


 1 

CONSTANŢA CRISTESCU 
 

 

 

 

 

 

 

 

 

 

 

 

IZVOARE BIZANTINE ÎN 

METAMORFOZE ENESCIENE 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

Editura MUŞATINII 

SUCEAVA  

2011 


 2 

Volumul apare sub egida CENTRULUI CULTURAL BUCOVINA, 

prin Centrul pentru Conservarea şi Promovrea Culturii Tradiţionale 

Suceava, cu sprijinul Domnilor: 

Sever Paraschiv Dumitrache – Manager 

Călin Brăteanu – Director CCPCT 

Angela Sulugiuc – Contabil Şef 

 

Referenţi de specialitate 
Gheorghe Duţică – prof. univ. dr. Universitatea de Arte „George 

Enescu” Iaşi 

Elena Maria Şorban – conf. univ. dr. Academia de Muzică „G. Dima” 

Cluj Napoca 

 

 

 

 

 

 

 

 

 

 

 

 

 


 3 

 

 

 

 

 

 

 

 

 

CONSTANŢA CRISTESCU 

_________________________________ 

 

IZVOARE BIZANTINE ÎN 

METAMORFOZE ENESCIENE 
  


 4 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Corectura: 

Elena Maria Şorban 

 

Coperta şi tipar: 

Grup Muşatinii 

Tipografie • producţie publicitară 

Suceava, tel.: 0230 523640 

 

 

 

 

ISBN 978-973-1974-82-8  


 5 

CUPRINS 
 

PREMISE  ALE ABORDĂRII  CREAŢIEI  ENESCIENE  DIN 

PERSPECTIVA  SURSEI  DE  INSPIRAŢIE BIZANTINĂ ....... 7 

CONSIDERAŢII DESPRE SPIRITUALITATEA ENESCIANĂ

 ..................................................................................................... 13 

ENESCU ŞI MUZICA ROMÂNEASCĂ DE TRADIŢIE 

BIZANTINĂ ............................................................................... 34 

INFLUENŢE  BIZANTINE  ÎN CREAŢIA  ENESCIANĂ. 

Studiu de caz: OEDIP ................................................................. 57 

IZVOARE BIZANTINE ÎN MELOSUL UNOR RECITATIVE 

CULTICE DIN OPERA OEDIP ................................................. 70 

ASPECTE ALE ARMONIEI CORURILOR DIN OEDIP ........ 78 

MONODICUL ÎN POLISTRATIFICĂRI ENESCIENE ........... 89 

CONCLUZII ............................................................................. 100 

BIBLIOGRAFIE ....................................................................... 101 

 

  

  


 6 

 


 7 

PREMISE  ALE ABORDĂRII  CREAŢIEI  ENESCIENE  DIN 
PERSPECTIVA  SURSEI  DE  INSPIRAŢIE BIZANTINĂ 

 

Premisa exegezei izvoarelor de inspiraţie bizantină în 

creaţia enesciană este multiplă: 

 

a) Relevarea deloc timidă, ci insistentă a acestui filon în 

opera enesciană Oedip de către muzicologul Octavian Lazăr 

Cosma în volumul de referinţă Oedip-ul enescian
1
, într-o 

perioadă istorică în care secularizarea era ridicată la nivel de 

doctrină de stat. În acest sens, în perioada anilor 1967, Octavian 

Lazăr Cosma susţinea cu convingere: „Frumuseţea acestor pagini 

este deosebită, sporind parcă prin apelarea la inepuizabilele 

izvoare muzicale vechi româneşti, considerate până în prezent ca 

sursă exclusivă a lui Kiriac şi Paul Constantinescu. Realitatea este 

că Enescu a cunoscut preocupările bizantine ale lui Kiriac şi, după 

cum ne demonstrează cele de mai sus, le-a valorificat în geniala 

sa partitură. Problema aceasta se cere aprofundată în studii 

muzicologice. Avem convingerea că în urma investigaţiilor pe 

acest tărâm, vom fi nevoiţi să ne revizuim multe păreri.”
2
 

 

b) Documentaţia biografică masivă incontestabilă oferită de 

muzicologul Vasile Vasile în ultimele volume ale Simpozioanelor 

internaţionale de muzicologie din cadrul Festivalului 

Internaţional “George Enescu”, ediţiile desfăşurate după 

Revoluţia din 1989
3
. În acest sens edificator este studiul din 1998, 

pe baza căruia am alcătuit: b1) arborele genealogic al familiei 

muzicianului de structură genetică bizantină şi din care am extras: 

                                                 
1
 Octavian Lazăr Cosma, Oedip-ul enescian, Bucureşti, Editura Muzicală, 

1967 
2
 Ibidem, p. 243 

3
 Vasile Vasile, George Enescu-„homo religiosus”, în vol. George Enescu şi 

muzica secolului al XX-lea – Simpozionul Internaţional de Muzicologie 

„George Enescu”, Bucureşti, Editura Muzicală, 1998, p. 30-34 


 8 

b2) mărturia enesciană referitoare la sursa psaltică a intonaţiilor 

microtonice din partitura operei Oedip.  

 

B1) Arborele genealogic al tradiţiei muzicii psaltice în 

familia Enescu se configurează astfel: 
Descendenţa 

familială 

Numele Pregătirea muzicală psaltică 

1. familia tatălui   

1.1. străbunicul Enea Galin 

(Enescu) 

protopsalt excepţional 

1.2. bunicul Gheorghe Enescu Preot cântăreţ psalt foarte bun 

1.3. tatăl Costache Enescu Cunoscător al psaltichiei, dirijor de cor şi 

mai târziu preot 

2. familia mamei   

2.1. bunicul Ioan Cosmovici Psalt, pianist, chitarist 

2.2. mama Maria Cosmovici Foarte religioasă, participantă la slujbele 

bisericeşti unde îl ducea şi pe micul 

muzician George Enescu 

 

B2) Vasile Vasile consemnează, din documente mai puţin 

accesibile, implicarea de către familie a micului muzician în viaţa 

liturgică, unde cântarea psaltică netemperată şi slujirea de 

excepţie a bunicului său l-a marcat în asemenea măsură încât i-a 

devenit model arhetipal pentru creaţii viitoare, cu sau fără sursa 

de inspiraţie bizantină declarată.  

După Liturghia de la Zvoriştea la care a participat la vârsta 

de 12 ani, relatează cronicarul vremii, preotul Nicolae Horoabă
4
, 

micul artist aprecia: “Am luat parte la o slujbă săvârşită de 

bunicul şi am rămas extaziat de frumuseţea serviciului… Eram 

atât de transportat încât mă închipuiam să văd dacă într-adevăr 

sunt lângă altar…O aşa slujbă bisericească n-am mai pomenit şi o 

voi ţine minte toată viaţa mea.” Iar Alexandru Cosmovici, relata 

că, întors din Cracalia, Enescu “dibuia transpunerea la vioară a 

cântării bisericeşti auzite, care avea într-însa sunete intermediare 

                                                 
4
 Nicolae Horoabă, George Enescu. Contribuţiuni la cunoaşterea operei sale, 

Iaşi, 1927, p. 32-33, preluat din Vasile Vasile, Lucr. cit., p. 32. 


 9 

ce-l interesau şi voia să vadă ce efecte se pot scoate din folosirea 

acestora.”
5
 

“Mi-a rămas de atunci
6
 ideea că va trebui cândva să încerc 

folosirea acestor sunete speciale într-una din compoziţiile mele 

viitoare. Şi ideea mi-a revenit cu tărie atunci când m-am apucat de 

scrierea operei Oedip. M-am gândit că aceste inflexiuni vechi ale 

muzicii psaltice româneşti, probabil ale vechii muzici greco-

bizantine, sunt mai expresive şi poate mai nimerite pentru a obţine 

unele efecte dorite decât dac-aş fi recurs direct la folosirea 

modurilor vechi greceşti cunoscute.”  

Din relatările documentare citate rezultă o informaţie foarte 

preţioasă asupra stilului de cântare psaltică nediatonică, ce se 

executa în sistemul glasurilor netemperate promovat pe la 

începutul secolului al XX-lea în Biserica Ortodoxă Română după 

sistemul gramaticii muzicii psaltice reformat la noi de Macarie 

Ieromonahul şi Anton Pann, sistem trecut abia după anii 1950, 

prin reforma “uniformizării” promovată de Nicolae Lungu şi 

colaboratorii săi, reformă prin care s-a trecut la diatonizarea 

temperată a muzicii psaltice, ce a introdus, portivit afirmaţiei 

critice întemeiate a lui Grigore Panţiru
7
, ambiguitate structurală ce 

enarmonizează scările unor glasuri, topindu-le în glasuri de 

sinteză majoră sau minoră generatoare de confuzii interpretative. 

Să nu neglijăm şi faptul că peste drum de casa lui George 

Enescu din Bucureşti de pe Calea Victoriei este o bisericuţă de 

secol al XIX-lea, de la care, cu siguranţă că maestrul auzea toaca, 

clopotele şi părţi sau chiar slujbe întregi ce-i stimulau meditaţiile 

componistice. În cartea lui Ilie Kogălniceanu, Destăinuiri despre 

                                                 
5
 Alexandru Cosmovici, George Enescu în lumea muzicii şi în familie, 

Bucureşti, 1990, p. 93, preluat din Vasile Vasile, George Enescu – homo 

religiosus, în vol. “George Enescu şi muzica secolului al XX-lea” - 

Simpozionul internaţional de muzicologie “George Enescu”/1998, Bucureşti, 

Editura Muzicală, 2001, p. 32. 
6
 Vasile Vasile, Lucr.cit., p.32, citat din Alexandru Cosmovici, Op. cit., p. 93. 

7
 Grigore Panţiru, Notaţia şi ehurile muzicii bizantine, Bucureşti, Editura 

Muzicală, 1971, p. 210, 220, 228, 230-231, 249. 


 10 

George Enescu
8
, apare o fotografie a muzicianului la o agapă 

regală de la Mănăstirea Sinaia, datată cu aproximaţie 1907-1909 

şi, cu siguranţă că  Mănăstirea Sinaia nu a fost singura mănăstire 

în care a poposit George Enescu atât în copilărie, cât şi la 

maturitate. Popasurile enesciene pe la mănăstiri din ţară şi din 

străinătate vor putea constitui tema unor viitoare investigaţii ale 

biografilor săi.  

c) Vasile Tomescu
9
 demonstrează făcând trimitere la surse 

bibliografice contemporane lui Enescu şi, prin urmare, accesibile 

acestui mare studios foarte receptiv la descoperirile 

contemporaneităţii sale
10

, izvoare ale muzicii antice, bizantine, 

gregoriene şi folclorice cu structuri microtonice ipotetic accesibile 

lui George Enescu pentru inspirare documentară prin transcrieri 

specializate publicate în reviste şi volume ale vremii sale. Din 

nefericire, exemplele muzicale extrase din cărţi mai recente de 

savantul muzicolog Vasile Tomescu, deşi sunt comentate sub 

aspectul structural microtonic al unor glasuri, cum este de ex. 

glasul III cu “si sub-bemol şi mi semi-diez” (Op.cit., p.20-21) 

apar cu armura sistemului temperat generalizat după reforma aşa-

zisei uniformizări a muzicii psaltice de după anii 1950, sistem 

care pe vremea lui George Enescu nu se aplica în cântarea 

netemperată psaltică. Observaţiile foarte subtile ale lui Vasile 

Tomescu se confirmă şi-n cazuri sporadice ale psalmodierii din 

actualitatea practicii liturgice ortodoxe române, greceşti, arabe, 

                                                 
8
 Ilie Kogălniceanu, Destăinuiri despre George Enescu, Bucureşti, Editura 

Minerva • Editura R.A.I.,1996. 
9
 Vasile Tomescu, George Enescu exponent al sintezelor muzicale est-vest, în 

George Enescu în muzica secolului XX la 40 de ani de la moartea sa – 

Simpozionul internaţional de muzicologie “George Enescu” 1995, Bucureşti, 

Editura Muzicală, 2000, p. 13-25.  
10

 Théodore Reinach, La musique greque, Paris, 1926 (col.Payot); Joseph 

Glemsch, Die Viertelstonstufen im Messtonale von Montpellier, în ciclul 

Veröffentlichungen der Gregorianischen Akademie zu Freiburg (Elveţia), 

Heft IV, Eichstätt, 1911; Johannes Wolf, Handbuch der Notationskunde, I 

Teil, Leipzig, 1913, p.45-46; Père J.D.Petresco, Les idiomèles de l’office de 

Noël, Préface de M.A.Gastoué, Paris, 1932, p.76-77; Revue des Études 

Grecques, Paris, VII, 1894. 


 11 

ebraice. În acest sens sunt edificatoare unele imprimări personale 

ale Arhid. Prof. univ. dr. Sebastian Barbu Bucur, ale Arhim. 

Grigore Băbuş şi ale unor liturghisitori mai puţin cunoscuţi sau 

chiar necunoscuţi. 

d) Încercând să determine teoretic sistemul acustic enescian 

prin compararea mai multor sisteme, Romeo Ghircoiaşiu a 

construit un sistem temperat de 24 sferturi de ton egale pe care-l 

atribuie lui Enescu, susţinând că este “un sistem care renunţă la 

înălţimile reale ale diverselor armonice, în schimb dă o precizie 

convenţională sunetelor.”
11

 Eruditul analist compară sistemul 

acustic enescian cu următoarele sisteme: 1) sistemul acustic 

netemperat, 2) sistemul temperat tradiţional, 3) sistemul acustic al 

lui Dimitrie Cuclin, 4) gamele acustice ale lui Macarie 

Ieromonahul şi Anton Pann, 6) sistemul oriental pentatonic cu 

pieni şi remarcă faptul că în toate aceste sisteme acustice 

netemperate treapta a IV-a şi a VII-a sunt mobile din punctul de 

vedere al componenţei tonurilor şi semitonurilor acustice absolute 

sau relative, create prin diviziunea variată a octavei în come. 

Avantajele sistemului enescian sunt formulate de muzicologul 

Romeo Ghircoiaşiu astfel: 

1) gama temperată de 24 sferturi de ton egale permite un 

mare număr de transpoziţii; ea poate fi un punct de plecare, o 

rampă de lansare pentru o nouă cucerire a spaţiului sonor, aşa 

cum sistemul lui Werkmeister a permis cucerirea pe care o 

semnifică arta lui Bach şi Clavecinul bine temperat; 

2) interpretul poate adopta sunetul temperat de sfert de ton 

şi apoi să realizeze adevărata înălţime, condus de auzul său 

interior./…/În cazul microintervalelor, auzul interior este guvernat 

fie de sensibilitatea folclorică proprie a interpretului, existentă în 

multe medii sonore, fie prin relaţiile pitagoreice ale sunetului, 

                                                 
11

 Romeo Ghircoiaşiu, Aspecte ale notaţiei diviziunilor de ton în creaţia lui 

George Enescu, în Lucrări de muzicologie, vol.12-13 (1976-1977), 

Conservatorul de Muzică “G.Dima”, Cluj-Napoca, 1979, p.188. 


 12 

existente pretutindeni ca fenomen pur acustic, reflectat în auzul 

interior ca <exercitium arithmeticum occultum>.”
12

 

Romeo Ghircoiaşiu conchide: “Prin aceste precizări, 

muzicologia românească  şi străină vine să confirme justeţea 

atitudinii creatoare adoptate de arta lui George Enescu.”
13

 Tocmai 

această atitudine creatoare de gândire componistică enesciană ne 

preocupă din perspectiva filonului de inspiraţie bizantină, întrucât 

acesta este şi acum, după peste cinci decenii de la moartea sa, una 

dintre marile necunoscute ale cercetării muzicologice.   

 

                                                 
12

 Ibidem, p. 189. 
13

 Ibidem. 


 13 

CONSIDERAŢII DESPRE SPIRITUALITATEA ENESCIANĂ14
 

 

A fi tu însuţi în tot ceea ce faci şi a încerca să-i înţelegi şi pe 

ceilalţi oameni, în cazul nostru artişti consacraţi sau artişti 

necunoscuţi în anonimatul artei lor folclorice, bizantine ori create 

sau performate doar pentru intimitatea şi confortul cultural al 

căminului lor fără pretenţii publicitare, este modul cel mai firesc, 

din perspectiva ortodoxiei şi a umanismului general, de a te preţui 

pe tine însuţi ca om. Acesta era unul dintre sfaturile lui George 

Enescu lăsate generaţiilor de muzicieni şi critici muzicali în 

interviurile acordate, imortalizate prin tipar, care se constituie în 

motto al studiului de faţă: „A lua un artist aşa cum e, cu defectele 

şi calităţile lui, îmi pare că este cel mai onest punct de plecare 

pentru orice critică. Alesesem calea de a ignora vechile moduri 

greceşti, nimic nu mi se părea mai fastidios decât pastişa de epocă 

şi reconstituirea istorică. /.../ am căutat expresia şi stilul care 

convenea cel mai bine caracterului meu...”
15

  

Fără a ţine seama de muzicologia secularizată ce a modelat 

personalitatea lui George Enescu după şabloanele ideologice ale 

vremii, o voi contura, pe baza mărturiilor enesciene referitoare la 

artă, compoziţie, vocaţie, muncă, profesie, spiritualitate, cărora le 

adaug câteva observaţii de mare subtilitate ale unor compozitori, 

muzicologi şi interpreţi deopotrivă: Cornel Ţăranu şi Constantin 

Rîpă. În surprinderea particularităţilor spiritualităţii enesciene am 

avut în vedere educaţia duhovnicească ortodoxă din mediul 

familial în care a văzut lumina şi şi-a primit botezul. 

Mă voi referi succint la următoarele probleme: 

1. Conceptul mioritic reflectat în spiritualitatea enesciană 

conform definirii lui în literatura muzicologică; sentimentul 

mioritic în teologia ortodoxă – generalităţi. 

                                                 
14

 Acest studiu a fost comunicat parţial în Festivalul George Enescu, la 

Simpozionul „Georeg Enescu – Estetică şi stil”, Bucureşti, 13 septembrie 2003, 

în cadrul comunicării Enescu şi muzica românească de tradiţie bizantină. 
15

 Vezi Ştefan Niculescu, Reflecţii despre muzică, Bucureşti, Editura Muzicală, 

1980, p. 162. 


 14 

2. Concepţia lui Enescu despre muzică şi rostul ei. 

Concepţia enesciană despre muncă. Valoare şi non-valoare în 

compoziţie; originalitatea în raport cu sursele de inspiraţie. 

Reflectarea spiritualităţii ortodoxe în spiritualitatea enesciană. 

 

1. Constantin Rîpă defineşte conceptul mioritic reflectat în 

creaţia enesciană prin următoarele „simboluri de maximă 

esenţializare” şi „aspecte de generalizare specifică”, ce au 

menirea să lumineze sensurile comunicării artistice în esenţa lor 

existenţială fundamentală: 

a) simbolul existenţei în mister, „ce reflectă artistic insul ce se 

abandonează în sânul naturii calde şi blânde, trăind discret, 

impersonal, anonim, căruia doar dorul multiplu, indefinit, 

continuu îi accentuează prezenţa, adâncindu-i totodată misterul;  

b) trăirea în visare, simbol al unei „existenţe la cumpăna între 

somn şi trezie, imagine realizată prin incantaţia depănării 

molcome, liniştite, băsmuite, în absenţa conştiinţei tragice, 

convertind totul în frumos, în poveste. O stare onirică în care 

chiar moartea reprezintă un repaos de visare.”  

c) Simbolul legănării reflectă „un sentiment de fond etnic, născut 

din comuniunea intimă cu ritmurile naturii şi cosmosului.”  

d) Simbolul hiperionic „angajează fabulosul (ce implică 

fantasticul), integrându-se organic în existenţa umană. În acelaşi 

timp, acest simbol exprimă o resemnare superioară, nu lipsită de 

mâhnire, dezamăgire, ironie dureroasă, tragică, datorită limitelor 

impuse aspiraţiilor de către existenţa însăşi sau de către destin.” 

e) „Simbolul pribegiei, rătăcirii, peregrinării, este un alt simbol 

mioritic, reflectând artistic acea depărtare în spaţiu şi timp faţă de 

locurile copilăriei, pe care insul le poartă în suflet cu nostalgia 

continuei revederi şi reîntoarceri în trecut, în amintire.” 

f) Vulcanismul mioritic reprezintă „fie o tensiune incandescentă a 

dorului, fie un iureş dansant pentru recuperarea stării de stăpânire, 

de reculegere, de demnitate, prin mişcarea biologică. 

Alte aspecte ale conceptului estetic ar fi: g) baladescul, h) 

triumful liric, i) „absenţa cultului utilului – aspiraţia către 


 15 

necesităţile spirituale şi o oarecare indiferenţă faţă de înavuţirea 

materială.”
16

 

Dacă în compoziţiile diverselor etape ale creaţiei enesciene 

mioriticul este oglindit prin ponderea uneia sau alteia dintre 

caracteristici şi aspecte, „sinteza totală a simbolurilor mioriticului 

se va realiza în Oedip, unde eroul, asemeni păstorului mioritic, se 

întâlneşte intempestiv cu destinul şi îi suportă lovitura înălţându-

se  deasupra lui prin forţa interioară, prin conştiinţa sentimentului 

trăirii intense a vieţii investite în iubirea de fiinţe, de lucruri, de 

natură. Enescu va tranşa (faţă de Sofocle) finalul tocmai în sens 

mioritic.”
17

  

Concepţia filosofică a exegeţilor enescologi asupra spaţiului 

mioritic diminuează şi limitează dimensiunea acestui spaţiu infinit 

la cel finit geografic şi cosmic natural. Spaţiul mioritic din 

experierea mistică este metageografic, metacosmic şi 

supranatural prin comuniunea nemijlocită a omului cu 

Dumnezeu, ce se desăvârşeşte continuu în Creaţie. În aceasta 

constă, de fapt, comuniunea naturală a omului cu Dumnezeu: în 

reciprocitatea participării la împlinirea Creaţiei, în infinitatea 

formelor ei. 

Enescu a fost un privilegiat ce a trăit plenar reciprocitatea 

participării dumnezeieşti la creaţia sa muzicală, la compoziţie şi 

şi/a teoretizat trăirea.  

Dorul ca stare sufletească proprie românilor şi perpetuul 

mers sufletesc ondulat în ritmicitatea suişului şi coborâşului 

oglindesc fluxul mistic al permanentei redeveniri umane prin:  

a) reechilibrarea căderilor în noi suişuri generate de dorul 

infinit spre Necunoscutul spre care aspiră; 

b) tristeţea generată de dorul de Infinit şi conştiinţa 

neputinţei umane de a-L atinge, conştiinţa nimicniciei umane. 

                                                 
16

 Constantin Rîpă, Conceptul estetic mioritic în creaţia lui George Enescu, în 

Lucrări de muzicologie, vol. 16, Cluj-Napoca, Conservatorul de Muzică „Gh. 

Dima.”, 1984, p. 75-80. Citatele sunt de la pagina 76.  
17

 Ibidem, p. 78. 


 16 

Mihail Diaconescu a definit cu sensibilitate dorul ca un 

sentiment propriu, particular în intensitate, varietate de 

manifestări şi de expresii, punându-l în concordanţă cu învăţătura 

Bisericii Ortodoxe despre comuniunea în dragoste a creştinilor. 

„În trăirea dorului românii aspiră la înlăturarea distanţelor care îi 

separă pe cei ce se cunosc şi se iubesc, la comunicare şi 

comuniune în dragoste. Despărţirea şi depărtarea provoacă trăirea 

dorului. Dorul menţine comuniunea în dragoste dându-i noi 

dimensiuni, noi profunzimi, noi înţelesuri. În mod paradoxal în 

cuprinsul dorului sunt prezenţi cei ce nu mai sunt împreună cu 

noi. Dorul intensifică iubirea proiectând-o peste spaţiu şi timp. 

Dorul îl transfigurează pe cel ce doreşte. Dar şi pe cel dorit. Dorul 

spiritualizează. Dorul e ca o Taină Sfântă care îi uneşte pe cei care 

au avut parte de ea. Dorul e o dezamăgire a fiinţei. Dar şi o 

adâncire voluptoasă şi dureroasă a fiinţei în sine. /.../ Ipostazele 

dorului sunt infinite. Pentru că infinite sunt ipostazele trăirii 

umane. Oricare şi oricum ar fi aceste ipostaze, ele comunică însă 

cu învăţătura Bisericii Ortodoxe despre comuniunea în dragoste a 

creştinilor. /.../ În Ortodoxie comuniunea este sfântă ca participare 

la viaţa divină. De aceea comuniunea se numără printre valorile 

supreme.”
18

 „Fireşte dorul unui om după persoana sau persoanele 

iubite nu are totdeauna determinări religioase. Dorul este un 

sentiment general uman. Dar dorul potenţat de valorile religioase 

ale Ortodoxiei, aşa cum este trăit în spaţiul românesc, <spaţiul 

mioritic>, cum l-a numit Blaga, <gura de rai>, cum îi spun 

creaţiile folclorice, capătă o intensitate, o varietate de manifestări 

şi de expresii, pe care altfel nu le-ar fi avut niciodată.”
19

 

Dragostea nu este iubirea carnală, ci înveşmântarea 

sentimentului în har, nefiind dependentă de firea umană, de trup. 

Dragostea dumnezeiască nu se confundă cu dragostea platonică 

dintre oameni, manifestându-se parţial şi-n aceasta. Dragostea 

dumnezeiască este suprafirească, revărsându-se şi împlinindu-se 

                                                 
18

 Mihai Diaconescu, Prelegeri de estetica ortodoxiei, I-II, Galaţi, Editura 

Porto Franco, 1996, p. 370.  
19

 Ibidem, p. 371. 


 17 

în toate formele de manifestare nobilă a omului, respectiv în toate 

formele Creaţiei sale, inclusiv în cea artistică. 

Sentimentul mioritic este propriu ortodoxiei româneşti; 

această teză a fost demonstrată în mod magistral de Mihai 

Diaconescu în lucrarea Prelegeri de estetica ortodoxiei.
20

  

Referitor la punctul b) din sigla simbolurilor mioriticului 

semnalate de Constantin Râpă, Enescu afirma, vorbind despre 

Oedip: „Simfonică... este titlul pe care îl revendic pentru această 

operă a vieţii mele, în care mi-am pus toată inima. Dar dacă sânt 

simfonist, aceasta este, dacă pot spune aşa, fără intenţie, cum fără 

intenţie este şi întrebuinţarea pe care o dau leitmotivului.”
21

 Acest 

<fără intenţie> Cornel Ţăranu îl tălmăceşte astfel: „trebuie înţeles 

ca o topire în intuitiv, în subconştient, în caracterul tainic al 

actului de creaţie. Acesta se împleteşte, aparent, paradoxal, cu o 

luciditate permanentă, necruţătoare.  

Iată aşadar procesul dialectic, autentic, de visare, de folosire 

fără intenţie a unor elemente componistice şi mai ales de folosire 

neostentativă, discretă a acestora. Enescu fiind în viaţă, ca şi în 

artă, un discret, având oroare de stilul <tapageur>. Iar pe de altă 

parte, de controlul riguros al acestei stări de vis, ceţoasă, aş zice 

onirică, disciplinarea ei în frânele severe ale exigenţei, ale bunului 

gust, ale renunţării.”
22

  

În teologia ortodoxă subconştientul este considerat ca 

„partea cea mai de jos a sufletului, prin care sufletul dă viaţă, 

partea vegetativă şi instinctivă a sufletului – iar nevrozele pot fi 

legate de conflictul dintre eul libidinal şi eul social -, însă marile 

creaţii ale geniilor şi deci şi creaţia mistică nu pot aparţine 

subconştientului. Ele nu izbucnesc în minte ca o masă de tendinţe 

barbare nebuloase, ci apar în lumina conştiinţei ca o revelaţie, 

care ridică însăşi conştiinţa pe un plan înalt. Ele se revarsă de sus 

în jos, ca o putere regeneratoare, creatoare, din nou, a sufletului 

                                                 
20

 Ibidem. 
21

 Cornel Ţăranu, Trăsături ale simfonismului lui Enescu, în Studii de 

muzicologie, IV, 1968.  
22

 Ibidem, p. 324.  


 18 

uman şi a materiei cu care lucrează sufletul. Experienţa mistică nu 

e produs nici al conştientului, nici al subconştientului, ci este 

ridicarea în supraconştient, a metaconştientului, regiunea 

spiritului pur care are ca unică funcţiune intrarea în relaţie cu 

lumea divină şi cosmosul în esenţialitatea lui şi, deci, revelează 

esenţele lumii şi ale divinităţii. Rezultă că din punct de vedere 

psihologic, experienţa mistică se caracterizează prin pasivitate şi 

integralitate, iar organul prin care se realizează experienţa mistică 

e inima, mintea, spiritul, care e esenţa sufletului în care se topesc 

facultăţile celelalte, de relaţia cu lumea.”
23

  

Din definiţia de mai sus rezultă că experienţa mistică se 

realizează prin organul numit generic inimă, cu sinonimele ei 

minte şi spirit, organ central prin care se produce comuniunea 

compozitorului şi interpretului Enescu cu omenirea prin muzică.
24

 

Asupra acestei probleme voi reveni la punctul 2 al acestui studiu.  

