (dezorganizatul). Prin însăşi definirea activităţii sale opţionale,

încalcă regulile, destramă procese deja conturate, acţionează sub emblema arbitrarului

dezorganizând convenţiile parteneriale, făcând loc protuberanţelor dispersive.

Disonanţele în atitudine dezmembrează fuziunile deja existente, cucerite prin consens

regizoral în cadrul repetiţiilor anterioare, prin afiliaţii la provocări inspirate de moment.

Personajul solistic de tip anarhic „nu simte puterea individualităţii şi se agaţă de

inovaţiile mărunte, privindu-le ca pe nişte reforme”308, acest joc de detaliere şi

pseudojustificare permiţând adularea unor probleme nesemnificative din context

ridicate la rang tematic în angrenajul dialogat (de exemplu, egocentrismul agogic,

tempic, cu scop de eclatare).

Anarhicul se distanţează de legităţile cântatului în comun, factorul de decizie şi

de autodirijare fiind reprezentat de impulsivitatea temperamentală emitentă a

principalelor verdicte personale, de cele mai multe ori aflate sub incidenţa

306 Obtuzie = pierderea supleţei mobilităţii ideatice Paul Popescu- Neveanu, Dicţionar de psihologie, Editura Albatros,
Bucureşti, 1978, p. 495
307 Acompaniator: „Fă, te rog, o oprire, o cezură (respiraţie)
 Acompaniat:”Aici nu scrie ritenuto, deci nu fac”

 Acompaniator: „ Cântă puţin mai plin, expresivizează cantilena”

 Acompaniat: „Aici scrie piano”
 Acompaniator: „ Ia un tempo mai aşezat”

 Acompaniat: „Nu, eu iau tempoul lui Repin, el aşa face şi eu doresc la fel

În cazuri mai severe:
 Acompaniator: „ Aici condu fraza astfel, frazează în acest fel”

 Acompaniat: „Eu frazez altfel, aşa frazează şi X interpret”

 Acompaniator: „ Vezi, cânţi alte note, ai deformat ritmul şi ai frazat (respirat) greşit”
 Acompaniat: „Ba nu, eu am cântat corect, am intonat corect, nu am greşit ritmic”, etc
308 Sergio Failoni, op.cit., p. 22

 124

antagonicului, a slabei reprezentări analogice, cu flexibilitate sporită la temperatura

dispoziţiei de moment.

În general, prin distorsiunile de organizare în opţiuni, anarhicii devin decidenţi

anevoioşi în arta compromisională, funcţionalitatea fuzională suferind în cazul unor

ostinaţii oarbe, inflexibile, generând acele inconsecvenţe dialogale pe care le remarcăm

în multe prestaţii scenice.

„Colaborarea muzicală, convorbirea pe fond muzical, echivalează cu o situaţie

pe care o trăim zi de zi […]. Cineva îţi vorbeşte, dar n-ai răbdare să-l laşi a-şi termina

ideea şi intervii; el nu se opreşte şi atunci ia naştere un penibil ... contrapunct, care

numai dialog nu este”309.

Amplitudinea distribuţiei orientărilor autostrategice pe care le impun implicit

şi asupra prestaţiei parteneriale fac din ei aluri solistice, greu de definit şi dificil de

acompaniat, datorită inconstanţei voinţei, a deselor schimbări în opţiuni şi atitudini.

De obicei, la impactul cu podiumul, devin inhibaţi, ajungând să încalce toate

consensurile preliminare, prestanţa lor interpretativă scăzând cu mult sub nivelul

asamblărilor repetiţiilor anterioare. De aici şi desele insuccese şi inconstanţe

interpretative armate pe fondul unei lipse de experienţă şi antrenament, cauzate de

excesul voliţiunii insuficient controlate afectiv şi tehnic. Raportarea imagistică se face

concret la idee, fără a conferi un fundament procedeelor de travaliu, care să asigure

confortul stăpânirii strategiei de implementare. Ori, solistul lipsit de stratagemele

organizatorice ale construirii propriului discurs riscă să cadă în propria capcană a unor

individualizări (izolări) interpretative, aflate sub zodia arbitrarului, autodidacticismului,

a lipsei de consecvenţă.

Uneori, din punct de vedere acompaniator, „anarhicii” aduc un real beneficiu

în spirala evolutivă a partenerului pianist, datorită acutizării vigilenţei replicative (prin

escaladarea accelerată a unor trepte ale experimentării) însă în majoritatea cazurilor

dezorganizarea la nivel discursiv implică reversul efortului de adaptare, din perspectiva

celor care „fură” energia, cei cu care se ajunge uneori în imposibilitatea de a dialoga

scenic. Aceste „căderi” energetice intervin datorită luptei măcinante cu forţe dirijate

inconsecvent, a abordărilor crispate generate de inhibiţiile partenerului, concentrarea la

fiecare pas în vederea menţinerii echilibrului spectacular colmatând o bună parte a

căilor de comunicare. Astfel, desele artificii compensatorii, precum şi acuitatea

nuanţărilor în compromisuri fac din colaborarea cu solistul de tip anarhic o etalare a

unui efort scenic ce ridică strategia de cooperare la rang de deficienţă a solistului

acompaniat.

4. Exaltatul (rapsodicul). Activitatea sa prefigurează tot o dezorganizare a

traseelor de comunicare interpartenerială, diferenţa faţă de protagonistul de tip anarhic

309 George Bălan, Mică filozofie a muzicii¸Editura Eminescu, Bucureşti, 1972, p. 151

 125

fiind mobilitatea anticipării la impactul cu podiumul (faţă de inerţia voluţiei raportată

la acelaşi stimul).

Astfel: ANARHICUL – EXALTATUL îşi etalează strategiile scenice:

 - pasiv - activ

 - static - dinamic

 - inhibitor - exhibitor /exhibiţionist, excentric)

 - cedează (renunţă) - supralicitează (forţează)

Exaltatul împrumută anumite clişee întâlnite în patrimoniul tiparelor din zona

hiper perseverenţei, caracterizate printr-o „mobilitate excesivă, prin tendinţa de a

schimba tot timpul câte ceva”310. Argumenaţia egocentrică, retorica incisivă şi

autoetalonarea în demersul discursiv, însoţită de elucubraţii pseudofilozofice impun

solicitări în dialog de multe ori obositoare datorită nesistematizării informaţional-

semantice. Totodată, prin timpii de macerare a construcţiei (elaborării) insuficienţi,

prin impulsivitate şi colerică a declamativului se ajunge la o marginalizare a detaliului

de comunicare, datorat irascibilităţii şi lipsei de răbdare în exprimarea imagistică

eşalonată (fiind vorba de o trecere accelerată de la o etapă a travaliului la alta, fără

păstrarea unor contururi-schelet a perceperilor de dialog şi audiere, care să poată

permite o relaxare a ritmului elaborativ).

Exaltatul atinge deseori limita unor ardori şi efuziuni temperamentale, care

uneori înăbuşe limpezimea tematică şi frazeologică, prin subordonarea regulilor

respiratorii şi de cezură, (a degajărilor de dicţie muzicală) în direcţia unor reflexe

atavice în proiecţia imaginilor supradimensionate senzual. Jocul afectiv inflamat însoţit

de un exces al voluţiunii nedirecţionat „lipseşte de supleţe, ori caricaturizează

traducerea în sentiment a intenţiilor emoţionale şi a inteligenţei construcţiei-elaborării

transferând către arbitrar, prin emanaţii ale unor naturi independente expresia

semantic-stilistică”311.

Virilitatea tensionării, tendinţele de impunere a scenariilor de replicare, care

obligă integrarea volens-nolens în perimetrul voliţiunii împestriţat cu supralicitări ale

solistului acompaniat, plonjează deseori în zone ale rapsodicului, ale

improvizatoricului, care printr-o impetuozitate bine definită echilibristic duce la şarjări

spectaculoase, însă non-direcţionate, la declamări nejustificate semantic, în care

temperamentul individual nu e în stare să se integreze în disciplina artistică adecvată.

Această „rapsodizare” a elanurilor excesive instigă la repudierea unor acte

consacrate, prin ajustări teribiliste şi inovaţii cu orice preţ, în detrimentul unor viziuni

stilistico-estetice echilibrate, exaltatul propunând o disponibilitate dilatată către

perceperea stărilor paradoxale, excentrice, divergente, care să provoace „şocuri”,

310 Robert Floru, Tipuri şi temperamente, Editura Ştiinţifică, Bucureşti, 1965, p. 46
311 André Jannet, Stilistische Betrachtungen zur Flötenliteratur, Schweizer Flöten Geselschaft, Editor Gűnter Rumpel,

Bern, 1991, p. 72

 126

impacturi cât mai penetrante asupra auditorului, prin veşnice frământări ale

materialului expus şi o punere spectaculoasă în scenă. „Uraganul informaţional [...]

dezrădăcinând [...], în muzicianul tânăr se instalează progresiv o disperare a neputinţei,

care-l conduce la o mentalitate anarhică. Modul lui favorit de acţiune tinde să devină

„provocarea”312.

5. Autoritarul (tranşantul). Într-o oarecare măsură lansează corespondenţe cu

prima categorie, cea a temperamentelor „rele”, incomoditatea comunicării găsindu-şi

similitudini în persistenţa ostinaţiilor ideatice impenetrabile la compromis. Deseori,

spiritele autoritare se prezintă asemenea unor „instrumentişti excepţionali […] care

printr-o conştiinţă excesivă a valorii lor pun de multe ori probleme dificile în

colaborarea cu solistul” (cu acompaniatorul, în cazul nostru – n.n.)313.