                                                 
23

 Nicolae Mladin, Prelegeri de mistică ortodoxă, Târgu Mureş, Editura 

Veritas, 1996, p. 109-110. 
24

 Ibidem, p. 105-106: Spiritul este „partea cea mai înaltă a sufletului, cea mai 

curată, locul prin care Dumnezeu comunică cu noi. Mistica isihastă numeşte 

acest centru al tuturor facultăţilor spirituale, unde sufletul e unitate, îl numeşte 

nu suflet, ci inimă, termenul scoţând în relief caracterul central, profund şi 

caracterul emotiv. Deşi neportrivit – nu e vorba de emoţia, sentimentul legat de 

contingenţe, ci de ceea ce Bergson numeşte emoţia creatoare, care este mai 

profundă decât primele. Acestei inimi, isihaştii îi mai zic şi tronul harului – 

locul unde sălăşluieşte harul, prin care omul intră în comuniune cu 

Dumnezeu.” Referindu-se la suflet, Arhimandritul Sofian Boghiu, mare pictor 

iconar şi mare ascet, spunea: „Sufletul este şi va rămâne pentru viaţa de aici o 

mare taină, ascunsă vremelnic în trupul omenesc. El a fost comparat cu un 

diamant ceresc de mare preţ. /.../ Toţi oamenii ar dori să descopere această 

mare taină şi să pipăie acest diamant ceresc. Dar sufletul nu se poate vedea şi 

nu se poate pipăi. Căci, deşi el există şi în corp şi în afară de corp – aşa cum 

există un cântec în disc sau un gând în minte -, sufletul fiind imaterial nu se 

poate vedea şi nici pipăi. El este duh aşezat de Dumnezeu în om şi este partea 

prin care fiinţa noastră se înrudeşte cu Însuşi Creatorul întregului univers. Căci 

sufletul este duh, aşa cum Duh este şi Dumnezeu (Ioan 4, 24).” [Arhim. Sofian 

Boghiu, Smerenia şi dragostea, însuşirile trăirii ortodoxe, Bucureşti, Fundaţia 

Tradiţia Românească – ASCOR, 2002, p. 33-34. 


 19 

Din citatele enesciene şi din analiza psihologică a lui Cornel 

Ţăranu reiese că „starea de vis controlată de însuşi Enescu şi 

exploatată raţional în actul creaţiei” este echivalentă stării de 

trezvie ascetică în monahismul ortodox. Atemporalitatea 

enesciană este, de fapt, o trăsătură determinată de trezvie, de actul 

creaţiei continui în contemplaţie, reflectată în arta perpetuei 

variaţii ce dă impresia de flux neîntrerupt, de murmur continuu al 

discursului muzical, ce îl proiectează dincolo de timpul istoric, 

într-un timp propriu sau, poate într-un timp ce-şi are alţi parametri 

de măsurare decât timpul cotidian – delimitat prin zi şi noapte; 

temporalitatea sa e supratemporală în comuniunea sa creatoare cu 

Dumnezeu, ce-i împlineşte arta şi i-o desăvârşeşte revelatoriu, 

conferindu-i perenitate prin capacitatea extraordinară de 

esenţializare. „De aceea, linia creaţiei enesciene, alături de spirala 

evolutivă, conţine mereu şi volutele reîntoarcerii...”
25

  

„Latura atemporală, conchide Cornel Ţăranu, atemporală nu 

în sensul vetusteţii, ci în acela al păstrării unor trăsături de mare 

permanenţă umană şi artistică, de perenitate, este tocmai latura 

care îl va păstra pe Enescu mereu drept model, deasupra 

curentelor şi stilurilor de moment.”
26

 

Referitor la lirismul enescian, Cornel Ţăranu apreciază: 

„Lirismul doinit, exprimat prin <parlando rubato> şi variaţie 

ritmică, contemplaţia, visarea nostalgică se împletesc la Enescu 

cu un sentiment iarăşi specific, seninătatea în faţa morţii. 

Rezolvarea încleştării tragice din Oedip şi Vox Maris este nu 

exacerbarea expresionistă a durerii, ci tocmai această liniştire, 

această seninătate în faţa morţii; Catharsis, ce caracterizează 

întreg actul IV din Oedip sau admirabila codă din Vox Maris.”
27

 

De altfel, ultimele cuvinte ale lui Oedip dinainte de moarte sunt 

emblematice pentru întreaga spiritualitate enesciană, întrucât 

Enescu aproape s-a identificat cu personajul său: „voi păşi senin 

spre ultimul meu ceas, voi muri în lumină.” Seninătatea enesciană 

                                                 
25

 Cornel Ţăranu, Op. cit., p. 327.  
26

 Ibidem, p. 328. 
27

 Ibidem, p. 329. 


 20 

exprimată prin gura personajului operei vieţii sale, Oedip, este în 

creştinism echivalentul isihiei, al liniştii sufleteşti dobândită prin 

asceză, iar lumina este simbolul nădejdii de mântuire. Lumina 

ultimelor cuvinte ale lui Oedip ne apare ca un simbol peren 

mistico-moral; 1) simbolul iluminării interioare prin dobândirea 

iertării divine – a mântuirii prin jertfă; 2) simbolul curăţeniei 

morale, al conştiinţei datoriei împlinite şi al nevinovăţiei în faţa 

cursei destinului. În mistica ortodoxă iluminarea, numită şi 

vederea luminii dumnezeieşti, este o etapă de culme a vieţii 

spirituale, a trăirii mistice şi se pare că Enescu a trăit această stare 

a iluminării într-o experienţă componistică particulară, foarte 

individualizată şi intimă.
28

  

 

2. Concepţia lui Enescu despre muzică şi rostul ei ca mod 

de exprimare rudimentară şi superioară a lăuntricului uman, ca 

mod şi limbaj de comunicare interumană şi ca mijloc de educaţie 

estetică, spirituală şi civică reiese din mărturisirile următoare, în 

care se pune mare accent pe relaţia ce se stabileşte între centrii de 

comunicare umană superioară spirituală: inima şi mintea, 

respectiv lăcaşele din corpul uman ale vitalităţii, afectivităţii şi 

raţiunii. „Inima este cea mai perfectă realitate simbolică a omului, 

simbolul nostru propriu, al propriei noastre fiinţe. Printre alte 

simboale el e prin urmare simbolul nostru central, nuclear, centrul 

nostru, crucea noastră proprie, totală.”
29

  

De remarcat discrepanţa, de mare actualitate şi-n 

contemporaneitatea începutului de mileniu al III-lea, pe care o 

sesizează între spiritualitatea umană şi tehnicitatea ce-i 

micşorează proporţiile.  

                                                 
28

 A se vedea descrierea fazei iluminării din contemplaţia mistică şi virtuţile 

împreună cu darurile Duhului Sfânt pe care misticul le dobândeşte prin 

iluminare în Ioan Gh. Savin, Mistica şi ascetica ortodoxă, Sibiu, Tiparul 

Tipografiei Eparhiale, 1996, p. 130-132.  
29

 Ieroschimonahul Daniil de la Rarău (Sandu Tudor), Caiete, 1, Dumnezeu-

Dragoste, Bucureşti, Editura Christiana, 2003, p. 266.  


 21 

„Că muzica este un mod de expresie foarte simplu, dacă nu 

rudimentar, aceasta este un fapt al experienţei. Un om al 

pământului, un ţăran, dacă resimte o durere foarte vie, nu vorbeşte 

niciodată! El geme, ceea ce este un fel de a cânta. Şi eu sânt cam 

aşa, fiindcă consider muzica drept singurul mijloc de a exprima 

strigătele sufletului, cu toate misterioasele lui ondulaţii... Dacă ar 

trebui să se traducă în proză sau în poezie conţinutul unui adagio 

de Beethoven, cuvintele potrivite ar lipsi curând. Primatul 

muzicii! Pentru un om care simte, ca o nevoie firească, 

necesitatea de a-şi exterioriza sentimentele, muzica este singurul 

mijloc care să-i permită să ajungă la însuşi miezul emoţiei sale. A 

o atinge este un lucru, a o exprima este altul... Din capul locului, 

să fie bineînţeles că am totdeauna poftă de a compune. Dar 

această dorinţă este foarte vagă la început, mai ales dacă este 

vorba de muzică pură, adică fără argument precis.”
30

  

„Cred că arta trebuie să aibă în ea virtuţi consolatoare. 

Omenirea a realizat extraordinare progrese tehnice, exterioare. 

Spiritul şi interioritatea omului au rămas în urmă. Rămâne deci 

un loc imens pentru dezvoltarea spirituală a omului. Lumea este 

mare deşi tehnicitatea i-a micşorat proporţiile. Omenirea trebuie 

să înveţe să fie fericită. Artistul dezvăluie omenirii calea spre 

armonie, care e fericire şi pace.”
31

  

„Muzica trebuie să pornească de la inimă şi să se adreseze 

inimii... să nu uităm că scopul artei este: către mai bine. Ceea ce 

are importanţă în artă este faptul de a vibra tu însuţi şi de a face şi 

pe alţii să vibreze. /.../ Omul nu posedă toate antenele şi toţi lobii 

cerebrali pentru a sesiza frumosul. Aceştia se dezvoltă prin 

exerciţii. Lobii vibrează cu frumosul care este o realitate vie.”
32

  

Frumosul şi binele sunt idealul artei filocalice, ori arta 

enesciană se încheagă în spaţiul idealului filocalic. El îşi crează 

idealul fericirii în filocalia muzicii, la împlinirea căreia asceza şi 

                                                 
30

 Ştefan Niculescu, Reflecţii despre muzică, Bucureşti, Editura Muzicală, 

1980, p. 160.  
31

 Ibidem, p. 165. 
32

 Ibidem, p. 159. 


 22 

mistica creaţiei converg în echilibrul dintre conţinutul şi forma de 

exprimare a acestuia în spaţiul spiritual ondulat al ethosului 

românesc, căci „pentru un creator ideea nu se poate separa de 

realizarea sa de către suflet, spirit, de <forma> sa (vedenia sa) se 

poate spune, înţelegând prin aceasta tot aşa de bine mijloacele de 

a exprima, ca şi mijloacele de a face. Forma conferă propriu-zis 

existenţă ideii şi o stabileşte ca posesie personală a celui ce o 

concepe.”
33

  

Trebuie să remarc aici conţinutul foarte bogat al fericirii, ce 

se ridică deasupra semnificaţiei de bunăstare materială, 

exprimând sintetic teologia fericirii spirituale, aşa cum este 

propovăduită de Sfinţii Părinţi ai Bisericii şi formulată în  cele 10 

Fericiri
34

 ce se cântă la Liturghie şi la Utrenie, precum şi în 

limbajul folcloric simbolic şi metaforico-simbolic al obiceiurilor 

poporului român, participant efectiv, real, la practica fericirii în 

spaţiul de consangvinitate mioritică – pastorală şi păstorească.  

„Artistul care se absoarbe în opera lui, savantul care 

descoperă adevărul, o părticică de taină a lui Dumnezeu, cunoaşte 

bucuria în care personalitatea omenească se uită şi se topeşte în 

ceea ce o depăşeşte.”
35

  

Enescu asimilează conţinutului fericirii şi munca, aceasta 

fiind o poruncă dumnezeiască şi o condiţie existenţială 

fundamentală: „Cela ce nu voieşte să lucreze să nu mănânce.”
36

 

Enescu avea un adevărat cult pentru munca utilă: 

                                                 
33

 Ieroschimonahul Daniil de la Rarău, Caiete, 1, op. cit., p. 268.  
34

 A zecea Fericire este exprimată prin sinonimul bucurie, ce apare ca o 

chemare la fericirea platei în cer, materializată în idealul mântuirii. 
35

 Ieroschimonahul Daniil de la Rarău (Sandu Tudor), Caiete, 1, op. cit. P. 72. 
36

 Citat din Rugăciunea la începutul lucrului, în Rugăciuni şi învăţături de 

credinţă ortodoxă, Arad, 1987, p. 18, ediţie prefaţată de Preasfinţitul Timotei, 

Episcopul Aradului. La p. 6 înaltul ierarh arată că munca poate fi rugăciune, 

făcând trimitere la însăşi porunca dumnezeiască din Facerea, II, 15, reluată de 

Sfântul Apostol Pavel. Pe aceasta din urmă o citez din Biblia, Bucureşti, 

Institutul Biblic şi de Misiune al Bisericii Ortodoxe Române, 1987, p. 18: 

„Căci şi când ne aflăm la voi, v-am dat porunca aceasta: dacă cineva nu vrea 

să lucreze, acela nici să nu mănânce. Pentru că auzim că unii de la voi umblă 

fără rânduială, nelucrând nimic, ci iscodind. Dar unora ca aceştia le poruncim 


 23 

„Trebuie să ajungem să fim conştienţi de faptul că munca 

este un lucru dintre cele importante , trebuie să fim conştienţi că 

munca este o fericire. /.../ Nu voi vorbi aici despre muzică, 

deoarece muzica vorbeşte ea singură despre dânsa, dar voi spune 

cultul meu pentru marele factor vital: munca... munca utilă...”
37

 

„Sfatul pe care îl dau e cuprins în următoarele puncte: 1. 

Cunoaşte-ţi posibilităţile proprii. 2. Munceşte raţional. 3. 

Dezvoltă în tine autocontrolul. /.../ Fiecare tânăr trebuie să înveţe 

cum se învaţă.”
38

  

Aceste sfaturi sunt formulate în alt limbaj de sfinţii părinţi 

şi de mari asceţi, autocunoaşterea, munca utilă şi autocontrolul 

făcând parte integrantă din practica ascetică şi din viaţa 

bisericească de tradiţie bizantină autentică. Nicolae Mladin 

explică diferenţa între activitatea raţională a omului de 

autoperfecţionare şi autoeducare şi ceea ce se împlineşte în şi ca 

dar dumnezeiesc, domeniu al teologiei numit mistică. 

„Am spus că mistica e îndumnezeirea omului prin har, e 

experimentarea harului, luminii divine şi că în experienţa mistică 

omul este în stare de pasivitate, adică să sufere lucrarea harului 

divin: experienţa mistică e un dar al lui Dumnezeu, prin care 

Dumnezeu ridică pe om într-un plan de trăire supranaturală. 

Dimpotrivă, asceza am văzut că este un efort. În asceză forţele 

omului sunt active, în lucrare se pot pune în suprema tensiune 

posibilă. Rezultă că mistica reprezintă aspectul pasiv al procesului 

de înduhovnicire; iar asceza reprezintă aspectul activ (dinamic) al 

acestui proces de înduhovnicire. În mistică e tot ceea ce lucrează 

Dumnezeu în om de la cele mai simple începuturi până la culmile 

unirii depline cu Dumnezeu, iar asceza cuprinde tot ceea ce 

lucrează omul prin propria lui putere spre a se transforma şi a se 

face capabil de lucrarea divină dintr-însul. În fond există un 

                                                                                                            
şi-i rugăm, în Domnul Iisus Hristos, ca să muncească în linişte şi să-şi mănânce 

pâinea lor.” 
37

 Ştefan Niculescu, Op. cit., p. 164. 
38

 Ibidem. 


 24 

singur proces de îndumnezeire a omului; acest proces are două 

aspecte: activ – care e asceza şi pasiv – care e mistica.”
39

  

Ieroschimonahul Daniil de la Rarău, mare literat şi poet 

cunoscut în perioada premergătoare călugăriei sub numele Sandu 

Tudor, contemporan cu Enescu, tălmăcea truda ascetică în slovele 

înaltei sale sensibilităţi de artist-teolog. Citez reflecţia marelui 

mistic ortodox pentru că ea defineşte nuanţat însăşi spiritualitatea 

compozitorului George Enescu. „Există în noi un <dincolo de 

lăuntric> care este Împărăţia Cerului şi care este, după Pavel, 

locul cel de <bucurie şi pace în Duhul Sfânt>. Asceza trebuie 

înţelească astfel ca o şcoală a clarităţii şi sensibilităţii noastre, 

care dă putinţă omului să prindă şi să răspundă la Inefabil, la 

gingaşele preveniri dumnezeieşti din noi. Asceza e astfel o 

curtenie, o recunoaştere prevenitoare faţă de Marea Sfinţenie, o 

întâmpinare pe care o face omul curat, o smerenie, o cuviinţă, o 

sfială de a nu umbri adevărul. /.../ La început, smerenia e un fel de 

a fi prevenitor, o atitudine de respect, ascultătoare, generoasă şi 

încrezătoare, pentru a încununa totul în dragostea preaplină a 

Fiului lui Dumnezeu.”
40

  

Smerenia în muncă, nemulţumirea de sine, creaţia continuă 

ca într-o perpetuă stare de vis, de fapt, este asimilată trezviei 

mistice dobândită prin practica lucrului în trudă şi-n bucurie, într-

o severitate maximă faţă de sine însuşi, fugind de facilitate, vizînd 

perfecţionismul componistic excesiv.  

„Lucrez lent şi în ascuns, mergând până acolo încât 

disimulez faţă de cei apropiaţi schiţele pe care de altfel nu au nici 

cea mai mică intenţie să mi le smulgă. Sânt atins de scrupule, dar 

ignorez disperarea: sunt prea umil pentru a-mi oferi luxul 

disperării. Lucrez în trudă şi în bucurie... în sfârşit, nu sunt 

niciodată complet mulţumit: niciodată! Dacă aş fi vreodată, aş 

înceta să compun, chiar în acel minut, pentru a eterniza o clipă 

                                                 
39

 Nicolae Mladin, Prelegeri de mistică ortodoxă, op. cit., p. 119.  
40

 Ieroschimonahul Daniil de la Rarău (Sandu Tudor), Caiete, 4, Ce e omul?, 

Bucureşti, Editura Christiana, 2003, p. 67.  


 25 

minunată.”
41

 Fug de facilitate şi sânt foarte sever cu mine. Sânt 

conştient până la ultima notă şi nu rămân la ea până nu sânt 

complet mulţumit.”
42

  

 Flexibilitatea în munca de creaţie şi-n metodologia 

compoziţiei dovedesc creativitatea sa emergentă, fluxul creator 

continuu asimilat stării de vis şi freamătului neîntrerupt al inimii.  

„Cum compun? Nu-mi dau deloc seama pentru că însuşi 

obiectul lucrului meu se modifică: nu compun de două ori la rând 

aceeaşi sonată, nici acelaşi cvartet. Astfel nu am o metodă 

generală: mă adaptez circumstanţelor, fac tot ce pot, şi deseori 

nu-mi ating scopul!... ceva freamătă în inima mea, şi nu se opreşte 

                                                 
41

 Ştefan Niculescu, Op. cit., p. 162. Redau în continuare etimologia cuvintelor 

mistic şi mistică pentru evitarea unor confuzii şi interpretări deviate ale stării 

aparent onirice semnalată de enescologi, pe care am extras-o din Ioan Gh. 

Savin, Mistica şi ascetica ortodoxă, Sibiu, Tiparul Tipografiei Eparhiale, 1996, 

p. 32-33: „Cuvintele mistică şi mistic sunt egale cu mistic şi mister. Ele vin de 

la două cuvinte greceşti: mio şi mneo, primul însemnând a închide ochii, a 

strânge buzele, al doilea a introduce pe cineva într-o taină, într-un secret. De 

aici vin cuvintele greceşti mistir – cel care iniţiază – şi mistirion – taină, secret, 

mister -, ca şi cuvântul mistikos, care era întrebuinţat la greci numai în sens 

religios, pe când mistirion avea la început înţelesul profan de secret, ascuns. În 

creştinism cuvântul mistic nu se găseşte de la început; dar se găseşte cel de 

mister, atât în Vechiul cât şi în Noul Testament”, unde are următoarele 

înţelesuri: „1. taină a lui Dumnezeu, în legătură cu mântuirea lumii; 2. taină, în 

înţeles de sens ascuns, alegoric, sau tipic, al unui aşezământ sau act; 3. şi în 

sfârşit – lucru văzut a cărui acţiune e ascunsă – cum sunt tainele în genere – şi, 

în acest sens, de lucrări văzute cu efecte nevăzute, tainice cum au fost numite 

Sfintele Taine.” (p. 32) Începând din veacul al III-lea, cuvântul mistic intră în 

terminologia creştină şi are trei înţelesuri deosebite: a. Un înţeles liturgic, după 

care mistic înseamnă sensul simbolic şi ascuns al actelor de cult; b) un sens 

exegetic, care înseamnă sensul alegoric sau tainic al Sfintei Scripturi; c) şi 

înţelesul teologic propriu-zis după care mistic înseamnă învăţăturile mai înalte, 

mai adânci, mai ascunse ale doctrinei creştine, care nu stau deci la îndemâna 

oricui. De aici şi împărţirea creştinilor în două categorii: - a creştinilor simpli 

/.../; - a creştinilor mistici sau pnevmatici, sau şi gnostici.” (p. 32-33) Ioan Gh. 

Savin formulează definiţia misticii astfel: „Ştiinţa îndumnezeirii omului pentru 

cunoaşterea Domnului” sau şi mai simplu „Ştiinţa îndumnezeirii omului”. (p. 

42)  
42

 Ştefan Niculescu, Op. cit., p. 144. 


 26 

nici ziua, nici noaptea. Când compun, nu simt necesitatea, aşa 

cum se întâmplă la unii dintre confraţii mei, de a-mi reîncălzi în 

fiecare dimineaţă spiritul, de a mă <repune în drum>, pentru 

motivul că nu mă opresc niciodată. Nu există vreo întrerupere în 

visul meu interior. Lucrez la masă, pentru a vedea clar şi a ordona 

forma.”
43

  

Flexibilitatea metodologiei de creaţie se reflectă în 

originalitatea actului creator în raport cu sursele de inspiraţie. 

În acest context Enescu şi-a definit concepţia asupra caracterului 

popular astfel, făcând diferenţa clară între valoare şi nonvaloare 

culturală şi artistică: „În ultima mea sonată pentru vioară întrevăd 

o dezvoltare posibilă pentru viitor: a căuta în caracterul popular, 

fără aservirea la motiv. /.../ Folosirea folclorului nu realizează 

autenticitatea caracterului popular... Compozitorul român va putea 

să creeze paralel cu muzica populară, dar prin mijloace absolut 

personale, lucrări valoroase asemănător caracterizate. Să băgăm 

de seamă ca acest <popular> să nu fie banalitate. Trebuie să 

tindem spre un nivel cât mai ridicat de afirmare culturală. Ţelul 

artistului veritabil este înnobilarea artei, nu vulgarizarea ei.”
44

  

Definiţia enesciană referitoare la caracterul popular în 

creaţia românească şi insistenţa sa finală asupra ţelului artistului 

veritabil sunt de mare actualitate acum când incultura ridicată la 

rang de modă prin promovarea cu nonşalanţă a imposturii, 

kitschului şi banalului tinde să guverneze prin sufocare şi bruiaj 

multimedia şi masmedia tocmai arta veritabilă şi afirmarea 

culturală reală. El ne oferă atât prin formulările sale teoretice, 

parţial citate mai sus, cât şi prin întreaga sa creaţie soluţii 

novatoare de împlinire componistică şi umană, soluţii ce se oferă 

ca modele în găsirea unor mijloace operante de rezolvare a 

marilor probleme ale creaţiei muzicale actuale şi ale culturii 

noastre muzicale tradiţionale agresată de valurile de curente 

zgomotoase deculturalizante, dezumanizante şi dezromânizante 

cu priză la tineretul despiritualizat, ce-şi revarsă vidul interior în 

                                                 
43

 Ibidem, p. 161. 
44

 Ibidem, p. 163. 


 27 

zgomot haotic, stridenţă şi vulgaritate sonoră lingvistică şi 

muzicală, mascate de fals modernism şi de pseudo-avangardism. 

Citatele mărturiilor enesciene reflectă nişte aspecte care nu 

pot scăpa nici unui teolog sau specialist în domeniul spiritualităţii 

artistice şi care se cer adâncite, cu atât mai mult cu cât ele reflectă 

din plin bizantinismul psihologic al lui Enescu. El şi-a recunoscut 

şi mărturisit talentul nativ pentru compoziţia muzicală, începând 

să compună spontan şi să-şi creeze din compoziţia muzicală un 

ideal al vieţii încă din frageda copilărie când nici nu ştia ce-

nseamnă aceasta.  

„/.../ nu au existat niciodată, la mine, frontiere între viaţa şi 

arta mea. A trăi, a respira, a gândi – am sentimentul, sau iluzia, de 

a fi făcut aceasta întotdeauna în muzică. Şi începui să compun – 

fără să mă gândesc. Ciudat, nu ştiam nimic, nu ascultasem /.../ 

aproape nimic, n-aveam pe nimeni care să mă îndrume şi totuşi 

am avut de copil ideea fixă de a fi compozitor. De a fi numai 

compozitor.”
45

  

A avut marea şansă ca tatăl său, pedagog şi preot cu 

experienţă pastorală şi înţelegere superioară, să-l iniţieze de 

timpuriu în scris-cititul muzical şi-n meşteşugul viorii cu dascăli 

locali, iar apoi să-l ducă la profesor specialist în vederea 

confirmării talentului său muzical, pentru ca apoi să-l întreţină 

material la şcoala muzicală prestigioasă a Occidentului până la 

împlinirea sa artistică. Enescu a devenit un mare interpret 

violonist şi apoi dirijor, însă această profesie a folosit-o pentru a-

şi asigura mijloacele de trai şi confortul necesar compoziţiei. 

Demnitatea sa umană şi profesională l-au determinat a-şi crea 

prin propria muncă mijloacele de trai pentru a putea compune, 

evitând dependenţa de instituţii şi persoane sus-puse ale vremii 

sale. De altfel, cei ce vor avea curiozitatea să viziteze Muzeul 

Enescu şi casa sa memorială din Bucureşti, vor fi copleşiţi de 

modestia ei în comparaţie cu palatul Cantacuzinilor în care locuia 

familia soţiei sale, cu interiorul său cvasi-ascetic, invers 

                                                 
45

 Ibidem, p. 159. 


 28 

proporţional ca bogăţie cu creaţia sa muzicală şi cu prestaţia sa 

interpretativă violonistică şi dirijorală. 

„Trebuie să mărturisesc că niciodată nu am socotit 

interpretarea satisfăcătoare pentru elanurile mele artistice. Acolo 

mă dedublez. În compoziţie sânt însă singur, autentic, acolo mă 

simt un adevărat stăpân absolut, pe un domeniu propriu. N-aş fi 

putut să fac compoziţie fără să-mi realizez mai întâi independenţa 

materială. Nu voiam să depind în viaţă de miniştri şi directori. 

Vioara mi-a asigurat independenţa. Ea mi-a dăruit liniştea 

necesară studiului şi compoziţiei.”
46

  

Este limpede că având conştiinţa darului dumnezeiesc al 

compoziţiei, Enescu şi-a cultivat cu perseverenţă şi şi-a înmulţit 

talantul, creaţia sa devenind la un momentdat contemplaţie cu 

caracter revelatoriu. „Cel mai mult preţuiesc darul de a 

compune. Dacă se poate lăuda cineva că are vocaţie, îmi pare că 

acela sânt eu. /.../ Totuşi, nimic în lume nu mă atrăgea atât de 

mult ca muzica, experienţele pe care le făceam în diverse domenii 

alimentând şi amplificând pasiunea mea pentru universul sonor. 

Muzica este adevărul meu.
47

  

Enescu mărturisea la un momentdat că nu se oprea din 

compoziţie zi şi noapte, avea sentimentul continuităţii muncii de 

creaţie şi-n somn printr-o stare de veghe spraconştientă percepută 

ca stare de vis, care, de fapt, era o stare de trezvie în care 

Dumnezeu participa la creaţia sa muzicală continuându-i munca 

şi-n somn, sub formă de visare. Trezvia este o stare de conştienţă 

continuă, prezentă şi activă atât în starea de trezie, cât şi-n cea 

de somn, fiind denumită în literatura filocalică şi „luare-

aminte”
48

; în metoda ascezei creştine, trezvia este capacitatea, 

                                                 
46

 Ibidem, p. 159. 
47

 Ibidem, p. 158-159. 
48

 Dumitru Stăniloaie stabileşte o relaţie de sinonimie între cuvintele: luare-

aminte, trezvie, pază, străjuire. „Deci luarea-aminte sau trezvia se uneşte cu 

rugăciunea, în sensul că prima premerge celei din urmă. Ea opreşte gândurile 

rele să pună stăpânire pe cugetare, dar de abia rugăciunea le desfiinţează 

propriu-zis.” [Nota 920 în Filocalia sfintelor nevoinţe ale desăvârşirii, 8, 

Bucureşti, Humanitas, 2002, p. 493] „Luarea-aminte e o trezvie a omului la 


 29 

exerciţiul şi starea dobândită de autocontrol purificator al minţii, 

ce premerge şi însoţeşte relaţia de comunicare şi comuniune 

intimă a omului cu Dumnezeu în rugăciune. Trezvia este una 

dintre virtuţile dobândite prin asceză, asceza însemnând, de fapt, 

exerciţiu susţinut de educare şi autoeducare a fiinţei în 

integralitatea sa pentru a o face capabilă relaţiei de comuniune 

harică, superioară, cu Dumnezeu.  