Accentele perfecţioniste314 pot conduce la aspecte ale unei intransigenţe mai

greu de asimilat de către partener, creionând acele ciocniri temperamental-ideatice care

pun sub semnul întrebării colaborările fructuoase ulterioare. Un rol hotărâtor în

acumularea tensionărilor interrelaţionare îl joacă intervenţiile de natură personală şi

indicaţiile unidirecţionate, în care jocul replicilor, ca răspuns la sugestiile lipsite de

oscilaţii ale compromisului este privit de solistul tranşant drept un complement lipsit de

importanţă în construcţia propriilor strategii.

Demersul autoritar include în mare măsură şi latenţe cu caracter de

culpabilizare, cuprinzând chiar reproşuri deschise, ce vizează în mod direct însăşi

viabilitatea modalităţilor executorii ale partenerului cameral, precum şi intervenţii, cu

acuitate în demolarea viziunilor şi strategiilor scenice ale celuilalt, influenţând prin

atitudinea tranşantă conceptul de dialog aflat în desfăşurare. Aroganţa concepţiei

interpretative impuse în mod dominator, oligarhic, autocratic, nemaleabil, uzurpă

libertatea de mişcare şi opţiune (atitudine) a partenerului scenic, oferindu-i acestuia

marje minore de relansare a comunicării.

Rigiditatea în implementarea variantelor strategice de comun acord cu

partenerul de dialog, cedarea‚ cvasi inexistentă în favoarea opiniilor complementare,

intoleranţa faţă de opţiunea celuilalt, precum şi alegerea unor trasee rectilinii în

detrimentul fluctuaţiilor de replică, coroborate cu abilităţi diplomatice nenuanţate,

conturează imaginea unui personaj inhibitoriu, cu incomodităţi de adaptare şi frustrări

în elaborarea mesajului estetic. Este cunoscută situaţia în care acompaniatorul stă „cu

stomacul în gât” datorită unor limitări în aria elaborării comunicărilor şi concepţiilor

personale, a posibilităţilor reduse de influenţare a opiniei tranşante şi a deschiderilor

inter-relaţionare, o tensiune mocnită, veşnic prezentă. Deoarece solistul autoritar

operează cu verdicte şi nu cu propuneri, printr-o luptă mascată în vederea obţinerii

supremaţiei în luarea deciziilor, prin lansarea unor contraatacuri ideatice finite afiliate

312 Pascal Bentoiu, Imagine şi sens, Editura Muzicală a Uniunii Compozitorilor, Bucureşti, 1971, p. 175
313 Wilhelm Kempff, interviu luat de Pompiliu Macovei în Revista Secolul 20, nr.289-291/1986, p.252
314 Perfecţionism = atitudine hiperexigentă faţă de sine sau de alţii, grijă excesivă, adesea obsesivă pentru perfecţiune,
care eliminând realizările parţiale mai modeste, deseori frânează orice realizare cf. Dicţionar de psihologie - P.

Popescu-Neveanu, Editura Albatros, Bucureşti, 1978, p. 531

 127

unor concepţii învechite în ceea ce priveşte ierarhizarea sonoră, de temperament şi

contribuţie în relaţia solist – acompaniator (prin impunerea supremaţiei „conducerii”

absolute, când pianistul e pus în situaţia de a nu avea dreptul de a conduce

„ostilităţile”, ori de a insera remarci de ajustare) e nevoie de o filtrare diplomatică fină

în estomparea curbelor tensionate, în situaţiile în care acompaniatorul depinde de un

partener mult inferior valoric, dar cu obligaţia servirii echilibrate a acestuia, sau în

momente şi mai jenante, când respectivul partener este şi coleg sau prieten, iar

colaborarea în compromisuri trebuie să atingă parametri extrem de flexibili, pentru a

nu aduce prejudicii integrităţii profesionale şi imaginii personale a acestuia.315 Cazuri

extreme mai pot fi întâlnite în situaţii de incompatibilitate temperamentală, disjuncţie

afectivă, disonanţă interpersonală, cognitivă, când „un fenomen interpersonal

disarmonic este trăit ca o stare confuză , tensionată, ca disconfort psihic, generând

nevoia reducerii şi evitării sale”316. Aceste nepotriviri de caracter şi atitudine,

percepute ca efort psihic, ori ca regresii emoţionale sau repulsii în colaborare, este bine

să fie limitate la timp, în ceea ce priveşte frecvenţa asamblării scenice, evitând în acest

fel pervertirea unor acte volitive angajate pe traseele unor evoluţii estetice clar

conturate. În caz contrar, satisfacţia cathartică se va lăsa mult aşteptată din perspectiva

ambilor protagonişti. Ori „adversarul care îţi este obsesie a devenit o parte din tine”317.

El forţează la inconsecvenţe faţă de propriile angajamente, la delimitarea unor relaţii

ierarhice, dictatorizează elanul şi ermetizează mesajele estetice.

În final, pe lângă momentul jenant, depresiv, poate dispărea voinţa de ajutor,

dispoziţia aferentă voinţei de travaliu, umorul, degajarea, atmosfera propice necesară

unei munci comune, de asamblare.

Lacune volitiv-motivaţionale ale solistului acompaniat

Ca efect deficitar se regăsesc sub forma unor efecte ale exteriorizării solistice,

cu aderenţă volitivă la mesajul propus elaborării.

Instrumentistul acompaniat propune propria sa strategie sonoră ca direcţionare

semantică către auditor, justeţea imaginii proiectate reprezentând diagnosticul la

eventualele disonanţe percepute între stările afectiv-emoţionale declarate şi proiecţiile

acustice receptate (deficienţa e surprinsă în contextul unor stări antagonice cu realitatea

sonoră şi semantică, fiind investigată amplitudinea relaţiei dintre cauză şi efect –

respectiv ideal-real, subiectiv-obiectiv, neconcordanţele rezultate fiind promotorul

motivelor de implementare a strategiilor scenic-comunicaţionale.

315 Sunt bine cunoscute unele cazuri regretabile, întâlnite în relaţiile didactic-profesionale cotidiene, când nu numai
solistul, ci însuşi profesorul de specialitate foloseşte afirmaţii de genul: „tu nu te mai amesteca, eşti doar acompaniator,

mai uşor, că eşti corepetitor”, ciocniri cu caracter de limitare şi restrângere a prerogativelor prevăzute în actul

acompanierii, fără a respecta viziunile asamblate, sincretice
316 Dicţionar de psihologie (P. Popescu-Neveanu), Editura Albatros, Bucureşti, 1978, p. 207
317 Lucian Blaga, Elanul insulei – aforisme şi însemnări, Editura Dacia, Cluj, 1977, p. 32

 128

Pentru o mai clară identitate a formelor de manifestare a lacunelor în

construcţia energetic-volitivă, am considerat necesară o minimă categorizare a

acestora, având în vedere desele interferenţe cu elementele investigate în capitolele

anterioare. Astfel distingem:

Astfel distingem:

1. lacune de tip contracţie – generate de lipsa afectului în desfăşurarea sonoră

tehnicul fără suport expresiv

2. lacune de tip augmentare rezultând din lipsa dozajului corespondent

expresivul fără suport tehnic

3. deficienţe (hiperbole) regizoral-scenice, la nivelul gesticii şi mimicii

inconsecventul

4. anacronisme auditive – ca modele ale unor limitări în contextul aptitudinilor

lipsa talentului amuzicalul

5. academismul – ca expresie a unor neutralităţi emoţionale

neimplicatul

6. lipsa consecvenţei motivaţional-afective

superficialul

Nici una din aceste delimitări aparţinând unor mentalităţi afiliate unor

energizări volitive raportate dispoziţiei personale nu se regăsesc în stare pură, fapt ce

face posibile unele suprapuneri ideatice şi de asociere cu aspecte dezbătute anterior.

Din acest motiv ne vom strădui să punctăm evenimentele disociative, surprinse ca act

volitiv particular, ce reclamă investiţie strategică din partea acompaniatorului.

Tehnicul fără suport expresiv

Solistul centrat pe corespondenţele imaginii performante, spectaculare a

demersului interpretativ poartă însemnele opţiunii egocentrice, exprimate prin

marginalizarea detaliului, a complementarităţii şi distribuţiei sincretice a evenimentelor

scenice, remarcându-se prin uniformitatea modelului de etalare semantică şi

unilateralitatea mijloacelor de promovare imagistică şi atitudinală (ori, ştim că tehnica

asamblează întregul caleidoscop al culorilor şi nuanţelor cuprinse în vitraliul artistic).

Deficienţele culturii expresiei sunt compensate prin procedee ce ţin de

dinamica exterioară, neimplicată afectiv, bazată pe perspicacitatea aptitudinală (a

manualului), gravitaţia situându-se în sfera mijloacelor spectaculare, de şoc reactiv şi

 129

impact în licitare. În general aceste cerebralităţi vizând execuţia centrată pe un

dinamism antrenat de ingerinţe prestidigitative, reprezintă acte mecanice, aride afectiv,

autodirijate, rezultate din defocalizarea actului auditiv intern, evenimentele imaginii

artistice amorfe fiind coroborate cu reflectări estompate ale fluxului emoţional. „Toţi

ştiu să cânte, dar puţini să interpreteze” spunea Anton Rubinstein318, majoritatea

soliştilor instrumentişti, datorită randamentelor evolutive necristalizate având o reacţie

de minimalizare, de “subapreciere” a celulei sonore - sunetul: „Interpretul nu

meditează îndeajuns asupra neobişnuitelor posibilităţi sonore, nu le cercetează, se

concentrează mai ales asupra <<tehnicii>> (în înţelesul restrâns al cuvântului [...]

agilitate, egalitate, <<bravură>>, <<tobe şi surle>>), auzul lui nu este destul de

dezvoltat şi nici imaginaţia, pentru ca să se poată asculta pe sine cântând”319.

„Mulţi dintre soliştii agili şi perseverenţi consideră construcţia edificiului

tehnic drept o garanţie etalon a unei prestaţii artistice satisfăcătoare, încadrând

activitatea atitudinală drept un act finit, ei împotmolindu-se adesea în această etapă”320.

Obedienţa în faţa provocărilor motorice, desconsiderarea unor fuziuni lirice,

ignorarea marii arcuiri expresive şi bagatelizarea unor decantări în meditare, precum şi

transfigurarea unor sensuri semantice în vederea unor etalări ale intenţiilor unui

program spectacular, circumscriu arsenalul opţional al tentaţiilor prestidigitative.

Abandonul imaginii expresive în favoarea unor nuanţări de pragmatism şi eficienţă a

obiectivului în execuţie sterilizează viabilul actului artistic, demonetizând patrimoniul

estetic al universului solistic.

„Nu apreciez interpretarea muzicianului cu tehnică perfectă, ce ia în

considerare toate aspectele articulaţiei, respectă izvoarele, tradiţia, cântă pe cele mai

bune instrumente, ia tempo just, intonează bine, dar îi lipseşte <<sărutul muzei>> -

muzicalitatea. Din acesta nu se va clădi un artist adevărat, un veritabil artist face multe

lucruri nelalocul lor, discutabile, dar va reuşi să insufle o emoţie în ceea ce face”321.

Oricum, „nu există tehnică ce poate rezolva toate problemele, tocmai pentru că

adevăratele probleme nu sunt tehnice ci muzicale322. Această axiomă e nevoie a fi

înţeleasă (asimilată) de către soliştii instrumentişti doritori de a parcurge ample spaţii

de evoluţie artistic-spirituală.

Expresivul fără suport tehnic.

Dacă dozajul emoţional a suferit contracţii ale ariei afective în cazul soliştilor

predispuşi anvergurilor motorice, în viziunea celor supramotivaţi emoţional vom

318 În H.G. Neuhaus, Despre arta pianistică, Editura Muzicală a Uniunii Compozitorilor din R.P.R., 1960, p. 25
319 Ibidem, p.62
320 Ibidem, p. 101
321 Nicholaus Harnoncourt, A beszédszerü zene (Muzica vorbită), Editio Musica Budapest, 1988, p. 108
322 Alfred Brendel, Tűnődés a zenéről (Reflecţii despre muzică), Zeneműkiadó, Budapest, 1976, p. 130

 130

înregistra o augmentare a intercalărilor incandescenţei senzuale, sub forma unor excese

cu caracter compensatoriu al deficienţelor de velocitate instrumental-manuală.

Această supraponderare a expresiei însumează paradoxal o limitare a

mijloacelor de exprimare ce duce la degradări în expresie şi stil. „Sentimentalismul

exaltat de tip romantic [...] are o acţiune destructivă şi dizolvantă asupra formei”323.

Întotdeauna va exista predispoziţia către hipertrofierea şi unilateralizarea unui dat

personal, în acest caz, supradimensionarea aportului afectiv, ca sistem de corijare a

carenţelor tehnice.

„Dacă ne apropiem de o lucrare în mod intelectualist (vezi tehnic – n.n.) atunci

suntem meşteşugari, dacă abordăm piesele doar emoţional – devenim amatori.

Diletantul simte îngrozitor de mult, dar nu ştie cum să decanteze, cum să se exprime.

De aceea e nevoie de a forma un echilibru între creier şi inimă şi în acelaşi timp să ştim

când şi cât să dăm drumul propriei afectivităţi”324.

Prin ascuţirea valenţelor expresive solistul contribuie la un proces de

supralicitare a sunetului. „Apare la cei care se extaziază în faţa lui (a sunetului în sine,

n.n.), îl savurează peste măsură şi aud în muzică [...] frumuseţea sonoră, senzorială,

necuprinzând-o în ansamblul ei mai profund [...] acei care din cauza copacilor nu mai

văd pădurea”325.

În majoritatea cazurilor vârsta aferentă studiilor, asimilărilor de informaţii

coincide cu exacerbarea stărilor conflictuale, de căutare a identităţii, a propriei

personalităţi. Marile disponibilităţi caracteriale, imagistica dramaticului, epicului,

acţiunii, cu raportări punctuale la propriile opţiuni, primează asupra contemplativului,

liricului, meditativului. Predispoziţia către exagerarea stărilor aferente dispoziţiei de

moment hotărăşte nivelurile de echilibru stilistic şi ale controlului afectiv raţional.

Lipsa unei culturi enciclopedice (tot mai fărâmiţate din nefericire, la generaţiile

actuale) a unor depozite cognitive sedimentate, înclină arcul transpunerilor voinţei

către poli îndepărtaţi de centri coordonatori – angrenând jocuri de continue fluctuări ale

dispoziţiei, vertijuri noţional-afective datorate unor nesistematizări de concepţie

generate de anvergura evenimentului, de implicaţia impactului emotiv la contactul

scenic, degenerând în supramotivări temperamentale şi disensiuni afective la nivelul

dialogului.

Carenţele cogniţiei nu permit sintetizări serenice, ci doar consumuri energetice

acute, la un nivel al tensiunii interioare dilatat, opacizând sferele „înţelepciunii”, ale

chibzuirii în alcătuirea discursului.

„Incandescenţa supraevoluată e tumoarea expresiei [...] suma <<efectelor>>

folosite fiind invers proporţională cu calitatea gândirii interpretative”326.

323 Walter Gieseking, Aşa am devenit pianist, Editura Muzicală a Uniunii Compozitorilor din RS.R., Bucureşti, 1967p.
93
324 Sándor György, în Varga Bálint Beszélgetések híres muzsikusokkal (Convorbiri cu muzicieni celebri), Editura

Minerva, 1972, p. 209
325 H.G. Neuhaus, op.cit., p. 62
326 Nathan Perelman, op.cit., p. 8 şi 54

 131

Lipsa unei proporţionări cognitive de calitate poate produce dislocări

deranjante în economia construcţiei ideatice, ajungându-se până la pierderea unor

identităţi esenţiale (distorsionări ale gustului muzical-artistic, permutări în aria unor

intercategorii estetice327 coroborate cu (a)fluxuri de efuziuni salonarde, exteriorizate,

subiectivizate. Hiperbolizarea unor dimensiuni colaterale, cum ar fi dramaturgizarea

excesivă a scenariului emoţional şi senzualizarea prin sporirea conotaţiilor

serntimentale în care subiectivul primează, împinge jocul imagistic înspre tranzitarea

unor forme artificiale de exprimare şi, la intersectarea unor câmpuri de comunicare

străine de contextul propus, ducând la redefiniri temperamentale şi lansări ale tensiunii

interioare proprii eronate. „Pe undeva afectivitatea (sporită, supraevaluată) minte şi

trădează328. Sentimentalismul nu e decât reflexul invers al pudorii şi închiderii în

sine”329 lipsind protagonistul de clarviziunea comasării evenimentelor încadrate între

tumultul expresiei şi legitatea arhitecturală. De obicei soliştii supramotivaţi afectiv şi

surescitaţi emoţional aduc pe scenă întreaga gamă de trăiri subiective, fără o

transfigurare a lor, ajungându-se astfel la un caleidoscop amalgamat de trăiri, la un gen

de expresivitate tributară efuziunilor, generatoare în acelaşi timp de incertitudini

stilistice.

„Unii interpreţi au din păcate tendinţa de a face din muzică un receptacol în

care varsă toate sentimentele subiective, chiar şi pe cele mai personale, sub torentul

indecentei lor confesiuni. Manifestarea ostentativă a personalităţii interpretului duce la

trivializarea muzicii” (Aldo Ciccolini)330 .

Lipsa organizărilor lucide şi finisate a mijloacelor din arsenalul expresivităţii,

uniformizarea unor exteriorizări prin „sublinierea patetică, vehementă, îngroşată a

trăirilor [...] este foarte vecină cu afectarea”331.

„Înainte cu mulţi ani exista în interpretare o tendinţă – care din păcate mai

persistă – de a subordona compoziţia calităţilor personale […] se căuta (şi se mai

caută) cu aviditate momentele care pot fi speculate [...] care ar putea permite un gest

voit spectaculos332, o exagerare a dinamicii, o respiraţie de efect, o îngroşare a

vibratoului sau un ritenuto făcut acolo unde nu te aştepţi, ca să <<taie>> respiraţia

auditorului”333. Stadiul trăirilor regizate, atitudinea scenică teatrală adoptată, în evident

contrast cu interpretarea interiorizată a partenerului, decalajul în dialog, instaurat în

urma prestaţiilor afective arbitrare cu raportare la replica necontrolată cameral, apare

la soliştii care nu se pot plia diferitelor cerinţe stilistice 334 şi de comunicare,

incandescenţa afectivă înteţită cu surplusuri ale dozajului putând să joace uneori feste

327 A se vedea direcţionări către grotesc, absurd, urât, fals, datorate dezechilibrelor supraponderate
328 „E periculos de învecinată cu teatralismul” (Friedrich Gulda în Augustin Sandu, Arpegii pentru patru

anotimpuri,Editura Junimea, Iaşi, 1976, p. 22)
329 Alfred Einstein, A zenei nagyság (Măreţia în muzică), Európa Könyvkiadó, Budapest, 1990, p. 99
330 În George Bălan, Sensurile muzicii, Editura Tineretului, Bucureşti, 1964, p. 259
331 Ibidem, p. 248, 249 şi urm.
332 A se vedea subpunctul următor (c) – gesto-mimica
333 Paul Popescu, Tradiţie şi inovaţie în interpretare, în Revista Muzica , 1963, nr.9, p. 23
334 A se vedea arie vs lied, arie operă vs arie oratoriu, stil puccinian versus stil mozartian, etc.