Sfaturile pe care Enescu le-a dat tinerilor pornesc din 

experienţa sa de viaţă spiritual-artistică organizată şi întemeiată 

pe educaţia duhovnicească de tradiţie ortodoxă pastorală 

dobândită în casa părintească a preotului Enescu din Liveni.  

Sfinţii Părinţi ai Bisericii au stabilit, analizând „metoda 

sfintei rugăciuni şi atenţiuni”
49

 trei feluri ale rugăciunii şi trezviei, 

după modul de experiere şi finalitatea lor; dintre acestea, primele 

două feluri pot avea caracter şi efect deviant, în timp ce a treia 

modalitate, săvârşită sub îndrumare specializată poate împlini 

scopul exerciţiului ascetic. Asupra acesteia din urmă insist, 

întrucât aceasta corespunde lacunarelor mărturisiri enesciene 

referitoare la concepţia sa asupra muncii, compoziţiei, artei şi 

scopului ei exprimat cu modestie: „spre mai bine”.  

Dumitru Stăniloaie sintetizează teologia patristică asupra 

celei de-a treia metode a atenţiei şi rugăciunii, astfel: 

„Luarea-aminte e o trezvie a omului la sine însuşi. Dacă 

aceasta e permanentă, se evită toate păcatele, şi omul face numai 

binele de toate felurile, adică se deprinde cu toate felurile de bine 

şi acestea sânt virtuţile. În fond, acest al treilea fel al luării-aminte 

şi al rugăciunii constă în căutarea sinei proprii şi a întâlnirii prin 

ea cu Dumnezeu, şi în stăruirea în ele. E întâlnirea cu Dumnezeu 

prin conştiinţa de sine, iar această întâlnire e dialog cu Dumnezeu 

în rugăciune, dialog ce se petrece în acest abis (gârliciu) nesfârşit 

al sinei sau al inimii. Numai în indefinitul nostru descoperit şi trăit 

în mod conştient ne întâlnim în mod conştient cu infinitul 

                                                                                                            
sine însuşi. Dacă aceasta e permanentă, se evită toate păcatele şi omul face 

numai binele de toate felurile. /.../” [Nota 927, p. 498] 
49

 V. Sfântul Simeon Noul Teolog, în Filocalia, 8, op. cit., p. 493-504. 


 30 

dumnezeiesc, trăim conştiinţa prezenţei Lui. Numai în abisul 

subiectului nostru, trăit conştient, ne putem întâlni cu abisul 

Subiectului dumnezeiesc sau cu trăirea conştientă a Lui, într-o 

acută responsabilitate. Propriu-zis, abisul subiectului nostru se 

actualizează în întâlnirea cu abisul Subiectului dumnezeiesc care 

ne cheamă la răspundere sau la conştiinţa de noi înşine. Dar abisul 

nostru sau conştiinţa de noi înşine se poate şi închide prin faptul 

că mintea se strânge după forma lucrurilor mărginite.”
50

  

Mărginirea minţii după forma lucrurilor mărginite până la 

dispariţia inclusiv a conştiinţei prezenţei lui Dumnezeu cel 

nesfârşit
51

 şi a conştiinţei de sine însuşi a fost exprimată cu 

mâhnire în paragraful enescian referitor la relaţia de invers-

proporţionalitate între spiritualitatea şi interioritatea omului şi 

tehnicitatea exterioară. „Lumea este mare deşi tehnicitatea i-a 

micşorat proporţiile.”
52

  

Relaţia sesizată de Enescu la nivelul epocii sale între 

spiritualitate şi tehnicitate, între artă şi facil sau vulg, este şi acum 

actuală în modul în care omul este subjugat şi aservit tehnicităţii, 

dictatura calculatoarelor tinzând să substituie mintea omului cu 

maşinismul mental artificial computerizat. De fapt, tehnicitatea nu 

poate compensa dotarea intelectual-spirituală şi cultura omului, ci 

face parte din producţia intelectual-culturală a acestuia, fiind 

menită să-l stimuleze sau să-l inhibe. Între spiritualitate şi 

tehnicitate nu ar trebui să fie o relaţie de invers-proporţionalitate, 

tehnicitatea, în calitate de produs cultural, trebuie să uşureze traiul 

şi munca omului, înlesnindu-i tocmai accesul la cultură şi la 

informaţie ziditoare sub aspect spiritual, intelectual, profesional, 

cultural. Aservirea omului, în progresul lui intelectual-spiritual şi 

profesional la tehnicitate înrobitoare îi crează stare de stres şi 

disconfort socio-cultural şi socio-profesional, mai ales în situaţiile 

în care capacitatea intelectuală, profesională şi spirituală a 

                                                 
50

 Dumitru Stăniloaie, comentariu la Metoda Sfântului Simeon Noul Teolog, în 

Filocalia, 8, op. cit., Nota 927, p. 498-499. 
51

 Ibidem. 
52

 V. Ştefan Niculescu, Op. cit., p. 165. 


 31 

artistului sau omului specializat este invers proporţională cu 

conţinutul material al buzunarului uman şi cu oferta socială sau cu 

comanda socială golită de conţinut cultural, estetic, spiritual şi de 

umanismul civic elementar. Diversitatea domeniilor de cunoaştere 

cu „experienţele pe care le făceam în diverse domenii alimentând 

şi amplificând pasiunea pentru universul sonor”
53

, după cum 

mărturisea Enescu, i-a lărgit sfera cunoaşterii cultural-spirituale 

până la nivelul cunoaşterii mistice apofatice, într-o formă 

particulară, strict personală, manifestată în creaţie.  

Asceza
54

 enesciană cu virtuţile dobândite este sintetizată în 

cele ce urmează: 

- „ignorez disperarea: sunt prea umil pentru a-mi oferi 

luxul disperării”; 

- lucrul în trudă şi-n bucurie; 

- permanenta nemulţumire de sine; 

- fuga de facilitate; 

- severitatea maximă faţă de sine însuşi; 

- perfecţionismul componistic excesiv.
55

  

Umilinţa este asimilată de către Enescu virtuţilor modestiei 

echivalentă smereniei şi nădejdii. Disperarea tratată ironic ca un 

lux este un păcat pe care Enescu îl ignoră, fiind opusă nădejdii. În 

teologia ortodoxă smerenia este considerată o mare virtute, pe 

care o tălmăcesc prin citarea definiţiei formulate de Părintele 

Dumitru Stăniloaie, întrucât ea apare cu acurateţe şi ca o imagine 

sufletească a marelui compozitor.  

„Smerenia este conştiinţa şi trăirea supremă a infinităţii 

divine şi a micimii proprii. Ea este totodată conştiinţa că 

infinitatea divină străbate prin toate şi prin toţi cei din jurul 

                                                 
53

 Ibidem, p. 159. 
54

 „trupul e disciplinat pentru a fi supus sufetului; sufletul e purificat şi 

exercitat pentru a fi pregătit spre contemplaţie. Asceza nu e exclusiv monahală. 

Ea se poate practica, de vocaţii mai înalte, şi în afară de monahism.” [Nicolae 

Mladin, Prelegeri de mistică ortodoxă. Notate de studentul în teologie Nicolae 

Streza în anul universitar 1947-1948, Târgu Mureş, Editura Veritas, 1996, p. 

114]. 
55

 V. Ştefan Niculescu, Op. cit., p. 144. 


 32 

nostru. De aceea am spus că ea este un uriaş spor de 

cunoaştere.”
56

 „Ea e opusul mândriei, care e cea mai rezistentă 

dintre patimi. Şi, precum mândria ne înalţă în aparenţă, dar în 

realitate ne coboară până în adâncul iadului, fiind cel mai cumplit 

rău, aşa smerenia, coborându-ne în aparenţă, ne înalţă pe cea mai 

înaltă treaptă, luându-şi ca virtute locul imediat înaintea 

nepătimirii şi iubirii.”
57

 „Smerenia părând a fi o reducere la nimic, 

este în fond o revenire a firii noastre la starea de fereastră a 

infinitului şi de încăpere goală menită să se umple de lumina 

dumnezeiască. Fereastra de fapt nu există pentru sine, iar 

încăperea căreia îi transmite Dumnezeu lumina nu vede nimic fără 

lumină. Tot aşa omul, numai acceptând acest rol de a nu fi decât 

reflector şi primitor al luminii dumnezeieşti are un destin măreţ: 

acela de a convieţui cu infinitul. Dacă se ruşinează de acest rol şi 

se umple de fumul propriu, nu mai poate vedea nimic din sine.”
58

  

O altă trăsătură caracteristică personalităţii enesciene, 

ridicată la rang de virtute în teologia ortodoxă este blândeţea. 

„Blândeţea – arată Dumitru Stăniloaie – e o dispoziţie neclintită a 

minţii, care rămâne în faţa onorurilor şi a ocărilor aceeaşi. Ea 

înseamnă a rămâne neafectat de supărările ce şi le produce 

aproapele şi a te ruga sincer pentru ele. Ea este stânca ce se ridică 

deasupra mării mâniei, rămânând neclintită de valurile ei. /.../ Prin 

blândeţe ne apropiem de iubire, care stă la capătul final al 

virtuţilor. /.../ Prin blândeţe sufletul se apropie de simplitate, care 

este idealul fiinţei spirituale. Simplitatea este o înţelepciune 

adâncă şi mult cuprinzătoare, provenită din transpunerea omului 

blând, în situaţiile tuturor.”
59

  

Acestea sunt doar câteva dintre virtuţile şi darurile 

personalităţii şi artei enesciene, însă dacă vom continua exegeza 

                                                 
56

 Dumitru Stăniloaie, Spiritualitatea ortodoxă. Ascetica şi mistica, Bucureşti, 

Editura Institutului Biblic şi de Misiune al Bisericii Ortodoxe Române, 1992, p. 

149. 
57

 Ibidem, p. 147. 
58

 Ibidem, p. 150. 
59

 Ibidem, p. 146. 


 33 

în spiritualitatea enesciană vom descoperi bogăţia darurilor 

Duhului Sfânt sălăşluite în inima compozitorului şi interpretului 

Enescu. 

În locul concluziilor, revin ca-ntr-o repriză muzicală, la 

mottoul studiului de faţă, pe care îl reformulez variat printr-un 

citat extras din opera teologico-literară a Ieroschimonahului 

Daniil de la Rarău: „Nu suntem niciodată cu totul noi înşine în 

viaţă şi raporturile noastre cu un altul sunt factice. O fiinţă mai 

adevărată decât autorul e în cărţile lui. Ca să o ajungă are nevoie 

de ficţiunile artei şi toate rigorile stilului. A fi cu adevărat tu însuţi 

e a descoperi pe alţii.”
60

  

„La lăuntrul smeritei bisericuţe care este tot sufletul nostru, 

am trudit şi eu să mă rezidesc înnoindu-mi icoanele sfinţeniei. Şi 

am adus râvna toată, ca să descopăr şi să zugrăvesc pe laturile, 

firizele sufletului, chipurile cu nimb ale celor slăviţi şi mari sfinţi 

pe a căror spiţă ştiu că mă aflu înfiat şi rodit.”
61

 

                                                 
60

 Ieroschimonahul Daniil de la Rarău, Caiete, 1, op. cit., p. 261. 
61

 Ibidem, p. 262. 


 34 

ENESCU ŞI MUZICA ROMÂNEASCĂ DE TRADIŢIE 
BIZANTINĂ62

 

 

Fiu de învăţător şi preot fiind, Enescu nu a fost rupt de 

muzica bisericească de la el din sat, de muzica de tradiţie 

bizantină cultivată de poporul din care s-a ridicat şi pe care l-a 

preţuit, cu atât mai mult cu cât unui asemenea geniu nu i-a fost 

indiferent nici folclorul satului său, valorificându-l, după cum se 

ştie, în creaţii de cea mai înaltă elevaţie. Din contra, creaţia sa şi 

viaţa pe care a dus-o îl dezvăluie ca un mare mistic: un mistic al 

cuvintelor şi necuvintelor muzicale. 

Că muzicologia secolului al XX-lea, cu câteva excepţii, i-a 

analizat creaţia axându-se doar pe exegeza filonului de inspiraţie 

folclorică nu este păcatul lui Enescu, ci al exegeţilor săi în 

oportunismul lor misionar ateu. Unii s-au temut, alţii n-au ştiut să-

i analizeze nici modalismul, nici tehnicile discursive, decât din 

perspectiva filonului folcloric în genere, nu şi din perspectiva 

filonului bizantin pe care puţini îl stăpânesc şi-l cunosc cu 

adevărat chiar şi acum, după două decenii şi jumătate de la 

revoluţia din decembrie 1989, revoluţie ce a vrut, se pare, să 

înlăture odată cu dictatura comunismului prolet-cultist şi dictatura 

ateismului de stat, spre descătuşarea spiritualităţii umane în 

împlinirea sa culturală şi religioasă. Secularizarea spirituală a 

muzicii enesciene a fost opera muzicologiei comuniste, nicidecum 

o trăsătură a creaţiei enesciene.
63

  

                                                 
62

 Acest studiu a fost comunicat parţial în cadrul Festivalului George Enescu, 

la Simpozionul „George Enescu – Estetică şi stil”, Bucureşti, 13 septembrie 

2003. 
63

 Ambrozie Meleacă, în volumul Palamism şi secularizare, Bucureşti, Schitul 

Darvari, 2000, la p. 93, defineşte secularizarea contemporană ca fiind 

„concretizarea unei concepţii autonomiste despre om, mai întâi în raportul său 

cu Dumnezeu, apoi chiar cu restul lumii create. Acest fapt presupune «o 

deplasare a centrului de gravitate al vieţii şi culturii de la Dumnezeu la om». În 

lumea secularizată, viaţa creştină nu este concepută ca o realizare a destinului 

originar al lui Adam, ca o transfigurare dinamică a omului şi a lumii şi ca unire 

cu Dumnezeu, ci ca o simplă evitare a păcatului.” 


 35 

Universalitatea creaţiei enesciene se datorează tocmai 

misticismului său criptic articulat într-un limbaj muzical de 

interculturalitate şi de interspiritualitate naţional-universală. 

Misticismul său criptic se traduce prin sentimentul mioritic 

propriu românilor, acel dor inefabil de infinit
64

, acea nostalgie a 

paradisului
65

, sentiment ce-l proiectează pe om în religiozitatea sa 

pastorală dincolo de limitele condiţiei sale umane, de limitele 

istoricităţii, în istoria şi-n iconomia mântuirii, cu potenţialul său 

permanent de regenerare şi autodepăşire. Nu întâmplător în ştiinţa 

şi-n teologia secolului al XX-lea specificul naţional a fost definit 

fără putinţă de tăgadă ca identitate de sânge (=identitate genetică 

de spaţiu), de limbă, de obiceiuri şi de religie
66

, iar creaţia 

enesciană reflectă cu prisosinţă acest specific în toate trăsăturile 

sale definitorii, proiectându-l în universalitatea culturii muzicale 

în spiritul unui ecumenism autentic.  

În studiul de faţă voi aborda specificitatea naţională a 

creaţiei enesciene din perspectiva bizantinismului său, întrucât 

acesta nu s-a constituit până în prezent în obiectiv al cercetării 

sistematice a enescologilor, decât al unor lucrări sporadice, 

aproape neglijabile. Mă voi limita la punctarea câtorva coordonate 

de investigare bizantinologică a limbajului enescian, pornind de la 

rezultatele enescologiei contemporane. Analizele subsemnatei 

vizează polisemantismul structural de interculturalitate şi 

interspiritualitate al limbajului muzical enescian, mai ales în 

perioadele de creaţie în caracter popular românesc, în sensul 

definit de compozitorul însuşi. Nu mă voi lansa în delimitări 

tematice şi celular-motivice şi nici în analize structurale pe 

orizontală şi pe verticală după partiturile enesciene, întrucât nu 

doresc să verific acurateţea analizelor predecesorilor mei, ci 

                                                 
64

 Lucian Blaga, Spaţiul mioritic, în Trilogia culturii, Bucureşti, Editura 

pentru Literatură Universală, 1969. 
65

 Nichifor Crainic, Nostalgia paradisului, Iaşi, Editura Moldova, 1994. 
66

 Mircea Vulcănescu, Dimensiunea românească a existenţei, Bucureşti, 

Editura Fundaţiei Culturale Române, 1991. Mihai Diaconescu, Prelegeri de 

estetica ortodoxiei, II, Galaţi, editura Porto-Franco, 1996, p. 408-412. 


 36 

acordând credit competenţei lor, voi căuta să văd în ce măsură 

structurile, tehnicile şi principiile generale de compoziţie 

enesciană sunt proprii şi muzicii de tradiţie bizantină.  

Se ştie că Enescu nu a învăţat în şcoala Occidentului nici 

etnomuzicologie, nici bizantinologie – ştiinţe care atunci îşi creau 

aparatul metodologic de investigare şi transcriere documentară 

specializată. Educaţia sa muzicală occidentală ce cultiva respectul 

faţă de tradiţiile folclorice ale popoarelor în valorificarea 

componistică i-a creat baza pe care şi-a clădit, apoi, etapizat, 

propriul sistem componistic prin asimilări continui în contactul 

artistic cu lumile muzicii şi cu marea muzică a lumii.  

Premiza investigaţiei mele se găseşte în psihologia mioritică 

profund bizantină şi românească a compozitorului George Enescu 

dezvăluită fără echivoc în propriile mărturisiri despre sine şi 

materializată în plăsmuirea creaţiei în grade diferite de 

personanţă.  

Problematica studiului de faţă cuprinde: 

1. creaţii enesciene de inspiraţie liturgică ortodoxă cu 

trimitere directă la sursa de inspiraţie prin titlu; 

2. creaţii în caracter românesc cu sursă de inspiraţie 

bizantină nedeclarată sau de sinteză culturală ambiguă. 

Lucrarea aceasta se proiectează ca o sinteză realizată prin 

analiză bibliografică şi nu de partitură, constituindu-se în 

prolegomenă la analize sistematice viitoare de partituri enesciene 

din perspectiva antropologiei muzicale bizantine de esenţă 

românească. Analiza va urmări, astfel, depistarea structurilor 

sonore arhetipale de esenţă bizantină sau bizantino-folclorică, 

precum şi a celor de interculturalitate universală ce o înglobează 

pe aceasta. Pentru economie de spaţiu voi prelua schemele 

structurale şi eşantioanele celular-motivice şi tematice investigate 

prin trimiterea la pagina unde sunt ilustrate în sursele 

bibliografice, remarcând că majoritatea autorilor cuprinşi în 

bibliografia acestei lucrări nu menţionează coordonatele 

arhivistice sau editoriale ale partiturilor investigate. Aşa se face că 

apar uneori erori în unele lucrări când se face trimitere la părţi ale 


 37 

unor suite enesciene, memoria dovedindu-se capricioară chiar şi-n 

cazul unor personalităţi reputate ale muzicii şi muzicologiei 

noastre. Iată de ce reclam lipsa de acces la partiturile enesciene 

acum când România este plină de fel de fel de edituri şi tipografii, 

fundaţii princiare, culturale, religioase sau socio-profesionale cu 

pretenţii de mecenat cultural-artistic, cu caracter naţional sau 

internaţional: pentru că nu s-a găsit niciuna care să îşi asume 

responsabilitatea reeditării creaţiei enesciene parţiale sau 

complete, după două decenii de la redeschiderea porţilor ţării spre 

Occident.  

 

1. Compoziţiile cu sursa de inspiraţie bizantină declarată 

sunt puţine, însă deloc neglijabile. 

În Catalogul tematic al creaţiei lui George Enescu, vol.1
67

, 

la p. 85, Clemansa Firca menţionează la nr. 46a „Mica bucăţică 

bisericească de George Enescu”, M.G.E. Ms. 2273/R(M43), 

aprox. 2 p. (=57 măsuri), Sol major, Andante, datat 1889, 

compusă în primul an de studii la Viena, având titlul autograf 

„Pièce religieuse”.  

La p. 180-181, la nr. 133b apare „Andante religioso für 2 

Violoncelle und Orgel”, M.G.E. Ms. 2819b(M18), Mi bemol 

major, datat Bucureşti 12 Aprilie 1900, al cărui extras tematic se 

profilează ca o temă cromatică în ornamentaţie bizantină 

acompaniată de o pedală figurată cu aluzii la ison.  

Ninuca Oşanu Pop, remarcabilă pianistă şi neîntrecută 

interpretă a muzicii româneşti din toate timpurile, promovând o 

însemnată parte din primele audiţii absolute ale muzicii 

contemporane, rafinată exegetă a potenţialului pianului în 

scriitura pianistică enesciană
68

, remarcă şi analizează folosirea 

instrumentelor de cult bisericesc ortodox, clopotele şi toaca, în 

Suita op. 10 în Re major pentru pian, compusă la Cracalia în 

                                                 
67

 Clemansa L. Firca, Catalogul tematic al creaţiei lui George Enescu, vol.1, 

Bucureşti, Editura Muzicală, 1985. 
68

 Ninuca Oşanu Pop, Elemente specifice ale scriiturii pianistice enesciene, 

Cluj Napoca, Media Musica, 2003. 


 38 

1902 – Toccata – şi-n 1903 – Sarabanda, Pavana şi Bourrée – şi 

premiată la Conservatorul din Paris. Mottoul compoziţiei 

premiate este „Des cloches sonores”. În 1903, după cum afirmă în 

continuare Ninuca Oşanu Pop la p. 39, Enescu avea pe masa de 

lucru şi „Actul IV al Clopotului”, probabil o dramă lirică într-un 

stadiu destul de avansat, despre care nu se mai ştie nimic, dar care 

e posibil să-şi fi reverberat ecourile în paginile celei de-a II-a 

Suite pentru pian. Exploatarea sonorităţilor instrumentelor de 

percuţie liturgice se încadrează, după cum afirmă Ninuca Oşanu 

Pop, în „preocupările de diversificare a spectrului sonor al 

pianului, atât pe linia analogiei cu instrumentele cu coarde sau de 

suflat, cât şi prin exploatarea specificului său ca instrument cu 

coarde percutate, ce presimte impetuoasa dezvoltare a acestei 

tendinţe în întreg secolul XX.” (p.7) „Mereu altele şi totdeauna 

recognoscibile, clopotele sonore ne vor povesti în tonuri festive 

prezenţa personajelor care pornesc la drum în Toccata, pentru ca 

apoi să parcurgă itinerarii lirice în Sarabandă şi Pavană. După 

încleştările dramatice din primele secţiuni ale Bourréeului, 

reîntâlnirea acestora va fi marcată de rezonanţele ample ale 

augmentărilor cu caracter concluziv, finalul fiind conceput ca 

magistrală sinteză.” (p. 39) 

Aceleaşi instrumente liturgice sunt transpuse în planul 

prelucrării orchestrale în Suita a III-a „Săteasca” op. 27, unde 

citatul liturgic prin reconstituire orchestrală a chemărilor de 

clopote pentru vecernie este menţionat fără echivoc în titlul unei 

secvenţe din partea a III-a: „Vechea casă a copilăriei, la apus de 

soare. Păstor. Păsări călătoare şi corbi. Clopote de vecernie.” La 

sfârşitul părţii apare în partitură datarea: Bucureşti la 8 octombrie 

1937. Pendularea clopotelor e sugerată orchestral în mai multe 

planuri: 

a) pendularea melodică prin proiecţii în salturi ascendente-

descendente a liniei melodice, de altfel şerpuite, treptate în 

cea mai mare parte; 

b) pendularea acordică a armonicului; 

c) prezenţa unui clopot acordat pe fa; 


 39 

d) ostinatoul viorilor şi flauţilor fundamentat pe celula y (= 

celula saltului în auftact).
69

  

Inspiraţia bizantină se reflectă mai puţin în creaţia de 

tinereţe, aceasta fiind marcată de exploatarea neomodală a 

citatului folcloric în înveşmântări armonice modal-tonale de 

factură romantică. Se remarcă însă preocuparea pentru teme 

biblice şi antice, însă lipsa de acces la manuscrisele enesciene nu-

mi permite să formulez ipoteze referitoare la izvoarele de 

inspiraţie melodică, ritmică, formală. Le menţionez pentru 

interesul unor analize ulterioare după Catalogul tematic al 

creaţiei lui George Enescu realizat de Clemansa Firca, anterior 

menţionat: 

- Sphynx. Canon pe versuri de Carmen Sylva, M.G.E. Ms. 

Complet 1921/I(M42) datat 2.XI.1898, piesa nr. 216, p. 291-292;  

- La vision de Saül, cantată pe libret de Eugène Adenis, 

M.G.E. Ms. 2738/a(M19), si bemol major, datat 1895, piesa nr. 

263a-f, p. 364-368; 

- Ahasvérus, oratoriu pe libret de M. L. Augé de Lassus 

neterminat, M.G.E. Ms. Complet + schiţe 2833/b(M22), sol 

minor, datat 1895 – perioada studiilor la Paris, piesa nr. 264a-c, p. 

369-375; 

- Kyrie în sol minor din Messe en sol mineur pentru 2 

timpani, coarde, orgă şi cor mixt, M.G.E. Ms. 2804/b1,b11(M12), 

sol minor, Andante, datat 1896-1897 – perioada studiilor la Paris, 

piesa nr. 268a-b, p. 382-383;  

- La fille de Jephté, oratoriu pe libret de autor necunoscut 

(neterminat), M.G.E. Ms. 2822/b,c(m20), datat 2897 – perioada 

studiilor la Paris, piesa nr. 269a-e, p. 383-391. 

 

2. Creaţiile în caracter românesc cu sursă de inspiraţie 

bizantină nedeclarată sau de sinteză culturală ambiguă abundă, 

câteva dintre ele fiind amănunţit analizate de exegeţi în această 

                                                 
69

 Valentin Timaru, Simfonismul enescian, Bucureşti, Editura Muzicală a 

UCMR, 1992, p. 67-80.  


 40 

direcţie, altele fiind vag amintite în analize axate pe alte 

problematici. 

Neavând o educaţie muzicală sistematică de tradiţie 

bizantină în şcoala Occidentului unde a fost trimis de timpuriu, 

dar având înrădăcinate în minte în formă arhetipală din copilăria 

mediului familial preoţesc crâmpeie melodice bisericeşti şi isoane 

de acompaniament de strană, Enescu le-a proiectat, conştient şi 

inconştient, în limbajul melodico-armonic creat, nu atât sub formă 

de citate melodice, cât topite magmatic în structuri modale 

ambigui, în principii de creaţie şi-n tehnici disacursive de 

interculturalitate, ce se proiectează într-un limbaj muzical de 

cultură universală, în care obsesia filonului genetic definitoriu 

etnic transpare din multiplele straturi ale elaborării componistice. 

Bizantinismul său nu se reflectă, deci, în idiome citate, aşa cum se 

reflectă folclorul în creaţia sa, ci în straturile de adâncime ale 

gândirii muzicale şi-n structura sa psihică mioritică pastorală, 

tragică şi-n acelaşi timp senină, în virtutea credinţei în mântuire.   

În cele ce urmează mă voi referi la următoarele probleme, 

fiecare dintre ele putând deveni subiecte pentru studii amănunţite 

viitoare, personale sau ale altor muzicologi interesaţi: 

2.1. prezenţa idiomelor motivice tip monogramă criptică; 

2.2. Articulaţii morfo-sintactice în modele arhetipale şi 

tehnici discursive de sursă bizantină; 

2.3. Sinteze modal-tonale de interculturalitate naţional-

universală; 

2.4. Proiecţii armonice ale tehnicii bizantine de 

acompaniere a monodiei cu ison; 

2.5. Parlando-rubato enescian are sursă de inspiraţie 

simbioza bizantino-folclorică ce devine marcă de specificitate 

naţională; 

2.6. Semiografia enesciană şi izvoarele de inspiraţie 

componistică; 

2.7. Valorificarea nedeclarată a unor instrumente şi 

repertorii instrumentale liturgice ortodoxe – toaca – în creaţia 

pianistică. 