 132

nedorite la impactul cu podiumul, ducând atât la derutarea (discursului) partenerului,

cât şi la diminuarea capacităţii de expresie (supradozarea, cumulul tensiunii interioare

angrenând după un timp monotonia) şi a propriei interpretări. În plus, cu cât mesajul

uman intern e mai sărac în substanţă, cu atât mijloacele de redare devin mai

exteriorizate, mai stridente, mai crispate335.

„Trebuiesc căutate resurse pentru sondarea lumii camerale, în care

impetuozitatea tinerească se temperează şi face loc introspecţiei şi colaborării într-un

spirit mai matur şi mai profitabil”336.

„Şcoala simţămintelor implică două ipostaze: cea apollinică şi cea dionisiacă,

ele se întrepătrund (nu pot convieţui una fără alta). Cu ambele în parte se poate

exagera, exacerbările direcţionare fiind vizibile în derulările spectaculare: unele precise

dar uscate, altele, când afectul distorsionează imaginea generală”337.

Deficienţe regizoral-scenice – hiperbole gestice-mimice ale solistului

acompaniat

„Nevoia de a reprezenta prin gest contururile discursului muzical îşi are

obârşia în legătura dintre sunetul vocii şi mişcarea braţelor [...] De cum începem să

vorbim ne acompaniem limbajul obişnuit cu un limbaj al mâinilor (şi al feţei, în cazul

mimicii – n.n.) pe care-l guvernează nu conştiinţa ci o zonă insondabilă stimulată

tocmai de sunet”338.

Deficienţele se instalează în momentul confruntărilor în cazul comparărilor

rezultate din dezarticularea sincretismelor vizual-auditive, aici apărând discrepanţele

gestic-acustice şi dereglările mesagistic-semantice propuse de simbioza dintre efectul

spectacular şi imaginea sonoră receptată.

Plurivalenţele atitudinale defocalizează, generând inconstanţe ale echilibrului

afectiv-scenic, gesturile minore acaparează câmpul voinţei de transpunere devenind un

scop în sine ignorând coerenţa registrelor stilistice, denaturând cerinţele discursurilor

obiecvtive.

„Nu putem, jucând tragedie să gesticulăm comedie; cântând Prokofiev nu

putem gesticula Mendelssohn. Gesturile având apartenenţe stilistice nu ne putem arăta

pe noi, ci stilul compozitorului interpretat”339. În caz contrar excesul gesturilor căutate

sau unilateralul mimicii, vor impune o imagine incorectă, dezechilibru spectacular şi o

disonanţă a juxtapunerilor tehnico-expresive. Hiperbolele regiilor gestice-mimice au

335 A se vedea: Napoleon către Cherubini (când intensitatea unui sentiment e invers proporţională cu izbucnirea lui

exteriorizată. Cherubini a înţeles să exprime durerea pricinuită de moartea eroului, recurgând la cele mai spectaculoase

mijloace orchestrale) „Faceţi mult prea mult zgomot. Autentica durere nu ţipă”. În G. Bălan, Sensurile muzicii, Editura
Tineretului, Bucureşti, 1965, p. 107, 108
336 Dan Scurtulescu, Cronică de concert, în Revista Muzica nr. 9-12/1989, p. 62
337 Leonard Bernstein, A muzsika öröme (Bucuria muzicii), Editura Gondolat, Budapesta, 1976, p. 26
338 George Bălan, Cum să ascultăm muzica, Editura Humanitas, 1998, p. 94
339 Nathan Perelman, Zongoraóra (Ora de pian), Zeneműkiadó Budapest, 1983, p. 13

 133

scopul de a camufla eventualele carenţe aptitudinale (motrice sau afective) angajând

paleativele unor temperamente mimate. „Pseudotemperamentul nu ilustrează însă decât

o stare de impostură”340.

Ne permitem inserarea unor citate mai ample, care însă redau esenţa

evenimentelor regizorale în discrepanţă cu proiecţia sonoră rezultată: „Nu mai vorbesc

despre interpretul care geme cântând, interpretul gesticular […] el aude prea puţin din

ceea ce cântă cu adevărat, îşi pune sufletul pe tavă, dar uită că în muzică sufletul

trebuie să treacă prin sunete […]. Interpretul <<participă>> nu poate cânta curat dar

are aplomb şi termină frazele ridicând mâinile spre cer. Pentru a scoate un singur sunet

în pianissimo, faţa lui joacă, iar ascultătorul se lasă impresionat”341.

„Discrepanţa dintre gestul convins, grandilocvent al câte unui interpret şi

sonoritatea penibilă care îl însoţeşte: […] simţi cum <<concepe>> sunetul, sau scoţând

un sunet aproape stins îl vezi trăindu-l, chinuindu-se, punându-şi în acţiune întreaga

musculatură a corpului şi feţei. Sunt pe deplin convins de importanţa gestului în

interpretare, de existenţa efluviilor în comunicarea prin muzică, dar toate acestea

trebuie să pornească de la muzica propriu-zisă […]. De nu, actul interpretării alunecă

spre caricatură. Relaţia gest-sunet e o chestiune de inteligenţă, de bun simţ, de etică.

Implicându-se în producerea sunetelor interpretul are nevoie de gest însoţitor […] dar

atunci când insistă până la exces pe acest drum ajunge să ... trişeze – de aici încolo

interpretarea devine mediocră, când nu de-a dreptul ridicolă”342.

Perturbările confluenţelor estetice angrenate de vanităţile personale

spectaculare devalorizează prestanţa şi calitatea actului solistic, încadrându-l în arii

limitrofe de evaluare spirituală, în sfere ale deficitului autoimagistic. Astfel, în cadrul

degradărilor valorice mai sus amintite putem identifica mutaţii pe scara panoramei

intercategoriilor estetice pornind de la definirea urâtului în execuţia gesto-mimică

reprezentat:

- ca element amplitudinal agogic şi vizual apărut prin forţarea unor nuanţe în

exces, presarea, duritatea imaginii scenice realizată prin supralicitarea unor

exteriorizări

- ca element deficitar estetic – prin subminarea echilibrului clasic (afectiv-

stilistic) prin romantizarea de tip efuziune prestat de jocul spectacular disproporţionat

şi abordarea implicită a unor devieri stilistice (promovarea kitsch-ului în interpretare)

- ca latură etică – prin egocentrism, vanitate solistică, agresivitate scenică, joc

dialogat decentrat şi ignorarea solicitărilor parteneriale, cu ieşirea în evidenţă prin orice

mijloace

- şi: intersectând arcuirile-limită cum ar fi caraghiosul generat de jocul scenic

necontrolat, de discrepanţa dintre scop şi efect, dintre mijloace şi realizare

340 Dirijorul Constantin Rădulescu în George Zaharescu Copiii teribili ai operetei şi marea lor dragoste, Editura

Muzicală, Bucureşti, 1988, p. 173
341 Anatol Vieru, Cuvinte despre sunete, Cartea Românească, 1994, p. 292, 293 şi urm.
342 Ibidem, p. 129 şi urm.

 134

- grotescul - manifestat prin lipsa de discernământ în maniera de abordare a

gesticii mimicii promovate ca factori energizatori ai randamentului interpretativ

(legănat, balansare excesivă, datul pletelor pe spate, arcuiri trupeşti distorsionate, joc

de teatru inadecvat, plâns-lăcrimare, schimonosirea extremă) – prin înţelegerea

deficitară a intenţiilor componistice şi traducerea lor vizuală corespunzătoare precum şi

persistenţa în continuarea unor acte în dezacord cu realitatea scenică

- morbidul – activat de alunecarea pe panta unor gestionări naturaliste gesto-

mimice, reliefate în cruditatea execuţiei, incipienţa metodologiilor promovate, duritatea

şi tranşantul lipsite de fundamentări logice, încurajarea vulgarului şi convulsivului

- absurdul - tolerat de reducerea gesto-mimică la inerţii cvasi totale ori

inconsecvenţa în alegerea mijloacelor de exprimare (desincronizări între parteneri şi

între diferite regii, scenarii statice monocrome ori obsesive în concepţie şi perspectival)

- ridicolul – generat de persistenţa încăpăţânată a solistului în faţa unor cauze

iremediabil pierdute (ignorarea platitudinilor, a clişeelor eronate) de lipsa pierderii

simţului măsurii, interpretarea eronată a unor coduri semantice, de lipsa unor

ierarhizări ale aptitudinilor temperamental-scenice, prin aprofundarea mecanică a

mesajelor şi persistenţa ieşirilor (prestaţiilor) scenice cu orice preţ şi în orice condiţii,

fără conştientizarea unui act de selecţie, „interferenţa arbitrară (concluzionare fără

certitudinea dovezii) a ilogicii gestului”343.

„Există <<mobili>> şi <<imobili>>, respectiv ostentativ <<seci>> şi ostentativ

<<hiperactivi>>. Cred că nici una din extreme nu slujeşte scopul muzicii. Mişcarea

face parte din <<regia>> actului scenic, ori dacă e frânată dinadins ori e supralicitată,

îşi pierde spontaneitatea, mesajul”344. În consecinţă e nevoie de o descongestionare a

gesturilor inutile “purificarea realizându-se prin debarasarea de paleativele fotogeniei,

emoţia adevărată apărând ca un efect, nereprezentând un scop declarat”345. „La

începutul carierei îmi plăcea să improvizez fără limite ... mă dedam la multe clovnerii

[...]. A venit o vreme când am avut revelaţia inutilităţii împovărării rolului”346.

Astfel, exteriorizarea arsenalului şi elanului în expresivitate se va integra în

coordonatele concepţiei echilibrate a regiei muzicale odată cu absorbţia unor

cuantumuri cognitive şi arcuri evolutive dinamizate, scăpate din angrenajul inhibiţiilor

sugerate de voinţa performantă, proprii protagoniştilor aflaţi la debutul prestaţiilor

scenice şi strategice.

Anacronisme auditiv-aptitudinale (ca repere ale talentului individual) –

modele ale handicapurilor

„Géza Révész surprinde două ipostaze ale manierei de înfăţişare a talentului:

343 Victoria Nicolae, Teza de doctorat, Biblioteca Academiei de Muzică „Gheorghe Dima” Cluj-Napoca, p. 148
344 Nicholaus Harnoncourt, op.cit., p. 38
345 Emil Simon, în Augustin Sandu, Arpegii pentru patru anotimpuri, Editura Junimea, Iaşi, 1976, p. 204
346 Valentin Silvestru, Personajul în teatru, Editura Meridiane, Bucureşti 1966, p. 234

 135

1. Talent reproductiv – presupunând putere de muncă reînnoită, repetată,

randament, redare fidelă a propriilor experienţe, gândiri, închipuiri, imagini, toate

ridicate la nivel superior (a se vedea recitatori, pedagogi, oameni de ştiinţă).

2. Talent aplicativ – care preia de la alţii concepţii, gânduri, metode şi pe care

le foloseşte ingenios şi le (re) modelează – (a se vedea instrumentişti, actori”)347.

Deficienţele de vocaţie-voluţie surprind tocmai antagonicul acestor

condiţionări, oferind în paralel o antiteză, prin manifestarea unor modele ale unor

handicapuri corespunzătoare. Astfel putem constata :

a) lipsa sustenabilităţii în aspectul motivant prin „stingerea” focarelor de

impuls şi dezarmarea datorată carenţelor în contextul stimulării (vs.

putere de muncă, reînnoire)

b) lipsa reperelor cognitive, autodefinitorii (vs. redare la nivel superior a

experienţelor personale) (a+b = talent reproductiv)

c) lipsa maleabilităţii şi pertinenţei reactive (vs. preluare, folosire,

modelare) – respectiv talent aplicativ

d) lipsa personalităţii, prin limitare a reproducerii şi inerţie creatoare (vs.

talent interpretativ)

NETALENTAT DEFICIENŢĂ

Cu cât apasă pe umerii a) solistul e lipsit de detalii ale vocaţiei

talentatului mai multă - nu are motivări, cerinţe interne de acutizare

răspundere cu atât creşte a unor continuităţi volitive

entuziasmul, pofta de muncă - forţă a stimulării voalată

şi forţa imaginaţiei - dispariţia factorilor animatori duce la abandonul

voluţional, la dispersarea motricii ca evoluţie

„punctul de final coincide cu punctul de pornire al

talentului veridic”348 – E DEZACTIVAT

 un netalentat va dezarma rapid

Nu se poate aprinde un foc cu b) solistul e deconectat de la factorii de

materiale antiinflamabile. Mocnitul inflamare inoculare a culturii globale „poate face

produce un fum gros, învăluitor, impresie dar nu are sevă. Intuiţia, talentul, nu te

înecăcios,

care în loc să purifice pot servi la infinit, trebuie să le dublezi cu

poluează cultivarea de o viaţă întreagă”349.

347 Paul Michel, Zenei képesség, zenei kézség (Aptitudine, îndemânare muzicală), Zeneműkiadó Budapest, 1964, p. 70.

„Nemaivorbind de talentul interpretativ care aduce <<traduceri>> ale altor oameni, concepţie şi transmitere filtrată prin
propria personalitate. A se vedea talentul productiv (cel care creează ceva cu totul nou)” (Ibidem p. 70).
348 A se vedea Ittzés Gergely, op.cit., p. 21, 22
349 Emil Simon, interviu în Augustin Sandu, Arpegii pentru patru anotimpuri, Editura Junimea, Iaşi, 1976,

p.203

 136

- i se blochează accesul la improvizaţii, asocieri,

combinaţii prin neputinţa folosirii

experienţelorpersonale - E INERT

- inhibare în cazul necesităţii de c) handicapul conduce la dezagregarea

reacţie şi estompare care conduce la structurilor de replicare a eficienţei de

o frânare a comuniunilor în dialog şi raportare la situaţiile noi, neprevăzute

a răspunsurilor la solicitările scenice și greutate

- lipsa soluţiilor în căutarea modelelor de rezolvare

a evenimentelor dilematice

- lipsa intuiţiilor şi a vigilenţei în asocieri,

combinaţii - E STATIC

- personalitate incoloră, neflexibilă d) presupune adoptarea unor procedee finite

ca reflexe în comunicarea scenică şi preluarea actelor de imitare sterilă, fără

„Nimic mai obositor decât când cânţi integrarea personalităţii Reacţie de ascultare

cu un partener lipsit de temperament. şi pliere

fiind nevoit a da totul de la tine pentru - personaj dezactivant, inspirând majoritatea

salvarea spectacolului”350 actelor de compromis, cu inflexiuni de

mediocrizare şi penurii în investirea datului

temperamental - E PASIV

Acest din urmă citat reliefează restricţionările ambientale şi opacitatea

oglindirilor colaborărilor strategice în vederea fertilizării imaginii spectaculare, în care

bariera în comunicare datorată handicapurilor aptitudinale angrenează continua

interpunere a parametrilor lacunari în exprimarea arcuirilor evolutive351 chiar şi în

cazurile în care avansul cognitiv garantat de prestaţia acompaniatorului este recuperat

ca amplitudine, efortul de redresare nu va putea impune modele convingătoare.

Activităţile strategice nu pot amprenta prestaţiile solistice deficitare aptitudinal decât în

mod dirijat, autodirijările cvasi inexistente ca impuls de proiectare venit din sfera celui

acompaniat aşteptând aceste impuneri exterioare, datorită lipsei de penetrare în

panorama deschiderilor în cazul auzului interior (multe dintre acestea având loc tardiv,

după terminarea studiilor).

În general, inocularea informaţiilor venite din exterior, lipsa efortului

investigaţiei proprii, frânează conturarea pretenţiilor de sintetizare, consecvenţa

asocierilor, amprentarea imagistică proprie şi formulările deciziilor strategice.

Încordarea fuzionării, explicată prin inhibiţiile personale datorate acestor deficienţe

aptitudinale, acumulează stagnări, („pas pe loc”), proiecţii evolutive inerte care

350 Florica Cristoforeanu, Amintiri din cariera mea lirică, Editura Muzicală a Uniunii Compozitorilor din

R.P.R., Bucureşti, 1964, p.358
351 Maniera de improvizare strategică poate cere un efort de adaptare, care însă în colaborarea cu artişti autentici poate fi

logică, pentru că aceştia se supun legilor interne ale interpretării. De aceea e atât de greu să te adaptezi la cântul
dezordonat debusolat, lipsit de maturitate ori consecvenţă, de unde şi imposibilitatea unor „salvări” în cazul elementelor

nepregătite sau netalentate

 137

reclamă continue digresiuni ajustative, efortul colaborativ aducând doar împrospătări

imagistice şi ameliorări dialogale.

Deficienţe în administrarea tonuslui volitiv – academismul în interpretare

Voliţiunea exacerbată, angajată în trasee ale elaborării adaptate unor cerinţe

perfecţioniste, cu alură competitivă, poate sigila deschiderile spiritual-comunicante

printr-un pragmatism conceptual centrat pe o arie crispată a exprimărilor performante,

fără cusur, inteligente, ştachetizate.

„Datorită caracterului de <<business>> a prestaţiei artistice, tinerii solişti nu-şi

pot permite luxul unor execuţii imperfecte, mergând până la marginalizarea celor mai

neînsemnate erori, chiar dacă e vorba de un singur sunet”352.

În acest fel exprimarea monocentrată (uniformizată) devine pedantă,

autopurificată, lipsa aventurilor investigaţiei oferind elaborării o epurare a impurităţilor

improvizatorice, o eludare a evenimentelor sonore spontane. Totuşi, „micile

imperfecţiuni sunt cele care pot face memorabil un spectacol, datorită faptului că

publicul este ajutat în acest fel să-şi dea seama că protagonistul acţionează scenic, e şi

el om, iar această constatare îi apropie unii de alţii ori [...] prin tehnicizare şi

celebralism acut [...] se omoară sufletul piesei (şi al execuţiei – n.n.)353.

Corectitudinea şi supraevaluarea raţională a spectacolului scenic jalonează

normele metodologice a suprimării imprevizibilului. În asemenea interpretări sunt luate

toate măsurile de siguranţă în vederea oferirii unor soluţii lipsite de dezamăgiri ale

evenimentelor arbitrare, cu garanţii de elaborare certe, calculate, soliştii devenind

teoreticieni ai propriei lor interpretări. „Trăim într-o lume pragmatizată, cu afectivitate

slăbită, cu o respingere a afectivităţii”– spune dirijorul Horia Andreescu354.