 41 

 

2.1. Prezenţa idiomelor motivice tip monogramă criptică 

fundamentate pe combinarea intervalelor de secundă şi terţă ne 

duce cu gândul dincolo de sursa de inspiraţie folclorică sau cultică 

occidentală, la fondul autohton de tradiţie bizantină, unde secunda 

şi terţa cu enarmonica secundă mărită rezultată prin transfigurarea 

modală sunt intervalele care stau la baza melodiei infinite a 

cântării şi unde criptograma muzicală a monogramei 

compozitorului este o practică de semnare tăinuită a compoziţiei 

de către psalţi-compozitori prepetuată la noi secole de-a rândul 

începând din Şcoala de la Putna a secolului al XV-lea, prin 

manuscrisele lui Eustatie Protopsaltul. Motivul monogramic este 

format din trei sunete aflate în relaţii variate de secunde şi terţe, 

cifra 3 fiind simbol numeric al Dumnezeirii, respectiv al Sfintei 

Treimi. Această pendulare de terţă mare-terţă mică din structura 

motivului melogramă E (N) Es C
70

 este frecventă în configuraţia 

internă a modalismului bizantin, după cum şi transfigurarea terţei 

mici în secundă mărită, ce ne proiectează enarmonic dintr-un glas 

în altul. Astfel, succesiunea prepentatonică secundă+terţă mică 

apare definitorie pentru glasul II (ke ifes-di-vu = la bemol-sol-

mi), fiind structura elementară de acordaj în glas, multiplicată 

ascensional în oglindă sub forma di-ke ifes-zo = sol-la bemol-si, 

secundă mică + secundă mărită. Această structură prepentatonică 

transfigurată enarmonic este caracteristică şi hisarului în formula 

ke-di diez-ga = la-sol diez-fa. E şi Es din criptograma enesciană 

sunt simbolul semiografic al sunetului permanent fluctuant în 

modalismul bizantin ce apare ca o caracteristică definitorie a 

policordismului ce crează ambiguitate structurală generatoare de 

heterofonie. În interpretarea muzicii bizantine, în virtutea 

ambiguităţii din teoretizările muzicale, printre necunoscutele care 

crează heterofonie în cântarea monodică se află şi necunoscuta 

                                                 
70

 Printre studiile recente care analizează într-un capitol special tehnica 

monogramării muzicale menţionez cel al Valentinei Sandu-Dediu, Ipostaze 

stilistice şi simbolice ale manierismului în muzică, Bucureşti, Editura 

Muzicală a UCMR, 1997, p. 185-189.  


 42 

funcţionalităţii treptei fluctuante zo din codificarea occidentală a 

monogramei enesciene. Acel N, necunoscuta monogramei 

enesciene dintre literele E-Es, în complexul psihologic al lui 

Oedip este tocmai întrebarea ce l-a frământat o viaţă întreagă: 

«Cine sunt eu? Ce este omul?», întrebare la care a găsit răspunsul 

în opera de maturitate a confruntării ideatico-simbolice Oedip. 

Structura combinatorică de bicord + biton ce stă la baza 

melogramei enesciene este o structură nucleică generatoare 

comună tuturor culturilor umanităţii, respectiv muzicii universale; 

este o structură muzicală genetică ce se plasează în fondul 

muzical de geneză din istoria muzicii, nu întâmplător devenind şi 

structură arhetipală ce marchează constelaţia capodoperelor 

enesciene însemnate cu monograma autodefinitorie. 

 

2.2. Articulaţii morfo-sintactice în modele arhetipale şi 

tehnici discursive de sursă bizantină 
Speranţa Rădulescu evidenţiază în suita Impresii din 

copilărie
71

 tehnica de construcţie celular-motivică, ce „este 

specifică unui fond de mare vechime al folclorului românesc, cu 

deosebire unor categorii de melodii cu formă liberă sau elastică 

executate vocal sau din fluier, caval, cimpoi şi alte instrumente de 

tradiţie pastorală.” (p. 278)  

Vasile Herman face referire clară în studiile sale pe care le-

am menţionat în bibliografie la construcţia celular-motivică a 

monodiei bizantine din Evul Mediu până în contemporaneitate. 

De altfel, principiul variaţional de elaborare a discursului meodic 

valorificat într-o gândire celular-motivică este dovedit şi studiat în 

detaliul formelor de variaţie de o întreagă pleiadă de bizantinologi 

şi compozitori-muzicologi, fiind evidenţiat în contemporaneitate 

                                                 
71

 Speranţa Rădulescu, Microstructuri melodice enesciene subordonate 

principiului sonată, în Studii de muzicologie, vol. XX, Bucureşti, Editura 

Muzicală, 1987, p. 277-271. 


 43 

şi de subsemnata.
72

 În cazul lui Enescu, talentul improvizatoric 

prin variaţie celular-motivică apare ca un dat nativ, dobândit 

genetic de fiul George de la tatăl său, cutivat apoi în contactul cu 

lăutarul satului şi apoi în şcoala muzicală cultă occidentală.  

„Muzica veche românească a secolelor XV-XVI, provenind 

în principal din şcoala de la Putna, a cunoscut o alcătuire celulară 

evidentă, bazată pe continua variaţie, într-o manieră dintre cele 

mai complexe şi subtile, având tangenţe cu fenomenul similar din 

folclorul românesc. În ultimă analiză, procedeul respectiv s-a 

constituit într-o modalitate de lucru proprie muzicii noastre şi, 

mai ales, a celei din timpurile de azi. Ulterior, în opera muzicală a 

unui Dimitrie Cantemir sau Filotei Jipa, procedeul va fi reluat 

într-o nouă manieră. Muzica înaintaşilor noştri din veacul trecut şi 

începutul secoluli XX, încercând o apropiere de marile modele ale 

muzicii Europei de Apus, renunţă temporar la procedeele anterior 

amintite, optând pentru un rudiment de <elaborare motivică> 

bazat pe microelemente extrase din folclorul urban.  

Odată cu Enescu, însă, se produce o revenire treptată la 

structurarea celular-variaţională a creaţiei româneşti, ca urmare a 

apelului din ce în ce mai insistent la valorile folclorului autohton. 

/.../ opera enesciană cunoaşte aspecte bivalente, în care gândirea 

motivică alternează cu cea celulară într-o simbioză strânsă. 

Aceasta, datorită marelui respect pe care George Enescu îl purta 

tradiţiilor clasicismului muzical european şi, în acelaşi timp, 

convingerii pe care o avea că numai cu ajutorul folclorului se va 

putea ajunge la un limbaj fonic propriu, la un stil naţional 

închegat lent, dar sigur.”
73

  

Revenind la muzica de tradiţie bizantină din spaţiul 

românesc, Vasile Herman face o remarcă demnă de luat în 

                                                 
72

 Constanţa Cristescu, Chemări de toacă. Monografie, tipologie şi antologie 

muzicală, în „Colecţia naţională de folclor”, Bucureşti, Editura Academiei 

Române-Fundaţia Dosoftei, 1999, Capitolele V şi VI, p. 95-176. 
73

 Vasile Herman, Procedee ale dezvoltării structurale în muzica românească 

contemporană, în Lucrări de muzicologie, vol. 21, Cluj-Napoca, Academia de 

Muzică „G. Dima”, 1991, p. 42-54.  


 44 

considerare pentru analiza de faţă: „Structura şi variaţia celulară 

continuă, fenomen caracteristic vechilor monodii ale melurgilor 

români, nu poate fi despărţită de două mari aspecte care o 

condiţionează: canoanele muzicii bizantine şi influenţa folclorului 

autohton. În ceea ce priveşte primul aspect, acesta este pe cât de 

firesc, pe atât de evident. Melodiile, în marea lor majoritate, erau 

de cult (sau în spiritul acestuia), şi, ca atare, trebuia să respecte 

stilul şi regulile de compoziţie impuse de legile sale. Pe de altă 

parte, ambianţa cântecului popular autohton, în care creşteau toţi 

dascălii şi melurgii, nu putea să nu lase urme, mai mult sau mai 

puţin adânci, în arta acestora. În consecinţă, se poate afirma că în 

vechile creaţii monodice ale psalţilor români se producea un 

fenomen de sinteză, pe cât de firesc, pe atât de interesant. De 

altfel, cercetătorii sunt unanimi în aprecierea şi recunoaşterea 

acestuia, încă din timpurile cele mai îndepărtate ale istoriei 

noastre.”
74

  

„Bătrânii noştri psalţi au fost, fără îndoială, muzicieni culţi 

şi profesionişti de înaltă clasă. O dovedesc compoziţiile lor, care, 

în măreaţa lor simplitate, oferă sentimentul mângâietor al 

existenţei unei baze tehnice, pe cât de vechi, pe atât de valabile 

pentru compoziţia românească contemporană.”
75

  

Oralitatea psalţilor veritabili a fost şi este şi-n 

contemporaneitate, oralitate cultivată, ce porneşte de la învăţătura 

cărturăriei canonice bisericeşti orientată, pe de o parte, spre 

însuşirea canoanelor structural-lingvistice ale melosului de 

tradiţie bizantină şi a repertoriului model cu tehnicile de variaţie 

şi improvizaţie controlată, pe de altă parte, spre însuşirea 

modelelor tipiconale ale slujbelor bisericeşti şi a cunoştinţelor 

teoretice teologice necesare oricărui liturghisitor profesionist. 

Analizele personale desfăşurate în ultimul deceniu şi jumătate în 

domeniul interinfluenţei muzicii de tradiţie bizantină cu folclorul 

şi cu muzica cultă de filieră europeană au evidenţiat în repertorii 

                                                 
74

 Vasile Herman, Structură şi dezvoltare în monodiile melurgilor români 

medievali, în Studii de muzicologie, vol. XV, Bucureşti, Editura Muzicală, p. 72.  
75

 Ibidem, p. 86.  


 45 

liturgice specifice, pe de o parte, simbioza folclorului cu muzica 

liturgică generând modificări ale sistemului cadenţial sau chiar 

alterări ale scărilor glasurilor până la convertiri în structurile altor 

glasuri, pe de altă parte, procesul de enclavizare a muzicii 

româneşti de tradiţie bizantină. 

Enescu este un caz de simbioză genetică bizantino-

folclorică şi de simbioză elevată, cultă, a naţionalului complex 

sintetic cu cultura sa universală într-un stil de creaţie 

particularizat, unic şi inconfundabil în contextul muzicii 

universale. „Alesesem calea de a ignora vechile moduri greceşti, 

nimic nu mi se părea mai fastidios decât pastişa de epocă şi 

reconstituirea istorică. /.../ am căutat expresia şi stilul care 

convenea mai bine caracterului meu...”
76

  

 

2.3. Sinteze modal-tonale de interculturalitate naţională şi 

naţional-universală  
Ca motto al acestei secţiuni analitice folosesc un citat dintr-un 

studiu de enescologie al lui Dan Voiculescu
77

:  

„Particularitatea sa (a lui Enescu, subl.n.C.C.) constă în prima 

sinteză pe care a reuşit să o realizeze între tradiţiile muzicii europene şi 

modalismul românesc. /.../ totul fiind aplicat pe solide principii clasice 

de formă, exprimă o tendinţă spre un stil universalist, manifestat prin 

echilibru, monumentalitate şi austeritate, prin pudoarea expresiei, printr-

o anumită rotunjime şi perfecţiune, în cadrul unei gândiri estetice 

clasicizante dar şi înnoitoare totodată.”  

Creaţia camerală şi simfonică şi-o defineşte tonal, însă motivele 

şi temele cu configuraţiile surselor şi structurilor modale sau sonore pe 

care caută să le reconstituie sau să le creeze mental şi auditiv prin notaţii 

diverse, plasate la înălţimi absolute d.p.d.v. acustic. Pentru 

argumentarea acestei observaţii dau câteva exemple:  

                                                 
76

 Mărturisire enesciană publicată de Ştefan Niculescu în vol. Reflecţii despre 

muzică, Bucureşti, Editura Muzicală, 1980, p. 162.  
77

 Dan Voiculescu, Enescu – primul mare neoclasic, în Lucrări de 

muzicologie, vol. 21, Cluj-Napoca, Conservatorul de Muzică „G. Dima”, 1991, 

p. 31. 


 46 

Tema I a Sonatei a II-a pentru pian şi vioară, în fa minor 

cromatizat, ne apare într-un mod de mixtură care în interpretarea 

bizantinologilor s-ar numi mixtură a tronsonului pentacordal de hisar cu 

tetracord cromatic de glas VI. De altfel, hisarul şi dublul cromatic al 

glasului VI se găsesc frecvent şi în folclor într-o variantă a cromaticului 

1 (ce are secunda mărită între treptele 3-4) cu tetracordul superior 

cromatizat.
78

  

Sonata op. 26 nr. 1 aduce în tema a II-a o formulă melodică de 

„cvasi-coral” pe o structură tetracordală specifică glasului II psaltic în 

ritmizare variată: ke ifes-di-ga-vu = la bemol-sol-fa-mi.
79

  

În acelaşi plan lexical monogramic şi de ambiguitate modală, de 

data aceasta pendulare major-minor-frigic, se află şi Tema I a 

Octetului, unde modalismul pendulatoriu de factură bizantină şi-n 

acelaşi timp tonală cu frigicul prezent în glasul IV şi în glasul II – scara 

glasului IV (un glas de mixtură modală), precum şi sistemul de 

cadenţare frigizată a melosului de tradiţie bizantină enclavizat se 

suprapun perfect modalismului folcloric. Modalismul cromatic 

fluctuant de provenienţă populară al Temei a II-a a Octetului cu 

cursusul melodic preponderent treptat se regăseşte şi-n modalismul 

policordic de mixtură din tradiţia bizantină. În mistica ortodoxă numărul 

8 este un simbol numeral al înnoirii, Octetul reprezentând în evoluţia 

stilului enescian, din multe puncte de vedere, o lucrare de răscruce.  

Dacă ţinem seama de rezultatele investigaţiilor muzicologice ale 

lui Gheorghe Ciobanu ce susţine preponderenţa modalului diatonic în 

folclor recunoscând vechimea cromaticului, putem afirma că în 

modalismul enescian sursa de inspiraţie nu este modalismul pur 

folcloric, lăutăresc, ci magma ambiguităţii modale de provenienţă 

folclorico-bizantină.  

Adriana Şirli a semnalat prezenţa modurilor bizantine mustar, 

nisabur şi hisar în opera Oedip
80

 astfel:  

                                                 
78

 Gheorghe Oprea, Sisteme sonore în folclorul românesc, Bucureşti, Editura 

Muzicală a UCMR, 1998, p. 47.  
79

 Hans Peter Türk, Încheierea Sonatei-Torso în fa minor pentru pian şi 

violoncel de George Enescu, în Lucrări de muzicologie, vol. 21, Cluj-Napoca, 

Conservatorul de Muzică „G. Dima”, 1991, p. 39. 


 47 

- scara mustar – în leitmotivul Iocastei variat (p. 125); tema lui 

Creon din actul IV (p. 126); 

- scara nisabur – în motivul dezvinovăţirii (p. 126); în unele teme 

instrumentale (p. 127); 

- scara hisar – în Prolog, în leitmotivul destinului (p. 127) şi-n 

melodica preluată de diverse instrumente (p. 127-128); în 

melodica tematică a mai multor personaje, cum este Sfinxul, 

Antigona, Creon (p. 128-129). Analizează apoi modul de 

variaţie modală în elaborarea orchestral-dramatică a fiecărui 

leitmotiv menţionat.  

Cvartetul în mi bemol major op. 22 nr. 1 prezintă un incipit în 

pedală ritmică în sotto voce şi în Tema I o proiecţie în oglindă a 

melogramei re-mi bemol-sol = pa-vu ifes-di, cu transfigurările ei 

variaţionale (v. Dorin Varga
81

) şi conturarea clară a doricului pe fa cu 

cadenţă pe treapta a 2-a, scară echivalentă glasului I psaltic transpus, cu 

imixtiune cadenţială folclorică, diferită de sistemul cadenţial de tradiţie 

bizantină. Transfigurarea cromatică şi enarmonică în elaborarea 

motivico-tematică diatonică iniţială ne proiectează mai degrabă în 

tradiţia gândirii muzicale tonale şi a gândirii modale bizantine în care 

meditaţia filosofică se înaripează liniştită străbătând sfere ale 

necunoscutului revelat mistic în trepte de iluminare. Dorin Varga se 

referă şi la „atmosfera de aşteptare” ce se împlineşte în Tema a II-a, 

care în modalismul folcloric moldovenesc se construieşte în locric, 

echivalent glasului IV leghetos. Această stare de aşteptare apare astfel 

ca o stare de meditaţie mistico-filosofică echivalentă isihiei monastice, 

ce se defineşte ca o stare de linişte interioară tulburată de ondulaţia 

mioritică a zborului gândului în universul muzicii. Indicaţia „pensiero” 

adăugată mişcării Andante ce domină cantilena doinită în 

metamorfozări motivico-tematice elaborate tonal şi tonal-modal, 

                                                                                                            
80

 Adriana Şirli, Modale Strukturen in Annäherung zur orientalischen 

Kirchenmusik im Oedip, în Enesciana, II-III, Bucureşti, Editura Academiei 

Române, 1981, p. 125-132.  
81

 Dorin Varga, O operă monumentală a muzicii de cameră: Cvartetul  în mi bemol 

major, op. 22, nr. 1 de George Enescu, în  Studii de muzicologie, vol. IX, Bucureşti, 

Editura Muzicală, 1973, p. 64.  


 48 

precum şi dinamica timbrală orchestrală argumentează în plus 

interpretarea caracterului meditativ bivalent mioritico-mistic pe care l-

am evidenţiat în partea introductivă a studiului de faţă. Tritonul inserat 

în tema a II-a a acestei părţi, este propriu atât folclorului – cvarta 

lidicului -, cât şi modalismului de tradiţie bizantină, respectiv unor 

formule mediane din glasul I şi VII. Această cvartă mărită care în 

muzica occidentală sacră era considerată diabolus in musica, în folclorul 

românesc şi-n muzica de tradiţie bizantină este un element stilistic 

caracteristic ethosului melodic al unor moduri, respectiv glasuri.  

Mă limitez doar la aceste exemple de simbioză folclorico-

bizantină în configurarea structural-modală a melosului necuvintelor 

enesciene proiectate preponderent în creaţia instrumentală şi cea 

orchestrală, subliniind trăsăturile fundamentale ale concepţiei 

neomodale enesciene de inspiraţie dublă – folclorică şi bizantină: 

a) intervalica preferenţială secundă-terţă ce se împlineşte în 

motivul melogramei comentat anterior cu derivatele ei din leimotivul 

destinului pe care se construieşte tragedia Oedip, oglinda simbolizată a 

dramei vieţii compozitorului; 

b)  mobilitatea modală în procesul elaborării, care angajează 

juxtapuneri, transpoziţii, repetări variate, interferări de structuri tri-

tetrapentacordale; 

c) interferenţa principiilor bizantine de generare sonoră modală: 

diafonia, trifonia, tetrafonia, cu principiul octaviant; 

d) funcţionalitatea modală hipersensibilizată din declamaţia 

necuvintelor instrumentale şi orchestrale apare frecvent şi-n modalismul 

bizantin autentic nediatonizat prin aşa-zisa „uniformizare” introdusă 

prin şcolile teologice de profesorul Nicolae Lungu şi colaboratorii săi
82

 

cu aprobarea Sfântului Sinod al Bisericii Ortodoxe Române, de mai 

bine de jumătate de secol şi pregătită prin romantismul armonizărilor 

tonale ale melosului liturgic prelucrat coral odată cu adoptarea corului 

armonic de tip occidental în biserică. Declamaţia microintervalică din 

Oedip se poate regăsi în declamaţia melodizată a Evangheliei şi a 

                                                 
82

 Nicolae Lungu, Gr. Costea, I. Croitoru, Gramatica muzicii psaltice. Studiu 

comparativ cu notaţia liniară, ediţia a doua, Bucureşti, Editura Institutului 

Biblic şi de Misiune Ortodoxă, 1969.  


 49 

Apostolului de către preoţi şi monahi maeştri ai artei muzicale de 

tradiţie bizantină până în contemporaneitate.  

Ceea ce compozitorii, muzicologii şi armonizatorii bisericeşti ai 

muzicii de tradiţie bizantină nu au înţeles şi nu au sesizat, aşa cum 

reiese, de altfel şi din armonizările lui Nicolae Lungu, promotorul 

diatonismului psaltic prin proiectul tonalizant al uniformizării muzicii 

psaltice, este faptul că bazele glasurilor psaltice şi treptele de cadenţă 

sunt diferite, de cele mai multe ori, de cele ale modurilor populare şi de 

cele antice greceşti de care fac atâta caz în antropologismul lor epigonii, 

nefiind plasate deseori pe prima treaptă a scării, ci în interiorul ei, chiar 

dacă scările sunt identice. Mai mult, un glas psaltic poate fi reprezentat 

prin mai multe scări care au extensiune diferită, de la scări penta-

hexacordice, până la scări ample ce depăşesc cadrul octaviant, cu 

caracter policordic. Redarea unui glas printr-o scară octaviantă este de 

multe ori greşită, după cum greşită este armonizarea modală folosind 

relaţiile de armonizare tonală sau modală folclorică. În această direcţie, 

Enescu oferă soluţii demne de luat în seamă atunci când se doreşte 

armonizarea melosului de tradiţie bizantină, sau se vrea a compune în 

caracter bizantin ori în caracter românesc de sinteză bizantino-

folclorică.  

Modalismul enescian articulat în polistructuralitatea sa este o 

imagine a interculturalităţii de sinteză muzicală, ce oferă soluţii şi 

răspunsuri la întrebările referitoare la structura modală a melodicii 

româneşti enclavizate de tradiţie bizantină din vestul şi sud-vestul ţării 

(Ardeal, Banat, Maramureş şi Oaş).  

 

2.4. Proiecţii armonice ale tehnicii bizantine de acompaniere a 

monodiei cu ison 

Modalismul şi apoi polimodalismul orizontal de 

provenienţă ambiguă folclorico-bizantină va fi proiectat şi pe 

verticală prin procedee variate creând acea permanentă mobilitate 

şi varietate revitalizantă specifică cursusului melodic infinit de 

tradiţie bizantină.  

Leib Nachman semnalează predilecţia pentru 

hipersensibilizarea unor trepte prin folosirea „sensibilelor 


 50 

duble”
83

 făcând trimitere la Sonata a III-a pentru vioară şi pian 

şi la Oedip. Analizând cele două creaţii în contextul armonic 

general al evoluţiei tehnicii armoniei, el remarcă şi 

polimodalismul armonic specific creaţiei enesciene, în care 

„bătaia de secunde” şi hipersensibilizarea proiectate pe verticală 

joacă un rol important. Remarc aici, deoarece muzicologul 

menţionat a analizat cu lux de amănunte filiera folclorică a 

acestor tehnici, doar faptul că în cântarea de strană bătaia de 

secunde din interpretarea variată a unor glasuri cu trepte mobile 

este generatoare de heterofonie, fiind frecvent întâlnită şi-n 

contemporaneitate, în suprapunerea, cel mai frecvent, a lui zo cu 

zo ifes. E sau E(s)  din monograma enesciană ce străbate ca un fir 

roşu întreaga sa creaţie, este, de fapt, simbolul unui permanent 

semn de întrebare în interpretarea glasurilor psaltice, întrucât 

ambiguitatea teoriei şi practicii modale de tradiţie bizantină se 

reflectă în heterofonia cântării de strană cu bătăi de intervale 

intermediare, neutre sau bivalente, semn de întrebare care l-a 

marcat mental şi auditiv pe Enescu din copilărie şi care s-a 

dezvoltat apoi într-un limbaj muzical enigmatic, ce se limpezeşte 

în lumina interioară a misticului filosof al sunetelor.  

Eduard Terény descoperă în Oedip „structuri heterogene 

alcătuite din straturi acordice având structuri diferite”.
84

  

În domeniul gândirii verticale heterofonia inconştientă a 

polivocalităţii monodice de factură ornamentală a cântării de 

strană bizantine se proiectează la Enescu în mod raţional şi 

meticulos clădită, în virtutea:  

„a) predispoziţiei pentru creaţia melodică ornamentată şi în 

permanentă variaţie diatonică-cromatică; 

b) conştiinţei unisonului; 

                                                 
83

 Nachman, Leib, Structura acordică cu sensibile, polimodalism şi 

politonalism în creaţia muzicală românească, în Studii de muzicologie, vol. 

IX, Bucureşti, Editura Muzicală, 1973, p. 418-423.  
84

 Eduard Terényi, Structuri de straturi acordice în muzica contemporană, în 

Lucrări de muzicologie, vol. 6, Cluj, Conservatorul de Muzică „G. Dima”, 

1970, p. 91-92.  


 51 

c) marii disponibilităţi în conducerea vocilor; 

d) debitului improvizatoric conferit de caracterul rubato al 

gândirii sale melo-ritmice.”
85

  

Armonizările enesciene prin proiecţiile structurale 

orizontale complexe pe verticală ar trebui să fie sugestii deloc 

neglijabile de armonizare a creaţiilor liturgice de tradiţie 

bizantină, întrucât armonizările tonale şi cele timid modale 

manieriste şi epigonice pe care le ascultăm deseori duminica şi-n 

sărbători la Liturghie alterează modalismul bizantin şi cel de 

tradiţie bizantină enclavizat, proiectând creaţia liturgică ortodoxă 

contemporană în obscuritatea manierismului epigonic şi a 

kitschului liturgic neziditor din punct de vedere spiritual-estetic, 

filocalic. 

La rândul său, Pascal Bentoiu face observaţii de mare 

subtilitate. „Întreaga <arie> a Sfinxului este o uriaşă monodie 

heterofonizată. Este – mi se pare – prima aplicaţie perfect 

consecventă, pe suprafaţă mare, a acestui principiu (în parte dedus 

din arta populară, dar în cea mai mare parte inventat), principiu 

ce se va dovedi atât de fertil în creaţia ulterioară a 

muzicianului.”
86

 Am subliniat remarca lui Pascal Bentoiu 

referitoare la principiul heterofonizării monodiei ca principiu în 

cea mai mare parte inventat de Enescu, acest principiu făcând 

parte din structurle arhetipale ale fondului bizantin dobândite 

ereditar şi cultivate cu ştiinţă şi har de binecredinciosul 

compozitor.  

Preludiul la unison din Suita I pentru orchestră aduce 

elemente de limbaj şi principii de compoziţie proiectate în tehnici 

discursive caracteristice deopotrivă folclorului şi muzicii 

bizantine:  

a) construirea motivului x (sol-fa-re) ce stă la baza unei 

melodii de aparenţă imporvizatorică, în spiritul cântecului lung şi 

                                                 
85

 Constantin Râpă, Teoria superioară a muzicii, vol. I, Sisteme tonale, Cluj-

Napoca, Conservatorul de Muzică „G. Dima”, 1986, p. 267.  
86

 Pascal Bentoiu, Capodopere enesciene, Bucureşti, Editura Muzicală, 1999, 

p. 271-272.  


 52 

al cântării bizantine papadice, se face din nou prin combinarea 

celor două intervale arhetipale – secunda şi terţa mică;  

b) totalul melodic unisonic, monodic polistratificat timbral 

orchestral, ce pare a perverti intuiţia heterofonică de mai târziu 

valorificată în Dixtuor, ne sugerează obsesia primordialităţii 

melodice a monodiei folclorico-bizantine a cărei potenţare se face 

prin îngroşare polivocală heterofonică şi deseori prin acompaniere 

cu isoane figurate (respectiv hang în folclor).  

Studii ulterioare se vor putea axa pe problema valorificării 

isoanelor de strană în creaţia enesciană. 

 

2.5. Parlando-rubato-ul enescian are sursă de inspiraţie 

simbioza bizantino-folclorică ce devine marcă de specificitate 

naţională 
Ritmul parlando-rubato este frecvent atât în folclor, cât şi-n 

muzica liturgică de tradiţie bizantină enclavizată, Enescu 

proiectându-l cu rafinament atât în muzica vocală şi vocal-

simfonică, cât şi-n articulaţiile metalingvistice ale muzicii 

instrumentale. Astfel intonaţiile instrumentelor şi ale vocii umane 

se netemperează şi se nuanţează într-o paletră infinită de variante, 

notarea intonaţională şi cea ritmică parlando şi rubato făcându-se 

cu minuţiozitatea cronometrică cel mai riguros posibilă. Astfel 

intonaţiile vocii umane şi cele ale instrumentelor ce o substituie 

deseori se nuanţează într-o paletă infinită de variante, discursul 

enescian nuanţându-se într-o infinitate de metamorfoze afectiv-

spirituale. Comentez, în această direcţie, deocamdată, doar un 

exemplu cu extensiunile aferente.  