Autolimitările expresivului, unele ca un verdict în înverşunările faţă de

supraponderea sentimentalului (aici fiind însă vorba de o deficienţă cu rol de cumul

privind toţi parametrii exteriorizării) creează laboratoare de decantare a substanţei

emoţionale, de sărăcire a expresiei timbrale.

„Dacă temperamentul debordant primejduieşte puritatea (stilul, claritatea –

n.n.) ar fi tragic ca puritatea să anihileze temperamentul”355.

Emfaza interpretărilor şi voinţa acerbă de originalitate a actelor proprii, de

unicat (pentru a îngădui cât mai puţine repere oferite imitării) de acceptare şi de

investire a unor xenofilii în elaborarea evenimentelor spectaculare, invocă o

spontaneitate artificială, căutată, capabilă a se exprima doar prin percutarea cu scop

şocant asupra receptorului. Unii solişti, pentru a părea interesanţi, scot în evidenţă

352 Arthur Rubinstein în Varga Bálint, Beszélgetések hires muzsikusokkal (Convorbiri cu muzicieni celebri), Editura
Minerva, Budapest, 1972, p. 198
353 Földes Andor (pianist) în Varga Bálint, Beszélgetések hires muzsikusokkal (Convorbiri cu muzicieni celebri), Editura

Minerva, Bdapest, 1972, p. 139, 140
354 În Arta dirijorală, Editura Universităţii Naţionale de Muzică Bucureşti, 2005, p.88, 89
355 Henryk Szeryng, interviu în Augustin Sandu, op.cit., p.44

 138

laturile excentrice ale materialului executat, accente exacerbate, impulsuri decentrate

(efect de contratimp, prin mutarea greutăţii asupra timpilor slabi) toate acestea existând

în stare latentă în subconştientul frazei muzicale, interpreţii scoţându-le însă în

evidenţă prin ierarhizări de genul: „acesta este momentul cel mai important, fără el

discursul negăsindu-şi împlinirea”. Veşnica jonglerie cu noul, ineditul (ca formă de

compensare a unor deficienţe afectiv-motorice) poate prezenta şi o faţadă periculoasă,

riscantă, ce poate să ducă la pierderea esenţialului, a identităţii mesajului originar (a

punctelor semantice de pornire). Agogica stufoasă dacă nu e însoţită de gestul spontan

reprezintă o alterare senzuală, încropită din accente de nesinceritate, gândirea fiind

subordonată efectului, de dragul căruia ajung să fie sacrificate unele achiziţii comune,

datorate evidenţierii unor particularităţi minore în omogenitatea discursiv-stilistică. Ori

prea multe evenimente scenice autolicitate tensional sau dramaturgic conduc la

evidenţierea efectului contrar, spectacolul urmând a se aplatiza, a căpăta accente

monotone şi monocrome. „În ziua de azi majoritatea soliştilor, cu toate că interpretează

foarte frumos, interiorizat, civilizat, păcătuiesc printr-un scenariu atât de plictisitor,

încât după o audiere repetată ascultătorul simte că doreşte o despărţire faţă de cântul

lor356. Din regia lor scenică lipseşte funcţiunea dramatică complexă a spectacolului

total, aceea de a transforma ipostazele sale în eveniment, a fi altceva la fiecare apariţie!

Supremaţia cursivului, ca element de curgere continuă, fără oprirea nostalgică

asupra detaliului, inflexiunii, reflectă starea de spirit contemporană, unde totul este

subordonat analizei măsurii. Solistul pragmatic trăieşte cu o permanentă teamă de a nu

deveni ridicol, suferind de un complex de inferioritate emoţională (parcă îi e ruşine să-

şi etaleze sentimentele în faţa publicului, într-un act de pudoare afectivă). Ori de cele

mai multe ori, devine ridicol tocmai datorită situaţiei create de el însuşi. Dorinţa de

perfecţiune poate fi comparată cu folosirea unor substanţe menite să păstreze intact şi

strălucitor aspectul exterior. De aici şi desele momente de insatisfacţie spirituală, de

inconfort cathartic, de amorf al esteticului, diriguind o curgere antestabilită a şuvoiului

expresiv, de încadrare în maluri de beton a unor canale comunicante, prin devieri de la

cursul natural. Ce interes mai poate prezenta o interpretare ai cărei parametri îi

cunoaştem aprioric, când ştim dinainte direcţia de curgere, fără căderi, meandre,

artificializată până la ultimul detaliu cu o ştiinţă inginerească generatoare de plictis

intelectual. „Totul e la locul său, de aceea totul e atât de plictisitor, e lipsit de tensiune .

E ca o cină servită pe tavă, în condiţii luxoase , omul văzând dinainte din ce e compus

meniul, sublimând efectul de surpriză”357.

„Tinerii sunt ca nişte profesori în miniatură şi interpretează ca nişte bătrâni.

Mă uimeşte uneori că, din punct de vedere al <<preaperfecţiunii>> noi, bătrânii părem

tineri pe lângă ei. Noi cântăm cu entuziasm, ratând uneori o notă-două, dar din toată

inima. Ce păcat că aceşti tineri interpretează cu un fel de sobrietate înţepată, care nu le

356 Ibidem, Sándor Győrgy, p. 207
357 Sviatoslav Richter, interviu radio

 139

şade bine. Ai zice că sunt maeştri absoluţi, nu se dăruiesc decât cu extremă zgârcenie şi

se străduiesc să păstreze o temperatură ... de gheaţă” 358.

Inflexiunile dialogului devin partinice datorită caracterului academic, sobru,

perfecţionist permeabilitatea comunicării incluzând strategizarea dialogului în acelaşi

timp excluzând implementarea ei ca esenţă de replicare. Adulările perfecţioniste,

rigide, înfierile unor clişee, morga celebralului devin un slab animator al volubilităţilor,

raportându-şi esenţa la necesităţile estetice de moment ce elimină improvizaţia, datorită

unor mobilităţi convenţionale, a elevaţiilor sterile, snobismului comunicării,

interparteneriale, în general datoriă convenţionalului în selectarea mijloacelor de

proiecţie dramaturgic-spectaculară. Convieţuirea spiritual-scenică cu aceşti solişti va

suferi datorită inconfortului adaptării, a lipsei de susţinere emoţională. Strategiile de

ameliorare vor urma traseul celor de ajustare în cazul caracterelor aşa-zise „dificile”.

Deficienţe ale consecvenţei motivaţional-volitive – superficialul

Lacunele, în cazul solistului învestit cu un tezaur cognitiv, insuficient

mobilizat sau decentrat în intensitate şi intenţie şi direcţionat către spectrul

aleatoricului, apare ca referinţă, la exteriorizarea procedeelor în dinamizarea rezolvării

dilemelor scenice şi în confruntarea implicării ce decurge din acest act. În cazul unor

semiautomatizări conferite de sedimentările experimentalului, apare un conflict de

activare în care superficialul nu oferă destule garanţii variaţiei, instalându-se într-o

comoditate rutinardă ce duce la scăderea vigilenţei. Atenţia nu găseşte în acest fel

puncte de referinţă în legiferarea activităţii sale, controlul exercitat asupra eşalonărilor

în administrarea programatică permiţând diluări metodologice şi cu caracter de

compromis.

Deficienţele (auto)evaluării, a motivării şi administrării se reflectă în trei

ipostaze direcţionare:

1) aspecte ale defocalizării activităţii

2) aspecte atitudinale ale lipsei de motivaţie

3) aspecte ale lipsei exploatării valenţelor personale

1. Defocalizarea activităţii, privită ca o lipsă a concentrării în intensitate, în

lumina unor perturbări de dispersie datorate unor simultaneităţi de cumul, generează

repercusiuni în continuitatea executorie la nivelul cursivităţii şi consecvenţialităţii

travaliului, cu efecte directe asupra seriozităţii, concentrării, a conducerii conştiente şi

sigure a programului discursiv. Mulţi solişti instrumentişti, datorită unor împrejurări

limită, sunt constrânşi să se angajeze în diverse instituţii (opere, filarmonici,

restaurante, cluburi) ori să presteze activităţi pedagogice, turnee, sau să colaboreze

358 Arthur Rubinstein în Augustin Sandu, op.cit., p. 222

 140

peste măsura posibilităţilor energetice în multiple formaţii. O asemenea dispersare a

energiilor duce la defundamentarea, instabilizarea unor echilibre ale tonusului general,

alterări ale particularităţilor de stabilitate interpretativă, la o deficienţă de ţinută

artistică, de responsabilitate atât faţă de partenerul de dialog cât şi faţă de mesajul

artistic propus. Această aglomerare a activităţilor implică prestarea unor munci

disparate, lipsite de concentrare, cu aspecte de ocazional şi arbitrar. Pornirile de

repertoriu tardive completate cu munca în „asalt”, cu scopul recuperărilor în forţă,

stretto-uri de ultim moment cu joc echilibristic pe spaţii restrânse şi cu perspectiva

mereu prezentă a unor capcane şi strategii de adaptare cu potenţial ridicat de recul în

momentele dilematice – toate acestea cumulate, vor oferi o prestaţie ce nu poate sta în

picioare, randamentul suferind scăderi notabile faţă de execuţiile anterioare.

Compromisurile tactice, abrogarea unor etape ale studiului consecvent şi eşalonat în

timp, adaptările tranzitorii, improvizările şi ajustările datorate slabelor alocări tempice,

inconsecvenţele strategice prin munca la repezeală îngăduie instalarea unor

disconforturi în fuzionare şi o intimitate afectivă scăzută, precară, cu lucrările

interpretate. Apar astfel tot mai multe „surprize” în execuţie, clătinări şi vertijuri

agogice, adaptări stilistice necontrolate, hotărâri pripite, eronate.

Întotdeauna va exista un pilon care va ceda, datorită unor nesistematizări,

nefundamentări de operare.

Printre aspectele de superficializare a prestaţiei se pot aminti:

o sosirea în ultima clipă la orele de specialitate, corepetiţie sau chiar la

spectacole, datorită activităţilor adiacente, cu focar intens de dispersie

o intrarea la cursuri fără o încălzire prealabilă ceea ce implică abordarea

crispată a pasajelor, obişnuirea cu munca de suprafaţă

o alegerea a tot mai multor compromisuri („trucuri”) apte a salva

momentele delicate

o defocalizarea atenţiei, prin gânduri îndreptate spre activităţi

anterioare/ulterioare, străine de efervescenţa momentului

o acumularea unui fond de stres, supralicitări energetice, abandonări ale

repertoriilor propuse iniţial, lipsa motivaţiei în studiu, implicit

scăderea apetitului interpretativ, a expresiei afective

o imagine strategică ştearsă, perspectivă limitată, orizont creativ închis

o crispări temperamental-inhibitorii asociate cu tensiuni interparteneriale

datorate lipsei de profunzime a comunicări dialogate

o decolorarea tonusului afectiv-timbral şi reducerea imaginilor ideatice

şi a asocierilor prin abolirea profunzimilor semantice.

2. Lipsa motivaţiei – apare prin amplificarea mutării intereselor, adâncite de

eterogenizarea şi diluarea impulsurilor în receptarea informaţiilor. Comoditatea afişată

în strategiile ce implică rezolvarea dilemelor duce repede la superficial în ritmicitatea

travaliului şi implicit la relativizarea unor idealuri.

 141

Scăderea cerinţelor (a densităţii programelor şcolare) coroborată cu sporirea

indulgenţei docimologice sporeşte apariţia unor detalii de slăbire a tensiunii creatoare,

a lipsei unor reale stimulente în studiu, a vigilenţei datorate concurenţei, anturajul şi

exemplul de grup (colegial, partenerial) deficitar, amorsând focarele de mediocrizare a

intenţiilor în elaborare.

Stereotipia unor îndrumări şi angrenaje pedagogice, aplanarea tensiunilor

docimologice, comprimarea şi distorsionarea obiectivităţii, imparţialităţii, urmate de

micşorarea amplitudinilor de diferenţiere în cadrul clasificărilor valorice individuale şi

comparate, ascute valurile de atitudine demotivată, implicând diluarea unor imagini de

reliefare a unor ştachete autoimpuse şi apariţia uniformizării în execuţie, a

compromisului valoric, a interpretărilor şterse, lipsite de interes, dictate de conştiinţa

minimului garantat. La aceşti pseudo-solişti „o lucrare nu e nimic mai mult decât

<<una printre altele>> iar interpretarea <<o îndeletnicire ca oricare alta>> de aceea

interpretările <<micilor>> sunt fără nici un relief, şterse, identice una cu alta”359.

Lipsa motivaţiilor creative sunt alimentate şi de siguranţa absolvirii fără efort

şi a parcurgerii relativ comode a etapelor de studiu/examinare, prognoza apriorică a

rezultatelor finale aplanând conflictele voinţei performante (fiecare protagonist devine

conştient că va absolvi facultatea, notarea nu prezintă o importanţă vitală) la care

concură faptul că deseori lapidarul nu e descurajat cu toată convingerea,

compromisurile asamblate cu reacţii de simpatie/antipatie din partea membrilor

comunităţii universitare/şcolare distorsionând deseori gradul de angajare a tensiunii

emotive a solistului instrumentist.

„Un om normal beneficiază de atâta aptitudine muzicală ca, împreună cu

ajutorul unui <<bun>> profesor să fie capabil de a face rost de o diplomă de încheiere/

atestare a studiilor. Din păcate există tot mai multe compromisuri în procesul de

învăţământ, care se modelează tot mai acut către cerinţele unei clase de mijloc”360.

Strategiile de dialog impuse de către acompaniator în ansamblul prestaţiilor

demotivate vor conduce la licitări regizorale de impulsionare-improvizare, asamblate

printr-un joc teatral de compensare, de angajare spectaculară revigorantă.

3. Lipsa exploatării valenţelor personale – prezintă amplificări ale deficitului

în cazul instrumentiştilor aptitudinal înzestraţi. Căile uşoare de obţinere a succesului,

efortul relativ limitat în atingerea şi satisfacerea unor idealuri sonore obţinute fără

tensiuni ce reclamă introspecţie majoră îi ademenesc către un „narcisism” în evaluarea

interpretării. Datorită nativului lor în gestionarea dilemelor şi evenimentelor scenice,

cad repede într-o stare de automulţumire urmată de „autograţiere” (imagine

<re>compensatorie mai volubilă) fenomen care dezactivează potenţa autoimplicării. În

general prin calitatea lor de „urechişti” nu penetrează aspectele de detaliu, rămânând

359 Friedrich Gulda, în Augustin Sandu, op.cit., p. 19
360 Ittzés Gergely, Fuvolás (Flautist), Editura Íves Könyvek, Budapest, 1996, p. 26

 142

imuni la posibilitatea actelor de sacrificiu devorant, obţinând admiraţia examinatorilor

cu investiţii minime, potenţate de o tehnică a „învăluirilor” şi dezinhibărilor motorice

care „iau faţa”. Deseori însă, în spatele acestor imagini de spectacol se ascund

superficialităţi în execuţie îngemănate cu discrepanţe stilistice şi implicări afective de

suprafaţă. (În acest caz toată „ştiinţa” acompaniatoare acumulată nu e suficientă în a

salva situaţia scenică în care partenerul nu cunoaşte notele –„simulează”- nu e interesat

de rezultatul cântului său – ori e empiric).

„Cel mai mult mă enervau nu elevii mai puţin înzestraţi (<<de unde nu-i nici

Dumnezeu nu cere>>) ci elevii care […] deşi aveau datele naturale necesare […] nu

voiau să facă nimic cu ele […] mă iritau prin uşurinţa, superficialitatea, indiferenţa şi

pasivitatea lor temperamentală şi volitivă”361. Mulţi dintre ei trec prin anii de studiu

nefertilizaţi, cu proiecţii amorfe ale personalităţii şi cu regretul din partea partenerilor

de dialog că nu au putut conduce şi aprinde făclia unor germinări promiţătoare.

„Discipolul care e interesat de ceva anume, întotdeauna are o sumedenie de

întrebări. Cel care nu are <<probleme>> cunoaşte doar evaziv – la suprafaţă – lucrările

interpretate, de aceea nu are ce întreba, deoarece nu are ce să întrebe. Dacă cineva a

încept să se preocupe serios de ceva, atunci au început să apară una după alta dubiile:

<<vai, cum ar trebui făcut cutare sau cutare lucru!>> Pe aceştia am putut să-i educ. Cel

căruia nu a întrebat, eu nu i-am spus mai nimic”362.

„Trăieşte în om ciudată superficialitate, care îi şopteşte: <<mergi mai departe

şi vom vedea>>. Apoi, pe când ne trezim, nu mai avem ce vedea”363

361 H.G. Neuhaus, Despre arta pianistică, Editura Muzicală a Uniunii Compozitorilor din R.P.R., Bucureşti, 1960, p.

211
362 Ferencsik János, în Bónis Ferencz 13 találkozás Ferencsik Jánosssal (13 întâlniri cu Ferencsik János), Zeneműkiadó
Budapest, 1984, p. 42
363 Ibidem, p. 92

 143

Concluzii

În ziua de azi, degenerarea complexului dialogal devine un fenomen de

presantă acuitate. Generaţiile actuale comunică între ele prin nivelul unor vitralii din ce

în ce mai opace, mai monocolore. Lipsa nevoii de transmitere-receptare a unor

informaţii sincretice, înstrăinarea, retragerea într-o lume virtuală cu implanturi autiste,

degenerează fluxul germinator al unor construcţii dialogale comune.