Tema a II-a a Sonatei a II-a pentru pian şi vioară îmbină 

limbajul monogramic cu elemente de recitativ melodizat, 

proiectându-ne în spaţiul mioritic folclorico-liturgic; mult 

disputata „Mioriţă” apare aici oglindită ca stare sufletească 

dominantă cu transparenţa sincerităţii mărturisirii, într-un poem 

deopotrivă pastoral şi păstoresc. În plan ritmic, recitativul liturgic 

ca sursă de inspiraţie nemărturisită, însă prezentă în stare 

magmatică de adâncime, se reflectă în modul de notare ritmică 


 53 

din care transpare pulsaţia hronos-protosului liturgic rubatizat în 

parlandoul necuvintelor instrumentale. Tema I a Părţii a II-a, 

căreia i se atribuie un caracter „mult mai folcloric”
87

, foloseşte 

câteva formule frecvente în cântarea psaltică ornamentată 

elaborate variat instrumental. Aceleaşi formule apar şi-n Tema I a 

Octetului mult dinamizate atât ritmic cât şi melodic, într-un 

limbaj de pendulare ritmică, acustico-intervalică şi modală. 

Efectul acustic pendulatoriu apare şi în combinarea tehnicii de 

flajeolet cu coardă liberă şi presare variată dinamic.  

 

2.6. Semiografia enesciană şi izvoarele de inspiraţie 

componistică 
Semiografia, excesiv de precisă, încearcă să redea atât 

intonaţiile declamatorii, cât şi cele instrumentale şi vocale 

netemperate, precum şi parlando-rubato ritmic, prin soluţii 

inovatoare ce au oferit şi oferă încă bizantinologilor, 

etnomuzicologilor şi compozitorilor sugestii de transcriere şi 

notare muzicală rafinată.  

Iuliu Bona defineşte funcţionalitatea microintervalicii 

enesciene ca fiind „funcţionalitatea hipersensibilizată a modalului 

microintervalic”
88

 unde baza modală a scării se recunoaşte, 

fiecare sunet din scară avându-şi microtoniile hipersensibile 

satelit ce se rotesc în jurul pilonului de atracţie. „Existenţa unei 

asemenea funcţionalităţi modale hipersensibilizate este asigurată 

de către Enescu şi prin necesarul semiografic întrebuinţat, notaţia 

folosind pentru înscrierea sunetelor de schimb hipersensibilizate 

note derivate din treapta învecinată. După amplasamentul acestor 

sunete hipersensibilizate, alteraţiile folosite vor fi: de sfert de ton 

(la sfert de diez pentru si bemol; la sfert de bemol pentru mi 

becar) sau de trei sferturi de ton (la treisfert de bemol pentru sol 

                                                 
87

 Constantin Rîpă, Op. cit., p. 253.  
88

 Iuliu Bona, Funcţionalitatea diferită a micro-intervalisticii vocale în 

tragedia lirică „Oedip” de George Enescu, în Lucrări de muzicologie, vol. 

12-13 (1976-1977), Cluj-Napoca, Conservatorul de Muzică „G. Dima”, 1979, 

p. 193. 


 54 

becar şi treisferet de diez pentru acelaşi sol becar)
89

. Enescu 

mizează pe imprecizia intonaţiei microintervalice a interpreţilor, o 

intonaţie „lipsită de acurateţe”, cu intervale intermediare, pentru 

redarea declamaţiei cvasivorbite şi melodizate, intonaţie pe care 

Enescu o notează microintervalic cu precizia acusticianului 

fizician, după cum şi duratele parlando-rubatoului le 

cronometrează cu precizie metronomică. 

Comparând sistemul netemperat al glasurilor psaltice cu cel 

temperat al tonalismului apusean, Grigore Panţiru a tras nişte 

concluzii demne de luat în seamă, pe care le citez în contextul 

preocupărilor semiografice de faţă. „În privinţa neegalităţii 

secundelor de un ton şi a cvintelor perfecte, ştiinţa muzicală a 

stabilit că distanţa de la do la re este de 9/8, iar de la re la mi, de 

10/9, deci neegale, aşa cum afirmă muzica psaltică. De asemenea, 

cvinta re-la este mai mică decât cvinta do-sol, iar terţa re-fa, mai 

mică decât altă terţă minoră. Cât priveşte numeroasele sensibile şi 

ultrasensibile întâlnite în muzica psaltică, se pot explica foarte 

bine prin sistemul funcţional al cvintelor dominante şi 

subdominante – de aici necesitatea de a se modifica semnele de 

alteraţie apusene în transcriere.”
90

 „Marele nostru compozitor 

George Enescu, simţind nevoia de a ieşi din sistemul temperat 

apusean, pentru a reda cât mai fidel motivele muzicale populare în 

Sonata a III-a în la minor pentru vioară şi pian şi în opera Oedip, 

a adus modificări semnelor de alteraţie apusene. Dacă Enescu a 

aplicat în practică această variaţie de tonuri şi semitonuri, 

caracteristică muzicii psaltice, considerăm o mare greşeală 

reducerea acestora la identitatea alteraţiilor tradiţionale apusene 

de dragul uşurinţei în transcrierea melodiilor. [subl.n.C.C.] Dacă 

înaintaşii noştri le-au avut şi le-au folosit, sântem datori şi noi să 

le păstrăm şi să le transmitem generaţiilor viitoare, pentru a le 

                                                 
89

 Ibidem, p. 194. 
90

 Grigore Panţiru, Notaţia şi ehurile muzicii bizantine, Bucureşti, Editura 

Muzicală, 1971, p. 209.  


 55 

adânci înţelesul şi sensul şi pentru a descoperi în ele noi mijloace 

de expresivitate muzicală.”
91

  

 

2.7. Valorificarea nedeclarată a unor instrumente şi 

repertorii instrumentale liturgice ortodoxe – toaca – în creaţia 

pianistică.  

Aceeaşi Suită op. 10 pentru pian menţionată la punctul 1 al 

acestui studiu este dezvăluită de Ninuca Oşanu Pop în analiza 

rafinată a straturilor de adâncime ale textului muzical
92

 şi ca o 

compoziţie enesciană cu sursă de inspiraţie bizantină nedeclarată, 

tăinuită. Graţie unei meticuloase comparaţii între tehnica percuţiei 

pianistice şi cea a toacei, pe baza analizei structurale a 

repertoriului semnalelor liturgice de toacă publicat de 

subsemnata
93

 comparativ cu configuraţia tematică şi arhitectonică 

a Bourréeului, ingenioasa pianistă a depistat sursa nedeclarată de 

inspiraţie liturgică ortodoxă, anume o temă ritmică alcătuită după 

modelul general al chemării liturgice cu toaca, prelucrată într-o 

                                                 
91

 Ibidem, p. 210. Observaţia subtilă, plină de amărăciune a marelui 

bizantinolog referitoare la relaţia între notarea microintervalicii psaltice 

contemporane şi notarea microintervalicii în creaţia enesciană ne oferă 

răspunsul la întrebarea pe care mi-am pus-o în legătură cu sursa de inspiraţie 

semiografică a lui Atanasie Lipovan, mare cântăreţ bisericesc şi profesor la 

Academia Teologică din Aradul primei jumătăţi a secolului al XX-lea, în 

notarea repertoriului muzical bisericesc enclavizat de tradiţie bizantină din 

Banat şi Crişana, memorizat de el, în ultimele tipărituri de repertoriu liturgic 

ortodox din anii 1943-1947. În aceste tipărituri, unele glasuri au în armura 

notaţiei occidentale alteraţii reprezentând sferturi de ton, respectiv semne ce 

sugerează structuri modale netemperate ce conţin microintervale între treptele 

unor scări ale unor glasuri. Încadrându-se în curentul componistic şi 

etnomuzicologic al vremii, în care se caută soluţii pentru notarea intonaţiei 

netemperate a folclorului şi a altor muzici tradiţionale în sisteme sonore 

netemperate, Atanasie Lipovan se orientează nu spre sistemul semiografic 

conceput de Enescu, ci spre sistemul etnomuzicologic folosit de Bartok, mai 

lesnicios. [vezi Atanasie Lipovan, Cântări bisericeşti pentru toate sărbătorile 

de peste an, întocmite pe baza vechilor melodii obişnuite în Banat şi Crişana, 

puse pe note liniare, vol.1 şi 2, Arad, Tipografia Diecezană, 1944, 1946.] 
92

 Ninuca Oşanu Pop, Op. cit., p. 79-94. 
93

 Constanţa Cristescu, Chemări de toacă, op. cit. 


 56 

„extraordinar de interesantă şi originală formă de variaţiuni pe un 

ritm. /.../ În locul principiului clasic al variaţiunilor pe o temă, 

aceasta va fi înlocuită de un ritm care devine astfel tema 

variaţiunilor.”
94

  

 

                                                 
94

 Ninuca Oşanu Pop, Op. cit., p. 83.  


 57 

INFLUENŢE  BIZANTINE  ÎN CREAŢIA  ENESCIANĂ. 
Studiu de caz: OEDIP 

 

Seria studiilor dedicate identificării izvorului de inspiraţie 

de filieră bizantină în creaţia enesciană îşi are ca punct de pornire 

o lucrare fundamentală a muzicologului Octavian Lazăr Cosma 

„Oedip-ul enescian“, publicată în Editura  Muzicală în anul 1967. 

Această serie se profilează pentru moment pe studiul bibliografic 

preliminar, confruntat, în măsura posibilităţilor, cu partiturile 

enesciene. Volumul de interes prospectiv pentru studiul dedicat 

determinării izvoarelor bizantine de inspiraţie componistică 

enesciană în contextul universalităţii sale stilistice este un 

argument cu atât mai convingător cu cât a fost publicat în anul 

1967, în plin proletcultism militant socialist, anticipând o temă de 

cercetare pe care o adâncesc cu probleme de poliinterpretare 

interculturală în plan stilistic. Sursa bibliografică mai sus 

menţionată oferă analistului cele mai bogate şi fine observaţii de 

structură, argumentate parţial printr-o sumă de extrase muzicale 

integrate în Anexa substanţială ce însumează 100 de pagini de 

clişee muzicale ilustrative ale teoriei muzicologului referitoare la 

unica operă a lui Enescu, o chintesenţă a stilului său componistic. 

Am putut confrunta consideraţiile muzicologului Octavian 

Lazăr Cosma cu partitura enesciană
95

 datorită bunăvoinţei 

conducerii Muzeului George Enescu din Bucureşti, care mi-a şi 

xeroxat un număr important de pagini în vederea facilitării muncii 

de analiză, Bibliotecii Judeţene „I. G. Sbiera“ Suceava care mi-a 

furnizat şi extrasul de pian şi familiei regretatului muzicolog 

clujean Romeo Ghircoiaşiu, care mi-a împrumutat extrasul 

partiturii corale publicat în Editura Muzicală. 

 Studiul de faţă ilustrează prin extrase bibliografice 

următoarele probleme: 

                                                 
95

 George Enescu, Oedipe, Opus 23, Tragedie lirică în patru acte şi şase 

tablouri, Poem de Edmond Fleg, Bucureşti, Editura Muzicală a Compozitorilor 

din R.P.R., 1964, fondul Muzeului “George Enescu” Bucureşti. Abreviere 

pentru trimiteri bibliografice în text: Partitura, pagina,  nr. reper orchestral. 


 58 

 a) referiri generale la sursa de inspiraţie bizantină în opera 

Oedip în contextul analizei stilistice; 

b) referiri speciale la melosul unor personaje şi 

compartimente corale de interes pentru studiul proiectat inserate 

selectiv în punctul a), întrucât extragerea exhaustivă a citatelor 

bibliografice ar ocupa foarte mult spaţiu, nefiind necesară în 

prospecţia exegetică de faţă.  

În afara referinţelor cu caracter general, m-am oprit în mod 

special asupra personajelor individuale şi de grup implicate în 

celebrarea unor acte rituale cultice antice, precreştine. 

 

1. Referiri generale la sursa de inspiraţie bizantină în opera 

enesciană Oedip 
1. 1. Stilul tragediei lirice (p. 326-331) recurge şi la filonul 

muzical bizantin, filon pe care îl mărturiseşte însuşi Enescu, 

potrivit afirmaţiei deosebit de interesante a lui Constantin Brăiloiu 

referitoare la integralitatea cuprinderii specificităţii româneşti în 

preocupările muzicale ale lui Enescu: „Sânt semne că Enescu ni 

se va da nouă tot, întreg. Sârbele Jiului răsună stăpânit în a treia 

Sonată de vioară. Şi deunăzi mi-a mărturisit că tainele cântării 

bizantine ale Bisericii răsăritene îl ispitesc de la o vreme tot mai 

mult.“
96

 

La pagina 328 a cărţii sale, Octavian Lazăr Cosma  susţine, 

citându-l şi pe Constantin Brăiloiu: „Un alt filon, generos 

reprezentat, este muzica bisericească, bizantină, stilul psalmodic 

bogat cromatizat (actul I). În susţinerea acestui argument apelăm 

la modurile bizantine şi, mai direct, la înrudirea melodică dintre 

cântarea I din Catavasiile Crăciunului, glasul I, folosit de Paul 

Constantinescu în corul „Hristos se naşte“ din Oratoriul de 

Crăciun şi melodia celui de-al doilea cortegiu din actul III al 

Operei Oedip (ex. 308).“ 

1.2.  Probleme de prozodie a libretului 

                                                 
96

 Constantin  Brăiloiu, Jubileul Maestrului George Enescu, în  Adevărul 

literar şi artistic, Bucureşti, X, 1 noiembrie 1931, preluat din Octavian Lazăr 

Cosma, Op. cit., p. 328. 


 59 

„Caracterul inovator al stilului poetic, preconizat de 

Edmond Fleg, este deosebit de evident. Întâlnim un "Stilsprache" 

nou, o ţesătură flexibilă, bazată pe dialogul concentrat ce convine 

dinamismului epocii, o adevărată "simfonia în alb" ce se 

conturează liber, nedisimulat. Avem de-a face cu un stil în proză, 

de o factură liberă, asimetrică. Numai pe alocuri se profilează 

metrul versificat (dar nu construcţia cvadriliniară), ce trădează 

intenţia libretistului de a imita dispoziţia accentelor din metrul 

safic propriu-zis. Cu toate acestea, în majoritatea versurilor – 

existente de altfel în proporţii restrânse faţă de suprafeţele în 

proză – numărul silabelor variază în mod destul de liber, şi numai 

disparat unele strofe alcaice şi asclepiadice, precum şi clausula 

adonică ne permit să întrezărim o uşoară tentativă de imitare a 

versului antic. /…/ Aspectul fonetic al rimelor lui Fleg dă 

impresia unei măiestrii poetice bazate pe principiul varietăţii. În 

acest context, replicile alternează necontenit, în silabe 

circumscrise, de la tetra la dodecasilabe şi chiar cvintodecasilabe. 

În unele replici ale lui Oedip se evidenţiază acel parlando patetic 

pe care ni-l putem închipui în alexandrini energic cadenţaţi. 

Echilibrul cuvintelor este întotdeauna grav şi solemn, ca şi cum 

numai astfel s-ar putea reliefa tragismul situaţiilor şi caracterelor. 

Tonalitatea tragică a limbajului este adâncită prin repetiţii de 

cuvinte, întâlnite cu prioritate în partitura corului. /…/ 

Sintetizând calităţile libretului, consemnăm cuvintele: 

condensat coerente, limpezime structurală, precizie plastică, 

variaţie perpetuă. Gama largă stilizată, folosită de Edmond Fleg 

(vorbirea prozaică, poetică, ritmică, percutantă), oferea – virtual – 

largi posibilităţi găsirii corespondentului muzical. Dintre calităţile 

indiscutabile ale libretului se impune subliniată cea primordială: 

muzicalitatea.“ [p. 63-64] 

Formularea titlului subcapitolului ce ne interesează în mod 

deosebit pentru evaluarea libretului, Ascetismul libretului [p. 46], 

ilustrează tocmai substanţa condensată a unui lirism neerotic, 

lipsit de dulcegărie, lirismul unei dragoste jertfelnice împlinită 

total, până la autosacrificiul eroic, închinat umanităţii. 


 60 

 

2. Câteva consideraţii stilistice -  Bogăţia scărilor cromatice 

„O primă constatare se referă la bogăţia scărilor cromatice, 

arcuite într-un diapazon larg, ce cuprinde şirul tuturor sunetelor. 

În funcţie de situaţia dramatică, scările au o anumită fizionomie. 

De cele mai multe ori factorul cromatic este preponderent. Prin 

introducerea treptelor enarmonice, scara se lărgeşte, cuprinzând 

mai mult de douăsprezece sunete. /…/ Ceea ce este remarcabil în 

structura scărilor se referă la centrul gravitaţional, reperabil într-

un ton fundamental. Astfel, modul se îmbogăţeşte la Enescu pe 

calea cromatismelor şi alteraţiilor, pe calea menţinerii unor 

intervale şi relaţii specifice graiului popular. Frecvenţa acestora 

demonstrează vitalitatea şi originalitatea adusă de lidic, doric, 

mixolidic, de vechile ehuri bisericeşti, de ftoralele nisabur şi hisar 

şi de cromaticul mustar. Tocmai infiltrarea acestora în gândirea 

tonală major-minor a dus la dispersarea autonomiei acestora, la 

instaurarea unor modalităţi desprinse din practica populară şi 

ridicate la înălţimea generalizatoare a tratării lor libere, la 

combinarea anumitor scări pe baza tetracordurilor conjunctive şi 

disjunctive, la mutaţii ce au dus la obţinerea unor structuri noi cu 

potenţiale dramatice coloristice şi expresive nemaiîntâlnite.“ [p. 

274-275] 

Referindu-ne doar la structurile modale menţionate de 

O.L.Cosma în citatul de mai sus, se impune a sublinia că doricul 

apare frecvent în cântarea psaltică în structura glasului I autentic 

cu sexta mare (antica sextă frigică), iar mixolidicul apare frecvent 

în structura glasului VIII după trifonie, cu zo ifes. Structura 

tetracordală specifică lidicului este uzuală în mare parte din 

glasurile psaltice, fiind o marcă de specificitate lingvistică 

muzicală a muzicii de tradiţie bizantină. Evident, doricul şi 

mixolidicul se regăsesc şi-n modalismul occidental renascentist şi 

post-renascentist, însă nu insist asupra acestuia, nefăcând parte 

din preocupările studiului de faţă. 

2.1. Izvoare ale stilului coral enescian –  sursa bizantină 


 61 

M-am concentrat aici doar asupra momentelor de ritual 

cultic precreştin recreate de condeiul măiestrit al compozitorului. 

Citez evaluările muzicologului exeget. 

“ În plus, Enescu fructifică în geniala sa partitură, în 

momente adecvate, germenii melosului popular românesc şi ai 

creaţiei corale autohtone, îndeosebi cea de cult, cu adânci rădăcini 

în vremuri străvechi, în ehurile bizantine.” (p. 240) 

“Între Marele Preot şi mulţime se angajează celebrarea unei 

rugăciuni, după principiul cântării antifonale. În partida corului se 

relevă o melodie psalmodică cu un ambitus redus, pe un acord de 

cvartă şi sextă cu mişcare paralelă, a cărei filiaţie cu cântarea 

psaltică este certă (ex. 298). 

Indicaţia autorului, "mormorando" intensifică piozitatea 

expresiei. Reluarea sa aduce variaţie ritmică. Frumuseţea acestor 

pagini este deosebită, sporind parcă prin apelarea la inepuizabilele 

izvoare muzicale vechi româneşti, considerate până în prezent ale 

lui Kiriac şi Paul Constantinescu. Realitatea este că Enescu a 

cunoscut preocupările bizantine ale lui Kiriac şi, după cum ne 

demonstrează cele de mai sus, le-a valorificat în geniala sa 

partitură. Problema aceasta se cere aprofundată în studii 

muzicologice. Avem convingerea că în urma investigaţiilor pe 

acest tărâm, vom fi nevoiţi să ne revizuim multe păreri. 

Episodul rugăciunii se încheie tot printr-o invocare 

psalmodică, în care principiul monodiei alternează cu cel omofon. 

Implorarea din finalul frazei se amplifică, după care orchestra reia 

variaţional (nr. [53]) crâmpeie tematice de până atunci, subliniind 

atmosfera sărbătorească a momentului.” (p. 243) 

 

3. Paginile corale din Epilog – structura intonaţională 

“Structura intonaţională relevă austeritatea marilor valori. 

De fapt, în conformaţia acestei teme, rolurile sânt absolut egale, 

atât ale liniei intervalice, cât şi ale diviziunilor ritmice. Pornind de 

la intonaţia rectotono, se ajunge la un stil cantabil generos, cu 

intervale uşor de intonat, de preferinţă orânduite în succesiuni 

treptate. Ritmul cunoaşte o variaţie, deşi reluările exacte pe 


 62 

parcursul unei măsuri nu se exclud. Variaţia va afecta uşor 

secunda, prin introducerea unui triolet în diferite segmente ale 

perioadei, asincronă şi mobilă. Rafinamentul armoniei este derivat 

din înlănţuirile modale diatonice, din suprapunerile de terţe, 

pedale şi cvinte goale; conducerea vocilor porneşte şi ajunge, 

întotdeauna, la un punct comun. Dislocările acordice sânt efectul 

eterofoniei care facilitează instabilitatea cadenţelor, mersul 

aparent liber - improvizatoric. Efectul sonor este de o inefabilă 

poezie, accentuând sensul dramatic al imaginii bătrânilor atenieni, 

simbol al înţelepciunii, cumpătării şi dreptăţii.” (p. 253) 

“În decursul actului, corul înţelepţilor  va reveni în patru 

rânduri, în aceeaşi tonalitate, a doua oară, nr. [329], sub aceeaşi 

înfăţişare vocală, iar orchestral, cu o tentă de melodizare la flaute, 

pe suprafeţe limitate: a treia reluare, nr. [358], ce coincide cu 

disputa dintre Creon şi Antigona, este exactă până în măsura a 

zecea, după care se întrerupe brusc. Orchestra are aici un rol 

dramatic, îmbogăţind factura printr-o trepidaţie ritmică, prin 

cromatisme derivate din leitmotivul Antigonei şi din tema 

chemării în ajutor. /…/ La drept vorbind, dezvoltarea temei 

corului se face prin mutaţii în alte tonalităţi. Contururile rămân 

nemodificate, reluarea lor, sub forma unor clişee fixe, sporeşte 

calitativ anvergura finalului de operă. Corul acesta va juca  un rol 

determinant, alături de leitmotivul Atenei, în forma generală a 

actului ultim.” (p. 253) 

“Chemarea Eumenidelor, de fapt leitmotivul lor, are un 

caracter static, sideral, exclusiv armonic. Repetarea sa este 

întotdeauna invariabilă, sub raport tematic. Culorile diferite se 

datorează tonalităţilor în care revin, şi efectelor instrumentale 

acompaniatoare. 

Eumenidele apar în finalul epilogului, intonând formula 

cadenţială din corul bătrânilor, uşor variată în încheiere, nr. [394], 

conchizând asupra semnificaţiei victoriei lui Oedip: "… Cu el e 

pacea !"” (p. 254) 

Referitor la “caracterul static, sideral”, al leitmotivului 

Eumenidelor, acesta apare ca o melodie ritualică imuabilă, cum 


 63 

sunt atâtea melodii pietrificate în tradiţia orală şi cărturărească a 

muzicii psaltice din ţară, melodica ei esenţializînd schematic 

principii fundamentale ale melodicii de tradiţie bizantină: 

pricipiul difoniei, trifoniei şi tetrafoniei. De altfel, intonarea 

melodiei ritualice preponderent la unison cu stratificări parafonice 

în terţe şi în cvarte paralele nu face altceva decât să dea contur 

practic celor remarcate de subsemnata mai sus. Mişcările 

parafonice rudimentare sânt, de altfel, frecvente şi-n folclor, 

precum şi-n toată cultura muzicală sacră medievală occidentală.  

 

4. Probleme de melo-ritmică 

În analiza melo-ritmică a discursului personajelor operei, 

Octavian Lazăr Cosma distinge mai multe maniere de execuţie 

parlando, maniere ce se regăsesc şi-n stilul recitativului liturgic de 

tradiţie bizantină, putând fi identificate şi-n contemporaneitate în 

maniera recitativelor liturgice ale unor maeştri psalţi şi preoţi 

slujitori ai altarelor bisericeşti ortodoxe:  

4.1. „maniera parlando, percutată prin accente susţinute. Ca 

intonaţie, aluziile la leitmotivul Sfinxului şi Oedip sânt evidente.“ 

(p. 216) 

4.2. „stilul parlando, melodic, pe o pedală gravă de secunde mici.“ 

(p. 216) 

4.3.„un parlando rubato, arcuit după principiul contractării şi 

relaxării.“ (p. 216)  

Enescu muzicalizează, de fapt, vorbirea personajelor, 

diversificând paleta expresivă de comunicare afectivă prin 

exploatarea exhaustivă a mijloacelor pe care le oferă diferitele 

culturi muzicale de inspiraţie şi interinfluenţă la nivelul 

contemporaneităţii vremii sale şi dincolo de ea. „Oedip – 

mărturiseşte Enescu în Amintiri
97

 - este un personaj al tuturor 

timpurilor, universal şi se poate deci reda drama lui în limbaj 

modern. De aceea, am utilizat cuceririle muzicii contemporane şi 

câteodată chiar am anticipat, întrebuinţând în pasajele declamate, 

                                                 
97

 Bernard Gavoty, Les souvenirs de Georges Enesco, Paris, Flammarion, 

1955, p. 146. 


 64 

jumătate cântate, jumătate vorbite, sfertul de ton, care redă 

minunat unele efecte speciale: inconvenientul lor că puneau 

cântăreţului, care interpreta rolul lui Oedip, probleme destul de 

spinoase.“ (p. 231-232) 

Opinia lui George Enescu referitoare la contemporaneitatea 

lui Oedip, ce se pretează la folosirea unui limbaj contemporan, ne 

îndreptăţeşte cu atât mai mult să luăm în considerare limbajul 

muzicii psaltice care îi era contemporan, îi era la îndemână în 

lumea pe care o frecventa şi care, se pare, îl fascina. De altfel, 

acţiunea operei Oedip se petrece într-o Grecie precreştină în care 

apar, mai ales în actele ritualice, elemente creştine incipiente pe 

care Enescu le valorifică discret nu numai în limbajul muzical, ci 

şi în scenografie. În acest sens, magistral este redat momentul 

iluminării interioare a lui Oedip prin care îşi dobândeşte conştiinţa 

propriei nevinovăţii după ruga sa către Cer, care îşi deschide 

porţile să îl primească prin chemarea Eumenidelor. Citez din 

partitură, p. 497, reper orchestral 358: „Oedipe, presque 

impassible, se lève, et adresse au Ciel une prière muette. On 

entend de nouveau dans les coulisses le choeur des Vieillards  

athéniens qui se rapprochent.“ Iluminarea lui Oedip (Partitura, p. 

506-516) se împlineşte eroic prin mărturisirea publică a 

nevinovăţiei sale înfruntând tenebrele unui destin cultivat perfid 

de lumea vremii sale, cu aceasta începând, de fapt, ritualul trecerii 

lui Oedip în lumea drepţilor, ritualul de sanctificare prin 

incinerare în focul sacru închis într-un loc inaccesibil oamenilor 

de rând, ştiut numai de Tezeu. Procesiunea funerară a lui Oedip 

către grota cu focul sacru în care avea să-şi încheie viaţa 

pământeană la apusul soarelui, cu tot onorul de care beneficia un 

adevărat rege – închinarea lui Tezeu în faţa grotei în care a 

dispărut Oedip şi din care iese brusc o lumină orbitoare - conţine 

o mulţime de elemente creştine, asupra cărora nu insist. Citez 

doar modul în care este descrisă închinarea lui Tezeu la 

mormântul lui Oedip (grota în care a dispărut în lumină), din 

scenografia notată pe partitură la pagina 550-551: “Tout à cuop, 

en entend, très assourdi, un tonnerre souterrain. Oedipe disparaît 


 65 

près d’une grotte d’où sort brusquement  et éblouissante lumière. 

Thésée tombe à genaux, se voilant la face. La lumière s’éteint peu 

à peu et l’on entend, très sereine, la voix des Euménides…” 

“Thésée est toujours à genoux, la face voilée. Les feuillés des 

arbres s’agitent doucement, éclairées par des rayons pourprés du 

soleil couchant.” (Partitura, p. 555) 

Contrar părerii muzicologului enescolog care consideră că 

“Tezeu aparţine grupului personajelor statice, lipsite de evoluţie” 

(p. 199), având de îndeplinit chiar şi în final “atribuţii exclusiv 

figurative (regizorale), prezenţa sa vocală fiind absentă cu 

desăvârşire” (p. 199), îmi exprim părerea că prezenţa sa în 

îndeplinirea unor acte rituale fundamentale, mai ales a celui final 

al însoţirii lui Oedip prin locul înverzit, cu pomi, cu flori şi păsări 

cântătoare, inaccesibil muritorilor de rând, situat pe drumul spre 

moartea izbăvitoare dincolo de zidul simbolic de aramă, într-o 

tăcere de mare densitate semantică ritmată de paşii  mersului 

ceremonial încet, este esenţială. Tăcerea apare ca un mod de 

exprimare superioară în momentul final al operei, când Oedip, 

după ce s-a rugat îndelung, îndeplineşte iluminat de pacea 

conştiinţei nevinovăţiei sale, în contemplaţia rugăciunii interioare, 

ritualul autosacrificării sacramentale într-o procesiune funerară 

copleşitoare, cu aluzii la ritualul creştin ortodox de îngropăciune.  

 

5. Concluzii generalizatoare asupra stilului vocal – influenţe 

bizantine 
„Dată fiind atmosfera tragică a lucrării, linia melodică se 

profilează în fraze sobre, condensate, predominând cantabilitatea 

parlando. Frazele melodice în maniera clasică a bel-canto-ului 

lipsesc, nefiind justificate de situaţiile dramatice. Nici un moment 

nu se acordă prioritate  muzicii în dauna textului sau viceversa. 

Dispoziţia determinată de cuvânt este întotdeauna pe picior de 

egalitate cu însuşi cuvântul, astfel că se obţine o vizibilă ştergere 

a barierelor convenţionale dintre recitativ şi melodie. Adeseori 

melodia are caracter de recitativ, şi recitativul este tratat melodic; 

în instanţă superioară, factorul vocal apare ca o sinteză 


 66 

nedisimulată, ca o entitate absolut originală, încropind diverse 

modalităţi într-un torent unic, păstrând foarte vag reminiscenţele 

clişeelor devenite convenţie. Acordându-se atenţia cuvenită 

întruchipării sonore a textului, acesta a dictat accente, intervale 

etc., ceea ce a rezultat o nebănuită fidelitate din partea muzicii, 

făcând posibilă obţinerea uneia dintre legile fundamentale ale 

dramaturgiei de operă: claritatea. În orice moment, vocea se 

reliefează, nefiind estompată sau sufocată de aparatul orchestral, 

astfel încât auditorul poate pricepe cea mai subtilă frază, aparent 

cea mai neînsemnată replică. 

Pe Enescu nu l-a preocupat compunerea unor "melodii 

frumoase", uşor de reţinut, el a tins spre realizarea unui context 

emoţional organic, ţesut pe canavaua literară, a unor arabescuri 

muzicale capabile să transmită cu pregnanţă toate meandrele 

subiectului, să redea simţăminte în mişcare, personaje veridice. 

Gradul melodicităţii este dictat de momentul dramatic şi nu 

invers. Acelaşi lucru se poate spune şi despre amplitudinea 

ţesăturii vocale, modelată şi ea în raport cu elementul dramatic. 

Nu se abuzează de note înalte, virtuozitatea vocală nefiind privită 

prin prisma acutelor. Iar atunci când ele se întâlnesc, sânt 

minuţios pregătite, astfel că se îndreptăţeşte întrebuinţarea lor în 

registre extreme. Diapazonul părţilor vocale poate fi urmărit în ex. 

297.” (p. 239) 

 

6. Maniera vocală de tratare ne conduce spre stilul psalmodic. 

“Alunecările, stilul ornamentat şi în plus, prezenţa sfertului de ton 

atestă influenţa muzicii bizantine vizibilă şi în partea corală.”(p. 

191) Referitor la maniera de cânt a Marelui Preot, Octavian Lazăr 

Cosma remarcă la aceeaşi pagină 191 procesul metamorfozării 

melosului de inspiraţie folclorică în melos cultic, “modificat 

ritmic, în sensul atenuării caracterului dansant şi infuzării unui 

mers capricios, care trădează unduirile melismatice, melopeea 

doinită, străfulgerată de accente jeluitoare, pe de o parte, iar pe de 

alta, de molcomul cânt bisericesc cu uşoare inflexiuni orientale.” 

[Partitura - p. 65-66, nr. 48 de la măsura a III-a – nr. 49] 


 67 

 

7. Prezenţa microtoniilor în Oedip  (p. 329-330) este semnalată 

de muzicolog, însă acesta limitează sursa de adopţie a sunetelor 

infracromatice la muzica lăutărească, uitând şi prin aceasta 

contrazicându-se în cele afirmate anterior referitor la prezenţa 

modalismului cromatic de tradiţie bizantină, ce abundă în 

microintervale.
98

  

“În Oedip, Enescu se îndreaptă pentru prima oară în lumea 

acustică a sunetelor infracromatice, oprindu-se asupra sfertului şi 

treisfertului de ton, cu scopul îmbogăţirii paletei expresive, 

lărgirii arsenalului de nuanţe, atât de necesar pentru redarea 

oscilaţiilor aproape imperceptibile ale durerii, aleanului şi dorului. 

Aceste intervale nu sânt caracteristice numai momentelor "forte" 

sau partidei vocale a lui Oedip şi Sfinxului. Se interceptează şi la 

Marele Preot (o singură dată), la Tiresias, în vocea care anunţă 

sinuciderea Iocastei, la Antigona şi Creon. Enescu nu abuzează de 

acest procedeu preluat de la lăutari, deci neelaborat pe cale 

abstractă. /…/ Deci, în Oedip, sferturile (şi treisferturile) de ton 

îndeplinesc sporadic funcţii expresive de natură intens 

dramatică.”  

După bilanţul prezenţei microtoniilor în partitura operei 

enesciene, Octavian Lazăr Cosma îşi pune întrebarea următoare: 

“/…/ dacă sferturile de ton, intervale ca secunda şi cvarta mărită 

întâlnite şi în folclorul altor popoare pot fi considerate ca entităţi 

valorice muzicale româneşti?”  “A răspunde categoric la întrebare 

– conchide muzicologul -, ar însemna să ne postăm pe o poziţie 

exclusivistă. În fond, nu intervalul reprezintă nimbul naţional într-

o lucrare, oricare ar fi el, ci întregul context în care se prezintă, la 

care îşi dau concursul o sumedenie de factori: mod, ritm, metru 

etc.” (p. 330) Intervalele la care face referire Octavian Lazăr 

Cosma sunt deopotrivă caracteristice folclorului românesc şi 

                                                 
98

 Macarie Ieromonahul, Opere. I. Theoriticon, Bucureşti, Editura Academiei 

Române, 1976, Capitolele 9-19 şi Planşele anexe. Grigore Panţiru, Notaţia şi 

ehurile muzicii bizantine, Bucureşti, Editura Muzicală a Uniunii 

Compozitorilor, 1971, p. 79-174 şi 207-301. 


 68 

muzicii liturgice româneşti de tradiţie bizantină în structurile ei 

modale autentice şi-n cele aparţinând stilurilor regionale 

enclavizate
99

, prezenţa lor într-o creaţie enesciană în caracter 

românesc de asemenea anvergură constituindu-se în marcă de 

specificitate cultural-spirituală românească.  

 

8. Monodia, unisonul, cântarea antifonică, dublajele în 

paralelisme sânt tehnicile preferenţiale în toate momentele 

desfăşurării unor rituale cultice antice precreştine, cum este, de 

exemplu procesiunea funerară de pomenire legată de cultul 

morţilor de la p. 256-267 din Partitură, unde unde cântarea ritual-

ceremonială este prin excelenţă monodică, variaţia de culoare 

fiind realizată antifonic în grupuri unisonice variate combinatoric. 

Finalul apoteotic al operei Oedip apare în formula textului ca un 

segment al Fericirilor din ritualul liturgic creştin ortodox cântat de 

Eumenide (care nu sânt zâne ci duhuri) într-o variantă umanist-

universală pe o melodie ritualică creată de Enescu prin 

esenţializări structurale ce îmbină unisonul cu bourdonul de 

cvarte: “Fericiţi cei curaţi cu inima, că aceia vor vedea pe 

Dumnezeu”. Formularea Eumenidelor din libret este următoarea: 

“Heureux celui dont l’âme est pure: la paix sur lui!” [Partitura 

p.553-554, de la nr. 394 - calandomolto tranq.] 

 

9. Se impune să remarc în privinţa structurilor modale ce descind 

din psalmodia de tradiţie bizantină că şi Octavian Lazăr Cosma, 

asemenea celorlalţi muzicologi exegeţi ce i-au continuat 

investigaţiile, se referă doar la structurile cromatice şi enarmonice 

ale muzicii de tradiţie bizantină, nu şi la cele diatonice, pe care le 

atribuie prin excelenţă, asemenea microtoniilor, filonului de 

inspiraţie folclorică. Oricum, observaţiile reputatului muzicolog 

                                                 
99

 Atanasie Lipovan, Cântări bisericeşti pentru toate sărbătorile de peste an, 

volumul I/1944, volumul II/1946, Arad, Tipografia Diecezană. În această 

antologie, eruditul muzician bisericesc notează savant cântarea liturgică 

bănăţeană de tradiţie bizantină folosind pentru microtonii jumătarea de diez, pe 

lângă frazarea impecabilă după sistemul notaţiei folosit de I.D.Petrescu. 


 69 

sunt mult mai profunde şi mai rafinate în sesizarea filonului de 

inspiraţie bizantină în creaţia enesciană decât ale urmaşilor săi cu 

toate limitele şi ambiguităţile unor concluzii, obligând 

muzicologii şi compozitorii actuali să accepte oportunitatea unei 

investigaţii sistematice asupra valorificării sursei de tradiţie 

bizantină în compoziţia enesciană cu metodologia interdis-

ciplinară modernă a ştiinţelor muzicologice contemporane. 

Muzicologul însuşi insista asupra necesităţii aprofundării 

studiului, cu rezerva revizuirii ulterioare a unor opinii personale 

pe care nu le considera întru totul satisfăcătoare.  

În finalul acestui studiu prospectiv de abordare tematică, 

îmi permit să formulez următoarea ipoteză: opera Oedip este, în 

privinţa valorificării filonului de tradiţie bizantină, un model de 

bizantinism elevat ce erupe vulcanic în oceanul stilistic al 

simbiozei naţionalului cu universalul. Opera Oedip este o creaţie  

în caracter bizantin-românesc. 


 70 

IZVOARE BIZANTINE ÎN MELOSUL UNOR RECITATIVE 
CULTICE DIN OPERA OEDIP 

 

Referindu-se la trăsăturile generale ale stilului vocal 

enescian, muzicologul Octavian Lazăr Cosma afirma următoarele: 

“Dată fiind atmosfera tragică a lucrării, linia  melodică se 

profilează în fraze sobre, condensate, predominând cantabilitatea 

parlando. Frazele melodice în maniera clasică a bel-cantoului 

lipsesc, nefiind justificate de situaţiile dramatice. Nici un moment 

nu se acordă prioritate muzicii în dauna  textului sau viceversa. 

Dispoziţia determinată de cuvânt este întotdeauna pe picior de 

egalitate cu însuşi cuvântul, astfel că se obţine o vizibilă ştergere 

a barierelor convenţionale dintre recitativ, şi recitativul este tratat 

melodic; în instanţă superioară, factorul vocal apare ca o sinteză 

nedisimulată, ca o entitate absolut originală, încropind diverse 

modalităţi într-un torent unic, păstrând foarte vag reminiscenţele 

clişeelor devenite convenţie. Acordându-se atenţia cuvenită 

întruchipării sonore a textului, acesta a dictat accente, intervale 

etc., ceea ce a rezultat o nebănuită fidelitate din partea muzicii, 

făcând posibilă obţinerea uneia dintre legile fundamentale ale 

dramaturgiei de operă: claritatea.”
100

 Enescu “nu este indiferent 

faţă de complexa problemă a transpunerii cuvântului în muzică. 

Drumul său optează pentru o sinteză între parlando şi 

cantilenă.”
101

 

Scopul studiului de faţă este de a surprinde în sinteza 

stilistică enesciană acele elemente definitorii izvoarelor de 

inspiraţie bizantină care particularizează opera Oedip în curentele 

vremii, conferindu-i valoare de capodoperă în acelaşi timp 

universală şi naţional-românească. Analiza influenţelor bizantine 

în recitativul enescian din opera Oedip se limitează în această 

lucrare la studiul partiturii personajelor participante la acte 

rituale cultice antice precreştine. Dintre personajele operei, m-au 

                                                 
100

 Octavian Lazăr Cosma, Op. cit., p. 238-239. 
101

 Ibidem, p. 342. 


 71 

preocupat, în acest context analitic, următoarele: 1) Marele Preot 

– cu funcţia sa cultică de celebrare a ritualelor sacre; 2) Oedip – 

eroul principal; 3) Tezeu; 4) bătrânii înţelepţi – îndeplinind 

ritualurile sacre ale cultului morţilor: a) pomenirea morţilor în 

procesiune funerară şi b) ritualul sacramentalizării lui Oedip prin 

sacrificiul incinerării sale în focul sacru al grotei cunoscute doar 

de înţeleptul rege Tiresias.  

În analiza influenţelor bizantine în recitativele personajelor 

sus-menţionate am în vedere următoarele probleme: 

1. concepţia generală a recitativului în opera Oedip; 

2. configuraţia generală a recitativelor analizate; 

3. modul de utilizare a recitativelor în secţiunile destinate 

scenizării unor ritualuri cultice precreştine; paralelă cu modul de 

utilizare a recitativelor liturgice în ritualul creştin ortodox. 

Obiectivul principal al analizei preconizate în acest studiu 

este recunoaşterea varietăţii tipurilor de recitativ enescian în 

modelele recitativelor liturgice ortodoxe de tradiţie bizantină, în 

simbioza filoanelor de interculturalitate laică scenică, folclorică şi 

cultică antică şi bizantino-gregoriană.  

● 

În privinţa structurilor modale ce descind din psalmodia de 

tradiţie bizantină, se impune să remarc că şi Octavian Lazăr 

Cosma, asemenea majorităţii muzicologilor ce i-au continuat 

investigaţiile, se referă doar la structurile cromatice şi enarmonice 

ale muzicii de tradiţie bizantină, nu şi la cele diatonice, pe care le 

atribuie prin excelenţă, asemenea microtoniilor, filonului de 

inspiraţie folclorică. Octavian Lazăr Cosma remarca “bogăţia 

scărilor cromatice, arcuite într-un diapazon larg, ce cuprinde şirul 

tuturor sunetelor. În funcţie de situaţia dramatică, scările au o 

anumită fizionomie. /…/ Ceea ce este remarcabil în structura 

scărilor se referă la centrul gravitaţional, reperabil într-un ton 

fundamental. Astfel, modul se îmbogăţeşte la Enescu  pe calea 

cromatismelor şi alteraţiilor, pe calea menţinerii unor intervale şi 

relaţii specifice graiului popular. Tocmai infiltrarea acestora în 

gândirea tonală major-minor a dus la dispersarea autonomiei 


 72 

acestora, /…/ la mutaţii ce au dus la obţinerea unor structuri noi 

cu potenţiale dramatice coloristice şi expresive nemaiîntâlnite.”
102

  

Enescu foloseşte şi crează, de fapt, structuri de sinteză 

culturală, valorificându-le prin recreare în caracter a acelor 

elemente decupate în tronsoane celular-motivice de specificitate 

bizantină sau de specificitate folclorică românească. Să nu uităm 

că Enescu a predat cursuri universitare de teoria muzicii, ceea ce 

mă determină să cred că un asemenea artist nu a predat epigonic 

această disciplină de fundamente teoretice ale construcţiei 

muzicale, ci şi le-a sedimentat prin conexiuni structurale 

proiectate în timp şi-n spaţiu istorico-geografic, sesizând elemente 

de difuziune generală şi de diversitate stilistică naţională, etnică, 

personală (individuală). Deasemenea, nu trebuie să uităm că pe 

vremea lui Enescu psalmodia nu era temperată, fiind învăţată în 

şcolile bisericeşti după sistemul lui Macarie Ieromonahul şi Anton 

Pann.  

După cum remarca Octavian Lazăr Cosma în cartea sa 

dedicată Oedipului enescian, “în Oedip, Enescu se îndreaptă 

pentru prima oară în lumea acustică a sunetelor infracromatice, 

oprindu-se asupra sfertului şi treifertului de ton, cu scopul 

îmbogăţirii paletei expresive, lărgirii arsenalului de nuanţe, atât de 

necesar pentru redarea oscilaţiilor aproape imperceptibile ale 

durerii, aleanului şi dorului. Aceste intervale nu sânt caracteristice 

numai momentelor "forte" sau partidei vocale a lui Oedip şi 

Sfinxului. Se interceptează şi la Marele Preot (o singură dată), la 

Tiresias, în vocea care anunţă sinuciderea Iocastei, la Antigona şi 

Creon. Enescu nu abuzează de acest procedeu preluat de la 

lăutari, deci neelaborat pe cale abstractă. În partida lui Oedip este 

folosit numai în melopeea din tabloul al II-lea actul II şi în 

tânguirea ce se succede autopedepsirii.”
103

 

                                                 
102

 Octavian Lazăr Cosma, Op. cit., p.274-275. 
103

 Ibidem, p. 330. 


 73 

Acestora le putem adăuga documente culese şi transcrise de 

Béla Bartók în Timiş (Torontal)
104

 ce atestă drumul invers, anume 

interinfluenţa folclorului cu muzica de tradiţie bizantină 

enclavizată, poporul binecredincios valorificând nu numai în plan 

vocal, ci şi-n cel instrumental de joc, în melodica unor tipuri de 

horă, structurile cromatice cu elemente microtonice ale unui 

tronson pentacordal al hisarului, denumit în muzicologia generală 

modul cromatic 1 cu variantele sale. Edificatoare este în acest 

sens denumirea pe care oamenii au atribuit-o jocului de 

valorificare folclorică a melosului bizantin enclavizat: hora 

acsion sau simplu acsion. În majoritatea notaţiilor bartókiene ale 

jocului menţionat treapta a IV-a a glasului este marcată cu semnul 

notării etnomuzicologice a intonaţiei netemperate mai sus (↑) de 

înălţimea notată pe portativ, ea fiind ridicată cu ¾ ton. În aceste 

hore-acsion mai apar figurate formule melodice ornamentale 

tipice muzicii de tradiţie bizantină şi figuraţii de acompaniament 

cu ison. În plus, cursusul melodic este preponderent treptat, 

salturile circumscriind intervale specifice şi cântării liturgice 

psaltice, iar unele formule ritmice pregnante din aceste hore se 

regăsesc şi-n cântarea liturgică psaltică tropărească. Afirmaţia 

subsemnatei este argumentată şi de prezenţa frecventă a hisarului 

microtonic în notaţiile liturgice ale lui Atanasie Lipovan din 

ultimile volume de cântări bisericeşti publicate între anii 1944-

1946.
105

 

Pe baza celor analizate anterior, putem afirma că idiomele 

enesciene investite de psihologa şi etnomuzicologa Ghizela 

Suliţeanu cu valoare de sistem apar la Enescu în două ipostaze: a) 

diatonice şi b) microtonice. Este meritul bizantinologului Grigore 

Panţiru de a fi sesizat diferenţa intonaţională şi structurală între 

                                                 
104

 Béla Bartók, Romanian folk music, Volume One, Instrumental Melodies, 

The Hague, Martinus Nyjhoff, 1967, p. 197, 210, 216, 243, 252, 411-412, 

nr.129, 210, 223, 246, 260, 499, 500. 
105

 Atanasie Lipovan, Cântări bisericeşti pentru toate sărbătorile de peste an, 

întocmite pe baza vechilor melodii obişnuite în Banat şi Crişana, puse pe note 

liniare de…, Vol.1/1944, vol.2/1946, Arad, Tipografia Diecezană. 


 74 

glasurile netemperate, foarte diversificate ale lui Macarie 

Ieromonahul şi cele diatonizate prin adaptarea la sistemul 

temperat occidental ale lui Nicolae Lungu şi colaboratorii săi. 

Tocmai această diferenţă a valorificat-o George Enescu, folosind 

idiome arhetipale în dubla ipostază menţionată. Succesiunea de 

două terţe mici care circumscrie o terţă micşorată, cu 

transfigurările studiate de muzicologi, aşa cum apare 

monogramată, apare în diverse ipostaze în tronsoanele 

caracteristice glasurilor enarmonice hisar şi nisabur, iar 

succesiunea secundă mărită-secundă mică apare în tronsonul 

caracteristic al glasului enarmonic nisabur şi al cromaticelor VI şi 

muştar. Transpuse în sistemul microtonic al lui Macarie şi Anton 

Pann, semitonul devine sfert de ton, iar secunda mărită devine 

treisfert de ton. După cum se va putea vedea din analizele 

următoare ale partidelor personajelor asupra cărora m-am oprit în 

studiul de faţă, apar deasemenea formele de aplicare a agemului 

îmbinate cu structuri ale unor glasuri diatonice autentice în 

modulaţii ori în transpoziţii prin tradiţionala transpunere la ton ori 

semiton superior a recitativului liturgic bizantin sau transpoziţii 

variate cu cromatizări ale unor trepte ce crează imaginea unor 

scări policordice sau  a unor scări defective cu substrat pentatonic. 

Făcând trimitere la pagina şi la reperul orchestral din partitura 

operei Oedip, evidenţiez analiza structurală a partidelor Marelui 

Preot, a lui Thezeu, a corului bătrânilor atenieni din actele 

rituale cultice antice prezente în dramaturgie şi a lui Oedip, 

dovedind că George Enescu a cunoscut bine glasurile psaltice ale 

vremii sale învăţându-le în familie şi valorificându-le măiestrit în 

transfigurări melodice libere în cadrul unor sinteze stilistice de 

interculturalitate şi interspiritualitate variate. 

Marele Preot, în actul I, p.65, reper 48-ultima măsură din 

pagină şi p.66, îşi clădeşte recitativul melodizat pe o structură 

tetracordală policordică rezultată din mixtura unui tronson de 

agem temperat cu agemul netemperat din sistemul lui Macarie 

Ieromonahul. Melodizarea recitativului se face prin note de 

schimb în oscilaţii preponderent inferioare, frecvente în stilul 


 75 

enclavizat din sud-vestul şi vestul de graniţă al ţării şi prin mersul 

treptat coborâtor spre treapta de cadenţă, într-un ritm parlando-

rubato riguros notat. La p. 68 Marele Preot cântă într-un glas I 

autentic, pentru ca la p. 69, acesta să evolueze într-un profil boltit, 

ascendent-descendent, de structură policordică hexacordală 

defectivă, de ambiguitate modal-tonală. La p. 267, reper 208, 

Marele preot oficiază pe o melodie în glasul IV leghetos, 

modulând în glasul V şi apoi în glasul VII varis diatonic, cu 

alunecări glissate specifice vechii muzici bizantine. De altfel, 

aceste alunecări în spaţiul sonor al unor salturi sau mersuri 

treptate se înscriu în arsenalul mijloacelor netemperate cu caracter 

microtonic folosit masiv de maestru în recitativul melodizat şi-n 

cantilena personajelor sale.  

Thezeu, prezenţa cea mai luminoasă în împlinirea destinului 

adevărat al lui Oedip prevestit la naşterea sa, acela de a deveni un 

dumnezeu, îşi construieşte discursul apologetic la adresa lui Oedip 

(vezi Partituta, p.455-457) în recitativ melodizat în glasul VIII 

articulat în  oscilaţii la trepte alăturate treptei de recitare şi 

continuat într-un cursus melodic preponderent treptat cu salturi la 

intervale de terţă, cvartă şi cvintă, specifice muzicii psaltice, 

acestea fiind deseori atenuate prin glissare descendentă, glissare 

ce accentuează caracterul de continuum treptat al profilului 

melodic în caracter bizantin. 

Corul bătrânilor atenieni, evoluează în actele ritualice pe 

modele melodice imuabile generale ca şi în ritualurile liturgice 

creştine pe care le prefigurează. Discursul lor ritualic culminează 

în ritualul funerar de sacramentalizare a lui Oedip (Vezi Partitura, 

p.460 şi p. 538-540, reper 387), fiind alcătuit dintr-un recitativ 

recto tono urmat de o melodie rituală imuabilă, construită pe un 

profil melodic concav articulat în mers melodic treptat pe 

tronsonul superior  al glasului VIII după trifonie. Recitativul recto 

tono schiţează modelul recitativului liturgic psaltic cu 

transpoziţie păstrat şi cultivat cu sfinţenie până în 


 76 

contemporaneitatea începutului de mileniu al III-lea
106

, fiind 

continuat apoi prin cantilenă în glasul VIII, acesta fiind în grupul 

glasurilor psaltice, în privinţa ethosului, cel mai luminos şi 

optimist. Recitativul recto tono continuat apoi prin cantilenă 

sugerează cunoscătorilor bizantinologi imaginea formulelor finale 

melodizate ale citirii liturgice măiestrite a Apostolului şi 

Evangheliei. 

Personajul central al operei enesciene, Oedip, din 

perspectiva configurării melodice a partiturii, apare ca un personaj 

de structură profund bizantină, partidele sale foarte variate în 

articularea discursului muzical melopeic de la recitativ parlatto la 

recitativ recto tono, recitativ melodizat, cantilenă, fiind compuse 

de Enescu pe structuri modale psaltice. Ilustrez cele afirmate prin 

analizele ce urmează: p. 268/reper 209 - melopee în glasul VI; 

p.296/reper 224 – recitativ parlatto; p. 297 – glasul V modulant în 

glasul I autentic; p. 301 –  glsul II cu zo(si) coborât; p. 318 – 

mixtură de tronson caracteristic pentru scările mustar, nisabur şi 

hisar diatonizate cu tronson de glas I sau V; p. 320 – hisar 

diatonic cu formule ritmice rubate pe structuri tipice muzicii 

psaltice şi cadenţă cu salturi atenuate prin alunecări vocale 

descendente; p. 332 – mixtură a glasului II cu glasul IV; p. 401 – 

parlatto melodizat pe cvasi-structură cromatizată tonal de glas II 

cu inserţie microtonică de agem; p. 408 – cromatism tonal cu 

acuplări de tronsoane tipice enarmonicelor psaltice, valorificând 

în salt descendent intervalul de octavă micşorată ce circumscrie 

scara glasului VII varis diatonizat; p. 520-521 – glasul V cu 

treapta a doua frigizată folcloric în coborâre, frecvent în glasurile 

                                                 
106

 În colecţia de documente muzicale liturgice a subsemnatei se păstrează 

imprimări ale citirii Apostolului şi Evangheliei într-un stil  măiestrit de către 

diaconi şi preoţi ortodocşi contemporani. Printre acestea menţionez Apostolul 

şi Evanghelia vestită în 12 limbi de slujitorii Catedralei Patriarhiei în câţiva ani 

consecutivi ai ultimului deceniu în care am făcut imprimări documentare 

pentru studiu muzicologic de retorica muzicii bizantine. 


 77 

enclavizate de tradiţie bizantină din sud-vestul ţării
107

, cu 

modulaţie în glasul IV, VIII, V, V transpus la treapta superioară 

într-un cursus ascendent pe scara glasului, cu cadenţă finală de 

culminaţie melodică; p. 530 – scara glasului VIII după trifonie şi 

acelaşi glas în mixtură cu glasul VIII autentic, generând o 

structură policordică pe  glasul VIII cu treapta a 7-a (zo=si) 

mobilă, ce se articulează în fraze rubate cu profile melodice 

sinuoase conturate în salturi mari umplute cu glissando şi profile 

melodice boltite în arcuri ample. Aceeaşi scară de glas VIII după 

trifonie este transpusă la terţa mică superioară, fiind în final 

îmbogăţită cu o policordie ce-i accentuează lidic caracterul major 

luminos. La p. 544/reper 389, recitativul lui Oedip este melodizat 

pe tronsoane specifice glasurilor enarmonice nisabur şi hisar şi 

cromaticului VI netemperat. 

În concluzie, putem afirma fără reţinere că opera Oedip de 

George Enescu este o creaţie enesciană în caracter bizantin şi-n 

caracter românesc, caracterul bizantin nefiind demonstrat 

temeinic de muzicologi până în contemporaneitate.  

                                                 
107

 Constanţa Cristescu, Cântările vecerniei în stilul Episcopului Ioan I.Pap al 

Aradului. Micro-ediţie critică însoţită de un studiu introductiv, Bucureşti, 

Editura Arefeană, 2003. 


 78 

ASPECTE ALE ARMONIEI CORURILOR DIN OEDIP 
 

Cântarea bizantină este, potrivit caracterizării lui Amedé 

Gastoué, ”l'intermèdiaire entre l'antiquitè et notre art occidental.” 

Tezaur de creaţie, artă interpretativă şi teorie muzicală – afirmă 

Vasile Tomescu -, cântarea bizantină va cunoaşte în România, 

unica ţară latină care a adoptat-o, succesive şi ilustre aporturi ale 

unor alcătuitori de melodii, apoi ale compozitorilor care au făcut 

ca ea să prezinte caracterul mixt al folclorului, anonim, 

"obiectiv", şi cel al artei savante, "subiective".
108

 Între aceşti 

compozitori se plasează, incredibil şi George Enescu. 