De aici şi semnalul de alarmă ce transpare din rândurile acestui demers de

investigare a laturilor non-dialogale şi încercarea de a salva ceea ce a mai rămas dintr-o

respiraţie comună, atât în viaţa spectaculară cât şi în trăirile cotidiene

 144

BIBLIOGRAFIE

ALEXANDRESCU,

Romeo

Spicuiri critice din trecut, Editura Muzicală a Uniunii

Compozitorilor din RSR, Bucureşti, 1979

ANDREESCU, Horia

Arta dirijorală, Editura Universităţii Naţionale de Muzică,

Bucureşti, 2005

ARBORE, A.I. Interpretul teatrului liric, Editura Muzicală, Bucureşti,

1983

BĂLAN, George Sensurile muzicii, Editura Tineretului, 1964

 Mică filozofie a muzicii, Editura Eminescu, Bucureşti, 1975

 Cum să asculţi muzica, Editura Humanitas, 1998

BENTOIU, Pascal Deschideri spre lumea muzicii, Editura Eminescu,

Bucureşti, 1973

 Imagine şi sens, Editura muzicală a Uniunii

Compozitorilor, Bucureşti, 1971

BERNSTEIN, Leonard A muzsika öröme (Bucuria muzicii), Editura Gondolat,

Budapest, 1976

 A megválaszalatlan kérdés (Întrebare fără răspuns),

Zeneműkiadó, Budapest, 1979

BING, Rudolf

5000 est a Metropolitan-ben (5000 de seri la Metropolitan),

Zeneműkiadó, Budapest, 1982

BLAGA, Lucian Zări şi etape, Editura pentru literatură, Bucureşti, 1968

 Elanul insulei, aforisme şi însemnări, Editura Dacia, Cluj-

Napoca, 1977

BLUM, Tamás A karmester (Dirijorul) – antologie -, Editura Gondolat,

Budapest, 1972

BOBESCU, Jean

La pupitrul operei, Editura Muzicală a Uniunii

Compozitorilor din RPR, 1964

BÓNIS, Ferenc

13találkozás Ferencsik Jánossal (13 întâlniri cu Ferencsik

János) Zeneműkiadó, Budapest, 1984

BOROS, Attila

Klemperer Magyarországon (Klemperer în Ungaria),

Zeneműkiadó, Budapest, 1973

BÖHM, Karl

Pontosan emlékszem (Îmi amintesc precis), Zeneműkiadó,

Budapest, 1977

BŐHM, László

Zenei műszótár (Dicţionar muzical), Zeneműkiadó,

Budapest, 1955

BRENDEL, Alfred

Tűnődés a zenéről (Reflecţii despre muzică), Zeneműkiadó,

Budapest, 1976

CHIRODEA, Letiţia

Pedagogia pianului din perspective citirii la prima vedere,

Editura Arpeggione, 2003

 145

CREŢU, Carmen Psihopedagogia succesului, Editura Polirom, Iaşi, 1997

CRISTOFOREANU,

Florica

Amintiri din cariera mea lirică, Editura Muzicală a Uniunii

Compozitorilor din RPR, Bucureşti, 1964

DĂNCEANU, Liviu Eseuri implozive, Editura Muzicală, Bucureşti, 1998

DEBUSSY, Claude

Domnul Croche, antidiletant, Editura Muzicală a Uniunii

Compozitorilor din RSR, 1965

DELSON, V.I.

Sviatoslav Richter, Editura Muzicală a Uniunii

Compozitorilor din RPR, 1962

DOLYANSKI, A

Mic dicţionar muzical, Editura Muzicală a Uniunii

Compozitorilor din RPR, 1960

EINSTEIN, Alfred

A zenei nagyság (Măreţia în muzică) Európa Könyvkiadó,

Budapest, 1990

FAILONI, Sergio Hangfogó nélkűl (Fără surdină), Zeneműkiadó, Budapest,

1962

FEUER, Mária

50 muzikus műhelyében (În atelierul a 50 de muzicieni),

Zeneműkiadó, Budapest, 1976

FIROIU, Vasile Un roman şi harul său, Ionel Perlea, Editura Albatros,

1973

FLORU, Robert Tipuri şi temperamente, Editura Ştiinţifică, Bucureşti, 1965

Sub redacţia FLORU,

Robert

Psihofiziologia activităţii de orientare, Editura Academiei

RSR, Bucureşti, 1968

FUCHS, Francisc

Acompaniamentul de pian, gen creativ-interpretativ al artei

sunetelor, Editura Media Musica, 2008

FURTWÄNGLER,

Wilhelm

Pagini de jurnal, Editura Muzicală, Bucureşti, 1987

GEORGII, Walter Îndrumări pentru pianişti - traducere din limba germană

după Editura Atlantis, 1954, Biblioteca Academiei de

Muzică “Gheorghe Dima”, Cluj-Napoca

GERLE, Robert A hegedűgyokorlás műveszete (Arta studiului violonistic),

Zeneműkiadó, Budapest, 1987

GIESEKING, Walter

Aşa am devenit pianist, Editura Muzicală a Uniunii

Compozitorilor din RSR, Bucureşti, 1967

GOLDBECK, Fred

A tökéletes karmester (Dirijorul perfect), Zeneműkiadó,

Budapest, 1974

HARNONCOURT,

Nicholaus

A beszédszerű zene (Muzica vorbită), Editio Musica

Budapest, 1988

IACOBESCU, Liliana

Acompaniamentul ca artă, Editura Universităţii

Transilvania, Braşov, 2006

IORGULESCU, Adrian Timpul şi comunicarea muzicală, Editura Uniunii

Compozitorilor şi Muzicologilor din România, Bucureşti,

 146

1991

ITTZÉS, Gergely Fuvolás (Flautist), Editura ÍVES könyvek Budapest, 1996

JANOPOULO, Tasso

Note şi anecdote, Editura Muzicală a Uniunii

Compozitoril,or din RSR, Bucureşti, 1968

JANNET, André

Stilistische Betrachtungen zur Flötenliteratur, Schweizer

Flöten Geselschaft, Editor Günther Rumpel, Bern, 1991

KOGAN, Grigori

Mihailovici

La porţile măiestriei, Editura Muzicală a Uniunii

Compozitorilor din RPR, Bucureşti, 1963

MENUHIN, Yehudi

Călătorie neterminată, Editura Muzicală, Bucureşti, 1980

MICHEL, Paul Zenei képesség, zenei készség (Aptitudine muzicală, dotare

muzicală), Zeneműkiadó, Budapest, 1964

MOORE, Gerald

Túl hangos vagyok ? (Acompaniez prea tare?),

Zeneműkiadó, Budapest, 1962

NAIE, Lăcrămioara

Arta acompaniamentului de operă şi lied, Editura Sanvialy,

Iaşi, 1996

NICOLAE, Victoria

Teza de doctorat, Biblioteca Academiei de Muzică

“Gheorghe Dima” Cluj-Napoca

NICULESCU, Ştefan Reflecţii despre muzică, Editura Muzicală, Bucureşti, 1980

OPRESCU, Mircea

Am cântat sub bagheta maestrului George Georgescu,

Editura Muzicală a Uniunii Compozitorilor şi

Muzicologilor din România, Bucureşti, 1993

PEIFFER, Vera Mai multe despre gândirea pozitivă, Editura Terra, 2000

PERELMAN, Nathan Zongoraóra (Ora de pian), Zeneműkiadó, Budapest, 1983

PIATIGORSKI, Gregor

Csellóval a világ körűl (Cu violoncelul în jurul lumii),

Zeneműkiadó, Budapest, 1970

PINCHERLE Marc

Lumea virtuozilor, Editura Muzicală a Uniunii

Compozitorilor din RSR, Bucureşti, 1968

POPESCU –

NEVEANU, Paul

- Dicţionar de psihologie, Editura Albatros, Bucureşti, 1978

RĂDUCANU, Mircea -

Dan

Metodica studiului şi predării pianului, Editura Didactică

şi Pedagogică, Bucureşti, 1983

Introducere în teoria interpretării muzicale, Editura DAN,

2003

Bazele metodice ale comportamentului profesorului de

pian, Editura PIM, 2004

RICHTER, Sviatoslav Írások, beszélgetések (Scrieri, interviuri, convorbiri), Ed.

Holuap kiadó, 2003

RUSSEL, Thomas Filharmónia, Zeneműkiadó, Budapest, 1961

SANDU, Augustin Arpegii pentru patru anotimpuri, - vol. I, Editura Junimea,

 147

Iaşi, 1976, vol. II, Editura Junimea, Iaşi, 1981

SCHUMANN, Robert Din cronicile Davidienilor, Editura Muzicală a Uniunii

Compozitorilor, 1972

SILVESTRU, Valentin Personajul în teatru, Editura Meridiane, Bucureşti, 1966

SOREANU, Şerban-M.

Johannes Brahms, Muzica de cameră cu pian, Editura

Muzicală a Uniunii Compozitorilor şi Muzicologilor din

România, Bucureşti, 1990

TOFFLER, Alvin Şocul viitorului, Editura Politică, Bucureşti, 1973

TULVANU, Ghizela

Principii de acompaniament şi interpretare în muzica

vocală, Editura Arvinpress, Bucureşti, 2008

VARGA, Bálint

Beszélgetések híres muzsikusokkal (Convorbiri cu

muzicieni celebri), Editura Minerva, Budapest, 1972

VIERU, Anatol

Cuvinte despre sunete, Editura Cartea Românească,

Bucureşti, 1994

VOILEANU-

NICOARĂ, Ana

Chipuri şi mărturii, Editura muzicală a Uniunii

Compozitorilor, Bucureşti, 1971

WALTER, Bruno

Téma variációkkal (Tema cu variaţiuni), Zeneműkiadó,

Budapest, 1966

WEISER, Eduard

Corepetiţia de operă – lucrare de examen de stat,

Biblioteca Academiei de Muzică „Gheorghe Dima”, Cluj-

Napoca

ZAHARESCU, George Copiii teribili ai operetei şi marea lor dragoste, Editura

Muzicală, Bucureşti, 1988

*** Revista Muzica, nr. 11/1962, 9/1963, 1/1965, 12/1965,

8/1972, 10/1978, 9-12/1989, 5/1998

*** Revista Probleme de muzică, nr.4/1963

*** Sistema Iskusstva, culegere de articole-antologie- Moskva,

1966

*** Revista Secolul XX, nr.289-291/1986

*** Studii de psihologie şcolară, coordonatori Beniamin Zörgő

şi I. Radu, Editura Didactică şi Pedagogică, Bucureşti,

1979

*** Cugetări engleze, sub redacţia Horea Huluban, Editura

Albatros, Bucureşti, 1980

*** Dicţionar de termeni muzicali, Editura Ştiinţifică şi

Enciclopedică, Bucureşti, 1984