George Enescu este unul dintre marii gânditori ai muzicii 

care a  creat o operă de meditaţie artistică asupra mitului lui 

Oedip, valorificând în sinteze stilistice novatoare patrimoniul 

culturii muzicale europene de peste două milenii.
109

 Asupra operei 

Oedip s-au aplecat cu atenţie diverşi exegeţi, între care Octavian 

Lazăr Cosma se impune printr-un volum inegalabil care se 

constituie permanent în sursa bibliografică de referinţă pentru 

orice încercare de abordare muzicologică a acestei opere 

novatoare în peisajul componistic românesc şi internaţional.
110

 

Refacerea drumului exegetic parcurs de muzicolog cu partitura în 

faţă oferă şansa unor aprofundări ulterioare. În cadrul acestora se 

plasează şi studiul de caz pe care îl propun, încercând să 

evidenţiez structuri şi tehnici milenare valorificate de George 

Enescu magistral în actele ritual-cultice din operă. 

                                                 
108

 Vasile Tomescu, Muzica românească în istoria culturii universale, vol. 1-

2, Bucureşti, Editura Muzicală, 1991, p. 28.  
109

 Am avut acces la partitura operei enesciene prin Mediateca George Enescu 

a Bibliotecii Metropolitane Bucureşti, care mi-a dat acces atât la partitura mare 

a operei publicată de Editura Muzicală a Uniunii Compozitorilor din R.P.R. în 

1964, cât şi la reducţia pentru pian a lui Henry Lauth, publicată de Editura 

Muzicală a Uniunii Compozitorilor din R.P.R. în anul 1965. 
110

 Octavian Lazăr Cosma, Oedip-ul enescian, Bucureşti, Editura Muzicală, 

1967, p. 240-241, 252-253. A se vedea şi Pascal Bentoiu, Capodopere 

enesciene, Bucureşti, Editura Muzicală, 1999, p. 244-303. 


 79 

Despre izvoarele stilului coral din Oedip-ul enescian, 

Octavian Lazăr Cosma afirmă: „Dacă scrutăm izvoarele 

enesciene, în privinţa tratării corale, vom identifica puncte 

comune în caracterul oratorial şi monumental al creaţiei lui Bach 

şi Händel, în forţa statuară a lucrărilor lui Gluck, în desosebita 

plasticitate şi în dinamismul colectiv afirmat în operele lui 

Musorgski. /…/ În plus, Enescu fructifică, în geniala sa partitură, 

în momente adecvate, germenii melosului popular românesc şi ai 

creaţiei corale autohtone, îndeosebi cea de cult, cu adânci rădăcini 

în vremuri străvechi, în ehurile bizantine.” [p. 240] Despre 

valorificarea corurilor din dramaturgia antică muzicologul 

precizează doar faptul că ele sunt folosite deseori cu rolul de 

comentator dramatic. 

Despre corurile ritual-cultice ale bătrânilor atenieni, 

Octavian Lazăr Cosma scrie: ”Structura intonaţională relevă 

austeritatea marilor valori. De fapt, în conformaţia acestei teme, 

rolurile sunt absolut egale, atât ale liniei intervalice, cât şi ale 

diviziunilor ritmice. Pornindu-se de la intonaţia rectotono, se 

ajunge la un stil cantabil generos, cu intervale uşor de intonat, de 

preferinţă orânduite în succesiuni treptate. Ritmul cunoaşte o 

variaţie, deşi reluările exacte pe parcursul unei măsuri nu se 

exclud. Variaţia va afecta uşor secunda, prin introducerea unui 

triolet în diferite segmente ale perioadei, asincronă şi mobilă. 

Rafinamentul armoniei este derivat din înlănţuirile modale 

diatonice, din suprapunerile de terţe, pedale şi cvinte goale; 

conducerea vocilor porneşte şi ajunge, întotdeauna la un punct 

comun. Dislocările acordice sunt efectul eterofoniei care 

facilitează instabilitatea cadenţelor, mersul aparent liber-

improvizatoric.” [p. 252] La pagina 253 se analizează tonal 

modulaţiile din planul reluărilor melodiei rituale şi din ultima 

revenire a actului ritualic invocator dezvoltat dramatic. 

 

Utilizarea fondului muzical psaltic în creaţia enesciană pare 

vagă şi trece aproape neobservată, maestrul neapelând la citatul 

liturgic, ci doar la structuri muzicale şi tehnici componistice 


 80 

specifice şi muzicii de tradiţie bizantină, însă nu doar acesteia, ci 

şi altor culturi muzicale precedente şi de confluenţă milenară. 

Enescu foloseşte şi crează, de fapt, structuri de sinteză culturală, 

valorificându-le prin recrearea în caracter a acelor elemente 

decupate în tronsoane celular-motivice de specificitate bizantină 

sau de specificitate folclorică românească. Se consideră, de 

exemplu, că limbajul microtonic a fost preluat de Enescu din 

folclorul românesc şi din unele structuri cromatice şi enarmonice 

bizantine. Dar tot atât de bine aceste structuri care au fascinat 

lumea muzicii prin ineditul valorificării enesciene au putut fi 

preluate şi din lumea cromatică şi enarmonică antică elină, pe 

care, cu siguranţă că Maestrul a studiat-o din sursele bibliografice 

ale vremii, cu mare atenţie.  

În cadrul unor studii anterioare am demonstrat modul de 

utilizare a unor structuri modale de filieră bizantină în creaţia 

enesciană în general şi în unele partide vocale ale operei Oedip, 

pornind de la premisa anturajului familial în care s-a format 

muzicianul
111

 şi a capacităţii sale deosebite de receptare şi sinteză 

stilistică. 

Opera Oedip se plasează ca acţiune într-un spaţiu de 

conservare a bizantinismului peste veacuri, prin recrearea unor 

structuri antice în noi metamorfoze cultice, spaţiu propice pentru 

sinteze multiculturale peste milenii. Scopul studiului de faţă este 

de a surprinde tehnicile de armonizare pentru care a optat Enescu 

în momentele de ritual sacru inserate în operă din perspectiva 

sursei de inspiraţie antică greacă şi bizantină.   

 Mă opresc asupra unui studiu de caz: armonia corurilor 

ritual-cultice. Aceste structuri vor fi relevate pe parcursul analizei 

segmentelor rituale. 

 

                                                 
111

 Constanţa Cristescu, Enescu şi muzica românească de tradiţie bizantină; 

Consideraţii asupra spiritualităţii enesciene, în Crâmpeie din cronologia unei 

deveniri,  Volumul II, Editura Muzicală, Bucureşti,  2005, ISBN 973-42-0406-8, p. 

196 şi 216; Idem, Influenţe bizantine în opera Oedip de George Enescu, în Studii şi 

materiale muzicologice achiziţionate de UCMR în anii 2005-2006, Bucureşti, 2006, 

ISBN (10) 973-0-04765-3; (13) 978-973-0-04765-3, p. 6. 


 81 

Înainte de a demara analiza se impune a aminti diferenţa de 

conţinut pe care o are termenul armonie în antichitatea elină şi în 

contemporaneitate. Amintesc că în antichitatea greacă „armonia” 

semnifica, pe de o parte, organizarea melodică a sunetelor, deci 

modul cântărilor – sens opus celui actual -, iar pe de altă parte, 

exprima acelaşi lucru cu noţiunea de scară muzicală.
112

 Prin 

urmare, definesc conceptul armonic prin cele două coordonate la 

care se referă în cele două concepţii: antică şi contemporană lui 

Enescu. Din această perspectivă, punctajul analitic vizat se referă 

la cele două coordonate ale limbajului coral: 1) coordonata 

orizontală – monodia, în virtuta conceptului antic de armonie – şi 

2) coordonata verticală – în virtuta conceptului modern de 

armonie. Coordonata verticală se reflectă în 2.1.) armonia 

unisonică şi 2.2.) armonia intervalică şi acordică.  

În acest sens, partiturile corale rituale din Oedip se 

revelează ca modele de armonie unisonică şi isonică, aceasta din 

urmă fiind proiectată în planul orchestral. 

Corul armonizează monodia ritualică parafonic în dublaje 

multiplicate, generatoare de structuri acordice în succesiuni 

paralele. Astfel, paralelismul orizontal se proiectează în plan 

vertical într-un paralelism acordic de mare simplitate structurală 

şi acustică, cu efect arhaizant. Se valorifică trisonurile în 

paralelisme, acordurile eliptice de cvintă cu fundamentala dublată, 

acordurile de nonă în poziţii restrânse prin răsturnarea nonei şi 

plasarea ei în tenor deasupra fundamentalei generând bătaia de 

secundă specifică polivocalităţii de filieră bizantină, precum şi 

acorduri de cvarte. 

Proiecţia acompaniamentului armonic de ison se face în 

partida orchestrală, care prin funcţia de isonar se vocalizează.  

Momentele selectate pentru analiza demonstrativă sunt 

corurile rituale de invocaţie  ale bătrânilor atenieni din Actul IV p. 

453 [324]-454 [325], p. 460 [329]–461[330], 497[358]-500 [360].  

                                                 
112

 Victor Giuleanu, Tratat de teoria muzicii, Bucureşti, Editura Muzicală, 

1986, p. 280-299. Grigore Panţiru, Notaţia şi ehurile muzicii bizantine, 

Bucureşti, Editura Muzicală, 1971. 


 82 

 

Corul invocator al bătrânilor atenieni evoluează ritualic pe 

o melodie silabică ce configurează un profil melodic concav, ce 

sugerează structura antică  octaviantă diatonică a hypo-frigicului. 

La cezură treapta de cadenţă alunecă la treapta alăturată 

superioară ce se află în raport de cvartă inferioară faţă de baza 

modului, pentru ca să se mai adauge o formulă postfinală cu un 

profil sinuos construit pe intervale simfone (cvarta) şi emmeles 

(terţa) - mi-la-fa#-si – ce încheie melodia pe baza modului. 

Această structură melodică antică se regăseşte între 

structurile glasurilor medio-bizantine, fiind reprezentată de modul 

IV mixo-lidian, pentru ca în sistemul psaltic să corespundă 

glasului VIII după trifonie.   

Melodia este interpretată monodic, la unison, cu divizii 

temporare pe spaţii mici, conturând heterofonii prin abateri 

intervalice simfone (la cvartă şi cvintă inferioară, uneori la 

octavă) şi emmeles (preponderent la terţă, uneori şi secundă) de la 

melodia rituală.  

 

Invocaţia nr. 1 din Actul IV ”Binevoitoarelor!” p. 453 

[324]-454 [325] Moderato, alla breve redă melodia rituală 

pietrificată contrapunctată în armonie intervalică, în care 

ponderea o deţin intervalele emmeles (terţa, secunda) în raport cu 

cele simfone, ce domină celelalte momente ritual-muzicale. 

Contrapunctarea vădeşte o sinteză a tehnicilor renascentiste şi 

impresioniste prin valorificarea notelor întârziate, de schimb, de 

pasaj şi apogiate. Notele de schimb oscilatorii, ca şi recitativul 

recto tono şi melodizat, sunt specifice şi monodiei bizantine. În 

armonia corală a acestui episod invocator aceste procedee sunt 

proiectate atât în planul armoniei orizontale – monodic -, cât şi în 

cel al armoniei verticale. 

Caracteristic atacului formulei postfinale care cadenţează pe 

treapta iniţială a modului hypo-frigic (si) este dublajul omofonic 

la octavă şi cel simfonic la cvarta inferioară. 


 83 

Corul evoluează singur, orchestra intervenind vag doar cu 

câteva efecte sonore ambientale. 

 

 


 84 

Invocaţia nr. 2 din Actul IV 460 [329]–461[330] reia 

imuabil melodia hypo-frigică redată în Invocaţia nr. 1, 

respectându-se cu stricteţe caracterul prin excelenţă monodic al 

cântului cultic şi ritual antic grecesc. Armonia verticală se 

efectuează la octavă, unisonic. Această practică orală de 

armonizare unisonică şi heterofonică s-a perpetuat până în 

contemporaneitate în practica liturgică de tradiţie bizantină şi în 

folclor. 

Orchestra acompaniază melodia corală prin ison la grupa 

viorilor şi violei (la cordari), cu figuraţii isonice la flauţi şi oboi. 

 

Invocaţia nr. 3 a corului bătrânilor atenieni de la p. 497 

[358]-500 [360] reia melodia ritualică fără variaţii melo-ritmice, 

elidând formula postfinală semnalată anterior. Variaţia apare în 

deviaţiile verticale heterofonico-armonice de la melodia începută 

unisonic. Se crează o armonie parafonică la intervale de terţă-

cvartă, proiectându-se două planuri melodice prin dublaj variat. 

Se schiţează astfel o a doua voce derivată din melodia rituală 

imuabilă.  

Trebuie să amintesc că parafonia a fost una dintre cele mai 

rudimentare tehnici de polifonizare şi-n acelaşi timp de 

armonizare orală a muzicii cultice şi folclorice, care s-a perpetuat 

în tradiţia bizantină până în zilele noastre, actualmente fiind 

excesiv utilizată, în detrimentul monodiei. Enescu a sesizat 

această practică orală multimilenară în tradiţia bisericească 

ortodoxă şi a valorificat-o magistral în Oedip în părţile corale de 

ritual cultic, dar şi în cele ritual-ceremoniale laice. 

De data aceasta, melodia este dublată unisonic orchestral de 

cornul în fa şi acompaniată isonic de un aparat orchestral 

amplificat. Isonul ritmizat marchează centrii de greutate modală 

(si, re). Vocea a doua sugerează şi ideea unui contrapunct 

rudimentar ce respectă cu stricteţe intervalica antică preferenţială. 

 

Invocaţia nr. 4 a corului bătrânilor ateniei după ce Oedip 

trece zidul de aramă p. 538 [386] - 559 [389]+7 transpune 


 85 

melodia rituală invocatoare la terţa superioară cu variaţii ritmice, 

dar şi melodice - mai ales la cadenţă -, determinate de adaptarea 

melodiei la alt text şi de caracterul variabil al melodiilor rituale 

tradiţionale. Melodia, transpusă în virtutea variabilităţii orale a 

registrelor de performare, debutează unisonic, pentru a fi 

dezvoltată dramatic în secvenţe apologetice consacratoare, 

sacralizante, modulante, armonizate vertical prin structuri 

armonice moderne  modal-tonale generate de heterofonie. 

Procedeul dramatizării prin metaboluri este o practică deopotrivă 

antică şi modernă, la care Enescu apelează în ritualul final de 

sacralizare a lui Oedip. Iată că în ultima secvenţă invocatoare, 

Enescu relevă încă o latură a cântului cultic tradiţional antic şi 

bizantin, anume variabilitatea modelelor melodice pietrificate, 

aceasta în virtutea principiului variaţiei prin adaptarea modelului 

melodic la alte texte şi prin transpoziţie.  

 

Gândirea elină a cunoscut multiple şi rafinate procedee de 

modulaţie (metabolos), pe care George Enescu le-a valorificat 

într-o personală sinteză a limbajului armonic contemporan.  

Se cunoaşte că la vechii greci sensul noţiunii de modulaţie 

(metabolos) era mult mai cuprinzător decât acum, înglobând 

multiple aspecte. În acest sens, se poate afirma că însăşi variaţia 

ritmului nomosului de la o invocaţie la alta este metabolos, după 

cum şi schimbarea registrelor, schimbarea configuraţiilor 

timbrale, variaţia dinamică. Mă voi referi doar la modulaţia 

melodică. 

Invocaţia nr. 4 aduce un metabolos de tipul unei modulatio 

per tonum, în relaţie cu nomosul invocaţiei nr. 1, reluat conform 

tradiţiei antice greceşti în invocaţia nr. 2 şi nr. 3. Modulaţia per 

tonum se face prin transpoziţie la terţa superioară în registrul 

superior. 

Invocaţia nr. 4 evadează din tradiţia corală antică 

nemodulantă prin caracterul modulant. Procedeele de modulaţie 

enesciană din această invocaţie finală dovedesc preocuparea 

Maestrului de lărgire a concepţiei corale antice prin metabolos. 


 86 

De la perioada a II-a, modulatio per tonum se combină cu 

modulatio per systima, structura tetracordului al II-lea al scării 

descendente fiind un tetracord synememnon, rezultat prin 

introducerea sunetului metabolon. Tetracordul inferior al scării se 

modifică apoi într-o structură lydisti. Anticul hypofrigic intens 

(syntonoiasti) se transformă prin metabolos într-un mod complex 

cu trepte fluctuante, ce se regăseşte în structurile policordice 

universale, deopotrivă culte, psaltice şi folclorice. 

 
 

La nivelul armoniei orizontale, se pot distinge în planul 

articulaţiilor motivice şi frazale ale diferitelor voci hromatikon-

uri, constând în structuri tricordice, tetracordice, pentacordice 

cromatice, unde se impune secunda mărită, uneori împreună şi cu 

mişcări de trepte fluctuante ce ne sugerează o utilizare liberă a 

conceptului de metabolon: inversat, dispersat. 

 

 

 
 


 87 

În armonia verticală se remarcă preferinţa pentru aceleaşi 

structuri intervalice utilizate în armonia orizontală. Apar 

paralelisme de acorduri rezultate din mişcări în parafonii de terţe 

la tenor şi bas, apar mişcări acordice oscilatorii ce valorifică 

profile melodice specifice muzicii de tradiţie bizantină, apar 

acorduri de cvarte, acorduri fără cvintă, doar cu terţă şi 

fundamentala dublată la octavă în proiecţie unisonică, apar 

acorduri de nonă şi de undecimă în poziţii strânse, realizând între 

bas şi tenor acea bătaie de secunde specifică muzicii de tradiţie 

bizantină. Mai mult, acordul de nonă şi de undecimă din cadenţele 

invocaţiei nr. 4 este utilizat în două ipostaze ale terţei fluctuate 

prin metabolon – se trece de la terţa mare la terţa minoră. Acordul 

cu bătaie este preferat de Enescu chiar cu funcţie de cadenţă - ex: 

reper [387]+3; [389]+3. Acordul de nonă este inclus în formula 

cadenţială finală, rezolvat printr-un trison răsturnat şi apoi o 

mişcare unisonică ce impune fundamentala modului - [389]+5. 

Metabolul antic grecesc este proiectat şi în planul armoniei 

verticale, într-o viziune armonică integrală. 

 
 

 


 88 

 

După cum reiese din analiza de mai sus, corurile 

invocatoare dezvăluie o profundă analiză şi înţelegere a tradiţiei 

muzicale cultice antice eline şi a celei bizantine ce i-a urmat, 

Enescu valorificându-i cu măiestrie şi multă ştiinţă potenţialul 

complex al armoniei în procesul de variaţie verticală determinată 

natural de cântarea colectivă orală.  


 89 

MONODICUL ÎN POLISTRATIFICĂRI ENESCIENE 
 

Neîntrecut melodist, al cărui geniu s-a zămislit în albia 

cântecului tradiţional românesc folcloric şi liturgic de tradiţie 

bizantină, George Enescu a fost captivat de potenţialul expresiv al 

monodiei, pe care a cultivat-o ca principiu fundamental 

componistic. Gândirea melodică şi-a diversificat fluxul exprimării 

muzicale într-o multitudine de proiecţii orizontale, menite să 

nuanţeze expresia sufletească de la cele mai discrete luminozităţi 

şi umbre până la nuanţe de o intensitate copleşitoare. Fidel sursei 

din care şi-a plămădit limbajul melodic, Enescu a cultivat 

monodia cu ingeniozitate în consens cu sugestiile mijoacelor 

tradiţionale de polistratificare sonoră: unisonul, eterofonia, 

omofonia, antifonia.  

Monodia, având sensul iniţial de cântec la o singură voce, 

termenul se aplică la totalitatea muzicii al cărei unic element de 

expresie este melodia. Formele pe care le îmbracă sunt 

determinate de condiţiile epocilor şi culturilor cărora le aparţine. 

Chiar şi atunci când este executată în grup (vocal sau 

instrumental), monodia se limitează la un singur plan melodic, 

realizat de toţi participanţii.
113

  

”Noţiunea de monodie este dintre cele mai consolidate 

teoretic. O vom defini totuşi drept o distribuţie orizontală de 

evenimente sonore elementare. /…/ Ideea de ”voce” o identificăm 

prin urmare noţiunii de monodie.”
114

   

”Muzica este pentru întreaga umanitae în primul rând 

monodie.”
115

   

                                                 
113

 Dicţionar de termeni muzicali, Bucureşti, Editura Enciclopedică 2008, p. 

353-355 
114

 Ştefan Niculescu, Eterofonia, în Studii de muzicologie, V, Bucureşti, 

Editura Muzicală, 1969 şi 1972, p.134 
115

 Ştefan Niculescu, Analiza fenomenologică a tipurilor fundamentale de 

fenomene sonore şi raporturile lor cu eterofonia, în Studii de muzicologie, 

VIII, Bucureşti, Editura Muzicală,1972, p. 140 


 90 

„S-a repetat pe toate tonurile şi pe bună dreptate că 

melodismul este primordial şi preponderent în actul creator la 

Enescu. Ceea ce aş dori să subliniez aici este complexitatea 

deosebită a acestui melodism...”
116

  

Forma polistratificată primară a monodiei valorificată de 

Enescu în creaţia sa cu o deosebită măiestrie este unisonul.  

Unisonul reprezintă distanţa intervalică 0 (zero) în 

interpretarea multivocală a unei monodii. Unisonul joacă un rol 

esenţial în conturarea concepţiei muzicale de eterofonie, pe baza 

lui realizându-se unul din cele două momente fundamentale ale 

discursului eterofonic – momentul suprapunerii, al coincidenţei 

celor două sau mai multe planuri melodice. Unison este 

considerat şi execuţia melodiei la octavă, dublarea fiind făcută în 

registre acustice diferite.
117

  

„Unisonul, atât de frecvent la Enescu, nu apare ca o opţiune 

pe plan categorial, deliberată, voită ca atare, cât drept o consecinţă 

a autonomiei melodice.”
118

  

Dialogul antifonic cu unisoane, cultivat preponderent în 

Biserica Ortodoxă, este masiv valorificat de Enescu atât în 

paginile operei Oedip, cât şi în creaţia simfonică şi de cameră. La 

Enescu instrumentele muzicale sunt personaje care se exprimă 

uman, împlinind cântecul prin mijloacele tehnice specifice. 

Potenţialul lor sonor depăşeşte sfera comunului sub condeiul 

maestrului şi în mâna interpretului.  

Eterofonia este o formă de multivocalitate ce se constituie 

ca urmare a abaterilor ritmice şi de intonaţie ale vocilor de la 

starea de unison şi comportă alterarea acestuia cu desfăşurarea 

simultană a melodiei şi a variantelor ei. Însuşi procesul derivării 

din unison şi al reîntoarcerii la acesta a vocilor denotă că 

eterofonia este produsul unei gândiri muzicale monodice care 

exclude preocuparea pentru consonanţă.   

                                                 
116

 Pascal Bentoiu, Capodopere enesciene, Editura Muzicală, Bucureşti, 1999, 

p. 9 
117

 Dicţionar de termeni muzicali, 2008, p. 194 
118

 Pascal Bentoiu, op. cit., p. 9 


 91 

”Eterofonia este deci un fel de tulburare improvizatorică a 

cursivităţii unimelodice, plasată între etape de unison (octavă).”
119

  

”Fenomenul cel mai general al eterofoniei, rezultat din observarea 

unui arhetip autentic, este pendularea unui ansamblu de timbruri 

între două stări distincte: a) starea contopirii timbrurilor într-o 

desfrăşurare monomelodică (la unison sau la octavă) şi b) starea 

ramificării timbrurilor într-o desfăşurare plurimelodică – 

eterofonia propriu-zisă -, caracterizată prin distribuţia simultană, 

la diferitele voci suprapuse, a unui aceluiaşi material muzical, 

prezentat în diverse variante pentru fiecare voce în parte şi 

depinzând de dispoziţia improvizatorică a executanţilor.”
120

  

Valentin Timaru arată că eterofonia  este o categorie 

intermediară între omofonie şi polifonie, iar ”heterofonia 

timbrală” este definită ca ”aglomerări sau rarefieri ale timbrelor 

mixte.”
121

   

”Omofonia este augmentarea, dilatarea verticală a 

monodiei, adică o distribuţie pe verticală de evenimente sonore 

elementare, care din principiu au toate aceeaşi durată şi al căror 

număr poate sau nu să fie constanta de la o distribuţie la alta. 

Armonia este, prin urmare, fundamentală în omofonie, dar aceasta 

nu înseamnă că ideea de voce este total exclusă.”
122

   

În lucrarea de faţă mă voi referi doar la aspecte ale 

polistratificării monodicului prin unisoane. Voi trata problema 

valorificării unisonice a monodicului în creaţia enesciană la două 

paliere:  

1. zona simfonicului şi  

2. concepţia tratării corale în opera Oedip.  

 

1. În zona simfonicului, analizele au dezvăluit mai multe ipostaze 

ale funcţionalităţii unisonului în cadrul formei: 

                                                 
119

 Ştefan Niculescu, op. cit., 1969, p. 68 
120 Ştefan Niculescu, op. cit., 1972, p. 138 
121

 Valentin Timaru, Simfonismul enescian, Editura Muzicală, Bucureşti, 

1992, p. 96 
122

 Ştefan Niculescu, 1969, op. cit. şi 1972, op. cit., p. 134 


 92 

A. unisonul integral 

B. unisonul tematic 

C. unisonul punte (tranziţie) 

D. unisonul antifonic.  

A. Unisonul integral aduce primplanul expresiv al 

monodicului polistratificat specific culturilor orale tradiţionale, 

folclorică şi bizantină, într-o „pagină unică prin felul ei în întregul 

simfonism european”
123

: Preludiul la unison din Suita I pentru 

orchestră op. 9. Unisonul este realizat de cordari: viori, viole şi 

violoncele.  

B. Unisonul tematic este expresia insistenţei 

compozitorului în evidenţierea monodicului ca principiu 

primordial al generării muzicale, prin colorarea politimbrală a 

melodiei-temă.  

„Unisonul cu care începe prima capodoperă -  Sonata 

pentru vioară şi pian op. 6 - sună ca o declaraţie de principiu: 

pentru acest autor conceptul melodic va fi cel mai important 

mijloc de comunicare. Este un unison misterios, pornind din 

străfunduri de pianissimo, care durează numai cinci măsuri de 9/4, 

just timpul de a expune acea splendidă şerpuire care va fi tema 

principală a Sonatei.”
124

  

Şi în Octetul de coarde, op. 7, autonomia melodică a temei 

A este atât de pronunţată încât prezentarea ei este făcută în unison 

la octave, pe o simplă pedală de do (coarda liberă cea mai gravă a 

violoncelului 2).
125

   

Unisonul tematic este un mijloc expozitiv de mare 

penetranţă folosit în debutul expoziţiei Simfoniei în mi bemol 

major, op. 13, unde motivul-motto este expus în unisonul 

alămurilor.  Unisonul tematic revine şi în repriză tot la tromboni.  

Tot în această simfonie apare şi C. unisonul-punte, ce face 

legătura prin repetarea celulei x, inclusiv în unison, pe pizzicato-

ul contratimpat al corzilor, cu articulaţia C. Aici, unisonul 

                                                 
123

 Valentin Timaru, op. cit., 1992, p. 52 
124

 Pascal Bentoiu, op. cit.,  1999/p. 9 
125

 Pascal Bentoiu, op. cit.,  1999/p.22 


 93 

suflătorilor de lemn – flaut, oboi, corn englez -, însoţit de 

pizzicato-ul cordarilor, aduce o simplificare firească faţă de 

complexitatea strofei anterioare. 

Unisonul tematic de tranziţie este prezent în Simfonia a 

II-a în la major op. 17, unde intonarea discretă a temei Av în 

piano la violoncele, contrabaşi şi flaut pe parcursul a şase măsuri, 

pregăteşte expunerea noii teme C de către cornul englez, oboi şi 

viole, deasemenea la unison. Variaţia expozitivă se realizează 

unisonic în planul combinaţiilor timbrale. Această temă C, „un 

admirabil exemplu de cum poate fi orchestrat cu rafinament un 

unison”
126

, este intonată pe o pedală de do diez, susţinută prelung 

de başi, corni şi apoi de clarineţi.  

Unisonul tematic marchează şi Simfonia de cameră op. 

33, unde tema A este expusă de flaut dublat la cea de-a doua 

octavă inferioară de violă cu acompaniament de pian. Flautul va fi 

continuat de oboi, reflectând principiul sinfonismului aulodic 

specific culturilor tradiţionale arhaice, intens valorificat şi în 

Oedip. În punte orchestraţia cultivă suprapunerile de instrumente 

pentru realizarea crescendourilor succesive ale elanurilor 

melodice. „Aliajul cornului cu flautul şi diferenţa dozajelor 

dinamice au scopul de a absorbi sonoritatea flautului, atât de 

caracteristică în registrul grav folosit aici, în timbrul moale al 

cornului şi de a obţine astfel o nouă valoare sonoră. Subtilitatea şi 

varietatea înveşmântării orchestrale merg mult mai departe, acesta 

fiind doar un exemplu de rafinament orchestral enescian.”
127

  În 

Partea a II-a prezentarea temei se face deasemenea monodic.  

Potrivit remarcii subtile a compozitorului Valentin Timaru, 

„instrumentaţia având rolul de a prezenta tema monodic (în prima 

parte), va folosi, în scopul menţinerii unui interes constant pentru 

culoare, sistemul dublajelor continuu modificate.”
128

   

                                                 
126

 Valentin Timaru, op. cit., 1992, p. 29 
127

 Ştefan Niculescu, Aspecte ale creaţiei enesciene în lumina Simfoniei de 

cameră, în Studii de muzicologie, I/1965, p.253; Timaru, op. cit., 1992, p. 253 
128

 Valentin Timaru, op. cit., 1992, p.260 


 94 

În Simfonia concertantă pentru violoncel şi orchestră, op. 

8 compozitorul anunţă culoarea încă de la început, când după 

două măsuri ţinute pe un acord si-fa diez, violoncelul se instalează 

ca personaj central, propunând o desfăşurare tematică de un suflu 

impresionant (23 măsuri), urmată de o variantă amplificată (33 

măsuri), după care tema este reluată succint în tutti orchestral, „un 

tutti care sună ca o proiectare în dimensiuni uriaşe a 

violoncelului.”
129

   

Dixtuorul cultivă monodia tematică, neignorând unisonul 

tematic, ce apare în expunerea temei B în combinaţia fagoţi plus 

corni. Ingenioasele îmbinări de timbruri instrumentale, dublajele 

parţiale, preluarea pe neobservate a unor sunete de către alte 

instrumente, toate acestea dau un colorit mereu variabil 

discursului muzical. Este recunoscută ca o licenţă enesciană 

genială de unison-punte, în final, pasajul format dintr-o înşiruire 

de 19 intervale de cvartă (la 413) cântate la unison sau în octave 

de diferite instrumente, în mai multe valuri care pornesc din 

registrul grav şi urcă în acut. Unisonul tematic va reveni în Final, 

unde capul temei A va fi redat la unison de aproape întreaga 

formaţie instrumentală, după ce Enescu a clădit un crescendo 

timbral prin acumulări variate de timbre, în combinaţii riguros 

dozate. „Căci Enescu auzea altfel decât comunul muritorilor şi 

chiar al muzicienilor, el avea nevoie de simultaneitatea 

informaţiei (densitate polifonică), de permanenta vibraţie a 

culorilor schimbătoare.”
130

  

În opera Oedip, Enescu a avut parcă predilecţie pentru 

orchestraţia auletică. Aceasta, cu sufletul ei gemut, susţine 

întreaga partidă, dându-i un caracter local, de o impresionantă 

tradiţie şi de o tulburătoare evocare. În acest sens, Emanoil 

Ciomac a surprins spiritul enescian cu o deosebită intuiţie: „Şi 

ambianţa aceasta de fluier ciobănesc e aşa de potrivită pentru 

subiect! Flautul sau fluierul antic, naiul sau fluierul lui Pan, trişca 

noastră, flautul sau aulos-ul era instrumentul naţional al elinilor, 

                                                 
129

 Pascal Bentoiu, op. cit., 1999/p.41 
130

 Pascal Bentoiu, op. cit., 1999/p.126 


 95 

capul familiei auletice care, după mărturii, vorbea limbajul cel 

mai apropiat de tragedie, fiindcă în sunetele acestui instrument 

primitiv se auzeau parcă înseşi gemetele durerii omeneşti. Şi 

corurile lui Dionisus, din care s-a născut tragedia, erau 

totdeauna întovărăşite, la unison sau octavă, de sunetul flautelor. 

Pe atunci, aceste instrumente erau mai curând de tipul fluierului, 

al clarinetului şi al oboiului de astăzi.”
131

   

De exemplu, deja din Prolog unisonul instrumental se 

proiectează la partida suflătorilor din lemn, cărora li se adaugă 

flauţii şi cornul, apoi cordarii, ori harpele. La reper [6] puntea 

către secţiunea finală a Prologului este realizată în unison de 

clarinet în si bemol, clarinet bas şi corn în fa, dublaţi de grupul 

integral al corzilor – violina 1 şi 2, viola, violoncel şi contrabas, o 

măsură şi jumătate, după care rămân doar violoncelul şi 

contrabasul încă o măsură. La reper [14], [15] şi [16] unisonul 

este format de flautul mare, picolo, oboiul 1 şi 2, clarinetul în la, 

clarinetul în re, adăugându-li-se apoi şi contrabasul. La reper [19] 

aceeaşi formaţie de suflători în unison este acompaniată figurat de 

două harpe ce evoluează deasemenea unisonic. La reper [22] 

unisonul format din clarinet în la, vioara 1, violoncel solo
2
 şi 

partida violoncelilor îngroaşă şi colorează melodia interpretată de 

cor la unison, conferindu-i consistenţă şi masivitate în masa 

acompaniamentului omofon. Exemplele pot continua, reflectând o 

diversitate de mixturi timbrale capabile să exprime o mare 

complexitate şi diversitate expresivă. 

Altă soluţie enesciană de utilizare a expresivităţii unisonului 

este D. unisonul antifonic, valorificat în Simfonia I în Mi bemol 

major op. 13, astfel: O nouă repriză a temei A este puternic 

dinamizată prin citarea repetiţiei lui x în context armonic nou, din 

care se desprinde o evoluţie episodică, condusă de flautul solo, 

legată apoi cu clarinet şi corzi. Această repriză a lui A se închide 

cu rememorarea repetiţiei lui x în cezuri antifonice la corn, fagot, 

                                                 
131

 Emanoil Ciomac, Oedip, de George Enescu, în Revista Fundaţiilor, 

iunie/1936, citat în Octavian Lazăr Cosma, Oedip-ul enescian, Editura 

Muzicală, Bucureşti, 1967, p. 263 


 96 

corn şi apoi trompeta în surdină, deasupra unui recitativ armonic 

evoluat pe ostinaţia celulei u (cunoscută din formula iniţială de 

timpan) în sfera acordului de dominantă (SI, V).”
132

  

Ultima mişcare a Suitei a III-a ”Sătească” op. 27, în Re 

major, Dansuri ţărăneşti, valorifică principiul antifonic solo-

tutti prezent atât în folclor, cât şi în muzica de tradiţie bizantină 

în interpretarea alternativă pe două străni sau în dialogul altar-

strană. 

Un alt element de tranziţie tratat unisonic este unisonul 

cadenţial, ce apare în Suita a II-a pentru orchestră op. 20. 

Sarabanda, cea de-a doua parte a suitei, se remarcă prin unisonul 

din cadenţa perioadei A, un sol care poate fi în egală măsură Do I 

sau Sol I – sol într-o zonă tonală incertă.
133

  

 

2. Monodicul polistratificat în Corurile din Oedip 

Deşi partitura corală a Oedip-ului enescian este construită 

prin valorificarea diversificată a tehnicii cântării la unison 

specifică tradiţiei muzicale orale folclorică şi bizantină, prea puţin 

este semnalată această tehnică în exegeza operei. Cu toate acestea 

muzicologul Octavian Lazăr Cosma afirmă unele funcţionalităţi 

dramatice ale tratării corale unisonice în momente fundamentale 

din dramaturgia operei. Citez câteva spicuiri din remarcabila 

exegeză a muzicologului, cu referire specială la rolul unisoanelor 

în dramaturgia enesciană: 

„Unisonurile nu sânt oaze rare în partitura Oedip-ului. În 

partida corală se întâlnesc, pentru a sugera forţa de monolit a 

mulţimii, pe porţiuni foarte restrânse, interjecţii, strigăte disperate 

de ajutor. Aşa le găsim şi în refrenele cortegiilor.”
134

 „Că mersul 

partidelor corale în unison este o modalitate de expresie, de 

relatare a unor idei, se vede şi din frazele care prevestesc năpasta. 

Tot unisonul este folosit şi când se pregăteşte declanşarea 

culminaţiei întregii opere: pe fundalul orchestral de triole în 5/4, 

                                                 
132

 Valentin Timaru, op. cit., 1992/p.19/măsura 43-51/ 
133

 Valentin Timaru, op. cit., 1992, p.63 
134

 Octavian Lazăr Cosma, op. cit., p.250 


 97 

corul îşi exprimă compasiunea, într-o frază melodică cromatică, 

cu secundă mărită, având un rol extraordinar în crearea atmosferei 

supraexcitate (ex. 312)”
135

 „De fapt, o trăsătură a paginilor corale 

ale prologului o reprezintă pornirea disparată a diferitelor grupuri 

corale, pentru care acţionează într-un tot integru. Acest lucru este 

vizibil, îndeosebi în paginile corale care anticipează anumite 

procedee din actul III, respectiv, din unisonurile contorsionate ale 

replicilor „Soarta lui, care e?”
136

 Fundamentul intonaţional al 

scenei Cortegiului din Actul III se enunţă în introducere. 

„Unisonul corului ne prezintă emblema alcătuită dintr-un motiv 

de bocet, o jeluire ce provine din durerea mulţimii din actul I, şi 

dintr-un motiv de terţă repetată, amintindu-ne de omologul 

muzical al lui Oedip. Aceste două surse vor fi amplificate, 

completate cu noi turnuri, dintre care unele cunoscute, într-un flux 

improvizatoric de rară inspiraţie.”
137

   

Dacă urmărim utilizarea unisonului în tratarea corală din 

Oedip vom putea constata faptul că tehnica tratării corale 

unisonice este predilectă şi prioritară, proiectându-ne în zona 

primordialităţii monodicului în configurarea muzicală. Ea se 

reflectă atât în sfera laicului popular, în sfera laicului protocolar, 

cât şi în sfera culticului. Fiecare act aduce particularităţi de 

utilizare tehnică a unisonului, pe de o parte în combinaţia vocilor, 

pe de altă parte în plasarea secţiunii de unison în cadrul formei.  

În Actul I unisonul este folosit deseori cu funcţie de incipit, 

respectiv de captatio, în virtutea acurateţei exprimării. Cântarea 

antifonică solo-tutti la unison este deasemenea expresie a 

valorificării manierei tradiţionale străvechi în clădirea discursului 

dramatic. În cadrul ansamblurilor corale, există constante în 

preferinţele pentru combinaţiile unisonice. Astfel sopranul este 

dublat la octavă de contraalt, iar tenorul este dublat de bas.  

Unisonul cu funcţie de incipit se regăseşte în partitură la 

reper [18] – les Bergers, tenori -, [27]+3 – Les Guerriers Thebains 

                                                 
135

 Octavian Lazăr Cosma, op. cit., 1967, p.251 
136

 Octavian Lazăr Cosma, op. cit.,  1967, p.243 
137

 Octavian Lazăr Cosma, op. cit., 1967, p.249 


 98 

-, [29] – les Femmesc Thebaines -, [52]+4 – tutti. Tutti unisonic 

apare la reper [23] în alternanţa responsorială solo-tutti, la reper 

[49], [60]. Unisoane pe divizii şi grupuri vocale apar la reper [29], 

[29]+6, [47], [60], [63], Fine.  

În Actul II este valorificat unisonul integral, incipitul 

unisonic acompaniat sau în divizii unisonice, unisoanele pe grupe 

de voci la octave în cazul utilizării a două coruri, alternanţa 

corurilor cu dublaje unisonice într-o structură prestabilită: 

sopran+tenor şi contraalt+bas. Alte combinaţii ce par prestabilite 

sunt sopran+contraalt şi contraalt+bas, chiar şi atunci când 

corurile se suprapun în omofonii cu dublaje unisonice.  

Unisonul integral este prezent la reper [69] – corul mare, 14 

măsuri -, [191] şi [193] – corul de copii -, [193]+1,5 – corul de 

copii invocaţii şi corul fecioarelor tebane interjecţii. Unisoanele 

pe grupe de voci sunt intens folosite în etape diferite ale 

dramaturgiei, acumularea de dublaje unisonice vocale constituind 

un mijloc de acumulare dinamică atât în plan timbral, cât şi în 

planul nuanţării. Se întâlnesc la reper [87], [88], [89], [90], [180]-

2, [180]+4, [182]-[183], [183]+1, [187], [188], [188]+2, [190]-2, 

[192]+1, [192]+2, [193], [194]+3, [195], [196]. Incipituri 

unisonice există, însă sunt folosite doar la reper [74], [77] şi [82], 

tehnica preferenţială enesciană pentru Actul II  fiind cea a 

dublajelor unisonice în elaborările omofonice şi heterofonice.  

În Actul III corul mare se exprimă în tutti unisonic pe 

segmente mai ample ori scurte, intervenţia sa fiind incisivă, 

copleşitoare. Corul mic are şi el intervenţii unisonice la o singură 

voce, dând impresia rarefierii vocale cu tentă univocală.   

În Actul III preferenţială este utilizarea tuttiului unisonic, ce 

se reflectă în frecvenţa valorificării pe spaţii mai ample sau mai 

scurte, astfel: reper [201]-1, [204], [205], [207], [210]+2, 

[214]+6, [216], [223], [228], [260], [276]+4 la [278], [288]+2, 

[289]+4, [318]+4. Unisonul pe grupe de voci este prezent la reper 

[245]+2, [254]+3, [257]+2, [289]+4.  

Actul IV readuce tehnica incipiturilor unisonice, dar 

introduce şi licenţa incipiturilor armonice ce se diluează şi se 


 99 

unifică în unisoane, deasemenea foloseşte cadenţele unisonice la 

fraze omofone. Corul final conchide, în unisonul sopranului şi 

contraaltului eumenidelor invizibile, apoteoza mântuirii: 

„Heureux celui dont l'ame est pure: la paix sur lui!”  

Incipitul unisonic apare la reper [324] [329], [351] şi [358] 

unde marchează debutul fiecărei fraze. La reper [351] atacul 

frazei este armonic, însă armonia se topeşte în unison, structura de 

incipit unisonic fiind uşor variată omofonic. Unisonul cadenţial 

este folosit la reper [359] şi [359]+3, deasemenea la cadenţele 

frazelor de la reper [386]. Tutti-ul unisonic apare doar la reper 

[388]+2 şi în finalul apoteotic reralizat de corul eumenidelor 

invizibile, reper [394]+2. 

Dincolo de constantele ce se desprind din scriitura corală a 

fiecărui act, diversificarea soluţiilor unisonice în construcţia 

dramaturgiei muzicale este elocventă, plasându-se în sfera 

emergenţei maxime. Dinamica valorificării unisoanelor corale pe 

parcursul celor patru acte ale operei Oedip reflectă orientarea 

maestrului spre folosirea tehnicilor vocale primordiale, care se 

plasează într-un spaţiu ce depăşeşte limitele istoricului, într-o 

sacralitate în care simbioza culticului cu laicul se realizeză prin 

intermediul unor arhetipuri sonore şi principii universale, de 

interculturalitate globală multimilenară. 

O incursiune în detaliile măiestriei enesciene în mânuirea 

unisoanelor va putea pune în valoare suplimentar unul dintre 

elementele ce se constituie în marcă stilistică enesciană, alături de 

multiple alte elemente de limbaj prin care Enescu devine 

inconfundabil atât sub aspectul românismului stilistic intrinsec, 

cât şi sub aspectul universalităţii asimilată în elemente de limbaj 

şi principii primordiale pe care se clădeşte întreaga sa creaţie. 

 


 100 

CONCLUZII 
 

Volumul de faţă nu vizează exhaustivitatea şi, prin urmare, 

nu epuizează tematica abordată. Studiile sunt, însă, relevante 

pentru evidenţierea unor structuri modale şi a unor principii şi 

tehnici de compoziţie valorificate exemplar de geniul enescian 

care au caracter multicultural, fiind elemente de interculturalitate 

românească folclorico-bizantină, dar şi universală, topite într-un 

polistilism ecumenic ce reflectă religiozitatea enesciană genetică. 

 Nu întâmplător monograma enesciană conţine acele trepte 

fluctuante - si-si bemol - care sunt specifice atât modalismului 

folcloric, cât şi modalismului bizantin şi nu doar atât. Aceste 

sunete fluctuante enigmatice sunt simboluri ale unor configuraţii 

structurale cu rol de stileme spirituale. Ele se regăsesc şi în 

modalismul antic grecesc, în sistemul modulaţiei, ingenios 

valorificat de Enescu în opera Oedip.  

Tehnici interpretative ancestrale de mare simplitate şi-au 

dezvăluit, în creaţia enesciană, potenţialul unor valorificări de 

mare complexitate, ce conferă  monumentalitate şi deosebită 

varietate coloristică limbajului muzical în unitatea sa stilistică 

inconfundabilă.  

Volumul de faţă conturează noi perspective de abordare 

muzicologică, pentru cei interesaţi să cunoscă spiritualitatea 

enesciană în multitudinea mijloacelor ei de exprimare muzicală.  


 101 

BIBLIOGRAFIE 
 
Bartók, Béla, Romanian folk music, Volume One, Instrumental 

Melodies, The Hague, Martinus Nyjhoff, 1967 

Bentoiu, Pascal, Capodopere enesciene, Bucureşti, Editura 

Muzicală, 1999 
Berger, Wilhelm G., Cvartetul de coarde de la Reger la Enescu, 
Bucureşti, Editura Muzicală, 1979. 
Berger, Wilhelm G., Muzica simfonică romantică-modernă 
(1890-1930) (Ghid vol. III), Bucureşti, Editura Muzicală, 1974.  
 Berger, Wilhelm G., Muzica simfonică romantică-modernă 
(1930-1950) (Ghid vol. IV), Bucureşti, Editura Muzicală, 1976.  
Berger, Wilhelm G., Muzica simfonică romantică-modernă 
(1950-1970) (Ghid vol. V), Bucureşti, Editura Muzicală, 1977.  
Brăiloiu C-tin, Opere, vol. III şi VI, Bucureşti, Editura Muzicală, 
1974 şi 1998. 
Blaga, Lucian, Spaţiul mioritic, în Trilogia culturii, Bucureşti, 
Editura pentru Literatură Universală, 1969 
Breazul, George, Pagini din istoria muzicii româneşti, Bucureşti, 
Editura Muzicală, 1966. 
Boghiu, Sofian, Smerenia şi dragostea, însuşirile trăirii 
ortodoxe, Bucureşti, Fundaţia Tradiţia Românească – ASCOR, 
2002 
Bona, Iuliu, Funcţionalitatea diferită a micro-intervalisticii 
vocale în tragedia lirică „Oedip” de George Enescu, în Lucrări 
de muzicologie, vol. 12-13 (1976-1977), Cluj-Napoca, 
Conservatorul de Muzică „G. Dima”, 1979.  
Buzera, Alexie, Cultura muzicală românească de tradiţie 
bizantină din sec. XIX-lea, Craiova, Fundaţia Scrisul Românesc, 
1999. 
Ciobanu, Gheorghe, Studii de etnomuzicologie şi bizantinologie, 
vol.1, Bucureşti, Editura Muzicală, 1974  
Ciomac, Emanoil, Oedip, de George Enescu, în Revista 

Fundaţiilor, iunie/1936  
Cosma, Octavian Lazăr, Oedip-ul enescian, Bucureşti, Editura 
Muzicală, 1994 
Crainic Nichifor, Nostalgia paradisului, Iaşi, Editura Moldova, 
1994 


 102 

Cristescu, Constanţa, Chemări de toacă, în „Colecţia naţională de 
folclor”, Bucureşti, Editura Academiei Române-Fundaţia 
Dosoftei, 1999 
Cristescu, Constanţa, Cântările vecerniei în stilul Episcopului 
Ioan I.Pap al Aradului. Micro-ediţie critică însoţită de un studiu 
introductiv, Bucureşti, Editura Arefeană, 2003 
Daniil de la Rarău (Sandu Tudor), Caiete, 1, Dumnezeu-
Dragoste, Bucureşti, Editura Christiana, 2003 
Diaconescu, Mihai, Prelegeri de estetica ortodoxiei, I-II, Galaţi, 
Editura Porto Franco, 1996 
Firca, Clemansa, Catalogul tematic al creaţiei lui Enescu, I 
(1886-1900), Bucureşti, editura Muzicală, 1985 
Firca, Clemansa Liliana, Asupra aparatului instrumental 
cameral în creaţia enesciană timpurie, în Lucrări de 
muzicologie, vol. 21, Conservatorul de Muzică „G. Dima”, Cluj-
Napoca, 1991 
Galinescu, Gavril, Cântarea bisericească, Iaşi, Tipografia 
Alexandru Ţerek, 1941 
Ghircoiaşiu, Romeo, Aspecte ale notaţiei diviziunilor de ton în 
creaţia lui George Enescu, în Lucrări de muzicologie, vol. 12-13 
(1976-1977), Conservatorul de Muzică „G. Dima”, Cluj-Napoca, 
1979 
Ghircoiaşiu, Romeo, Studii enesciene, Bucureşti, Editura 
Muzicală, 1981 
Ghircoiaşiu, Romeo, Simboluri ale gândirii ancestrale în arta lui 
George Enescu şi Mihail Sadoveanu, în Lucrări de muzicologie, 
vol. 21, Conservatorul de Muzică „G. Dima”, Cluj-Napoca, 1991 
Giuleanu, Victor, Melodica bizantină, Bucureşti, Editura 
Muzicală, 1981 
Giuleanu, Victor, Tratat de teoria muzicii, Bucureşti, Editura 
Muzicală, 1986 
 Herman, Vasile, Structură şi dezvoltare în monodiile melurgilor 
români medievali, în Studii de muzicologie, vol. XV, Bucureşti, 
Editura Muzicală, 1980 
Herman, Vasile, Procedee ale dezvoltării structurale în muzica 
românească contemporană, în Lucrări de muzicologie, vol. 21, 
Academia de Muzică „G. Dima”, Cluj-Napoca, 1991 
Mladin, Nicolae, Prelegeri de mistică ortodoxă, Târgu Mureş, 
Editura Veritas, 1996 


 103 

Nachman, Leib, Structura acordică cu senibile, polimodalism şi 
politonalism în creaţia muzicală românească, în Lucrări de 
muzicologie, vol. IX, Bucureşti, Editura Muzicală, 1973 
Kogălniceanu, Ilie, Destăinuiri despre George Enescu, 
Bucureşti, Editura Minerva • Editura R.A.I.,1996 
Lipovan, Atanasie, Cântări bisericeşti, vol. I-II, Arad, Tipografia 
Diecezană, 1944, 1946 
Macarie, Ieromonahul, Opere. I. Theoriticon, Bucureşti, Editura 
Academiei Române, 1976 
Meleacă, Ambrozie, în volumul Palamism şi secularizare, 
Bucureşti, Schitul Darvari, 2000 
Moisescu, Titus, Muzica bizantină în spaţiul cultural românesc, 
Bucureşti, Editura Muzicală, 1996 
Niculescu, Ştefan, Aspecte ale creaţiei enesciene în lumina 

Simfoniei de cameră, în Studii de muzicologie, I, Bucureşti, 

Editura Muzicală, 1965, p. 247-274 

Niculescu, Ştefan, Eterofonia, în Studii de muzicologie, V, 

Bucureşti, Editura Muzicală, 1969 

Niculescu, Ştefan, Analiza fenomenologică a tipurilor 

fundamentale de fenomene sonore şi raporturile lor cu 

eterofonia, în Studii de muzicologie, VIII, Bucureşti, Editura 

Muzicală, 1972 
Niculescu, Ştefan, Reflecţii despre muzică, Bucureşti, Editura 
Muzicală, 1980. 
Oprea, Gheorghe, Sisteme sonore în folclorul românesc, 
Bucureşti, Editura Muzicală, 1998 
Oană Pop, Rodica, Suita pentru pian nr. 3, op. 18 de George 
Enescu – consideraţiuni stilistice, în Lucrări de muzicologie, 
vol.6, Conservatorul de Muzică „G. Dima”, Cluj-Napoca, 1970 
Oşanu Pop, Ninuca, Elemente specifice ale scriiturii pianistice 
enesciene, Cluj-Napoca, Media Musica, 2003 
Panţiru, Grigore, Notaţia şi ehurile muzicii bizantine, Bucureşti, 
Editura Muzicală, 1971 
Petecel, Despina, Procedee expresive specifice tragediei antice 
prezente în opera „Oedip” de George Enescu, în Studii de 
muzicologie, vol. XX, Bucureşti, Editura Muzicală, 1987 
Rădulescu, Speranţa, Microstructuri melodice enesciene 
subordonate principiului sonată, în Studii de muzicologie, vol. 
XX, Bucureşti, Editura Muzicală, 1987 


 104 

Rîpă, Constantin, Teoria superioară a muzicii, vol. I, Sisteme 
tonale, Cluj-Napoca, Conservatorul de Muzică „G. Dima”, 1986 
Rîpă, Constantin, Conceptul estetic mioritic în creaţia lui George 
Enescu, în Lucrări de muzicologie, vol.16, Conservatorul de 
Muzică „G. Dima”, Cluj-Napoca, 1984 
Rîpă, Constantin, Expresivitatea intervalelor în creaţia 
enesciană, în Lucrări de muzicologie, vol.6, Conservatorul de 
Muzică „G. Dima”, Cluj-Napoca, 1970 
Sandu Dediu, Valentina, Ipostaze stilistice şi simbolice ale 
manierismului în muzică, Bucureşti, Editura Muzicală, 1997 
Savin, Ioan Gh., Mistica şi ascetica ortodoxă, Sibiu, Tiparul 
Tipografiei Eparhiale, 1996 
Stăniloaie, Dumitru, Filocalia sfintelor nevoinţe ale desăvârşirii, 
8, Bucureşti, Humanitas, 2002 
Stăniloaie, Dumitru, Spiritualitatea ortodoxă. Ascetica şi mistica, 
Bucureşti, Editura Institutului Biblic şi de Misiune al Bisericii 
Ortodoxe Române, 1992 
Suliţeanu, Gisela, Psihologia folclorului muzical, Bucureşti, 
Editura Academiei Române, 1980 
Şorban, Elena-Maria, Zum Sprechgesang in der rumänischen 
Ope des 20.Jahrhunderts, în Musik als Text. Bericht über den 
Internationalen Kongress der Gesellschaft für Musikforschung, 
Freiburg im Breisgau, 1993, p. 498-502 
Terényi, Eduard, Structuri de straturi acordice în muzica 
contemporană, în Lucrări de muzicologie, vol. 6, Cluj, 
Conservatorul de Muzică „G. Dima”, 1970 
Timaru, Valentin, Simfonismul enescian, Bucureşti, Editura 
Muzicală, 1992 
Tomescu, Vasile, Muzica românească în istoria culturii 
universale, vol. 1-2, Bucureşti, Editura Muzicală, 1991 
Tomescu, Vasile, George Enescu exponent al sintezelor 
muzicale est-vest, în George Enescu în muzica secolului XX la 
40 de ani de la moartea sa – Simpozionul internaţional de 
muzicologie “George Enescu” 1995, Bucureşti, Editura Muzicală, 
2000 
Türk, Hans Peter, Încheierea Sonatei-Torso în fa minor pentru 
pian şi violoncel de George Enescu, în Lucrări de muzicologie, 
vol. 21, Conservatorul de Muzică „G. Dima”, Cluj-Napoca, 1991 
Varga, Ovidiu, O operă monumentală a muzicii de cameră: 
Cvartetul în mi bemol major, op. 22, nr. 1 de George Enescu, în 
Studii de muzicologie, vol. IX, Bucureşti, Editura Muzicală, 1973 


 105 

Vasile, Vasile, George Enescu – homo religiosus, în vol. 
“George Enescu şi muzica secolului al XX-lea” - Simpozionul 
internaţional de muzicologie “George Enescu”/1998, Bucureşti, 
Editura Muzicală, 2001 
Voicana, Mircea şi colab., George Enescu. Monografie, vol.1, 

Editura Academiei Române, Bucureşti, 1971 
Voiculescu, Dan, Enescu – primul mare neoclasic, în Lucrări de 
muzicologie, vol. 21, Conservatorul de Muzică „G. Dima”, Cluj-
Napoca, 1991 
Vulcănescu, Mircea, Dimensiunea românească a existenţei, 
Bucureşti, Editura Fundaţiei Culturale Române, 1991 
*   *   *,  Dicţionar de termeni muzicali, ediţia a II-a revăzută şi 

adăugită, Bucureşti, Editura Enciclopedică, 2008   
* * *, George Enescu – Monografie, Bucureşti, Editura 
Academiei R.S.R., 1971, (2 vol.) 
* * *, Enesciana, I, II-III, IV, Bucureşti, Editura Academiei 
Române, 1976, 1981, 1985. 
* * *, Studii de muzicologie, vol. IV, Bucureşti, Editura 
Muzicală, 1969. 
 


