
1

R E M U S G E O R G E S C U
– O viaţă dăruită muzicii –

Cronici

Vol. V

2

Coordonator:
Conf. univ. dr. Veronica Laura DEMENESCU

Referenţi ştiinţifici:

Prof. univ. dr. Stela DRĂGULIN
Prof. univ. dr. Petru STOIANOV

3

R EMU S GE ORG ESC U
– O viaţă dăruită muzicii –

Cronici

Vol. V

Ediţie îngrijită de
Veronica Laura DEMENESCU şi Ani - Rafaela CARABENCIOV

Timișoara, 2017

4

Cu sprijinul financiar al Consiliului Judeţean Timiş,
prin Centrul de Cultură şi Artă al judeţului Timiş

CERCUL DE ISTORIOGRAFIE: Badescu Maria, Baloš Filip, Bejinaru Graţiela, Degan Beatrice,

Dohor Nicole, Domaćinović Slobodanka, Ghermet Roxana, Groşanu Theodora, Horvath

Larisa, Kristof Iolanda, Laszlo Sorina, Marecek Alena, Mehedinţi Daniel Ştefan, Mehedinţi

Simona, Oneţiu Cerasela-Nicoleta, Pătrînjei Jannina-Georgiana, Ristić Marko, Sala Darius,

Savič Duško, Scorobete Daniel, Stan Rebeca Casiana, Tămâşi Anca, Totan Virdjinia, Toth

Csilla, Valache Daniela, Vicleanu Evelina, Voaideş Serena.

Corectura: prof. drd. Roman Iulia şi prof. Icleanu-Drăgan Anda.

Coperta: Angela Horvath

Pictura: Dacian Andoni, ... in Grisaille, 80x120 cm, ulei pe pânză, 2016

Editura Eurostampa

Timişoara, Bd. Revoluţiei din 1989 nr. 26
Tel./fax: 0256-204816

edituraeurostampa@gmail.com
www.eurostampa.ro
Tipărit la Eurostampa

Descrierea CIP a Bibliotecii Naţionale a României
Remus Georgescu : o viaţă dăruită muzicii / ed. îngrijită de Veronica
 Laura Demenescu şi Ani-Rafaela Carabenciov. - Timişoara : Eurostampa,
 2013-
 vol.
 ISBN 978-606-569-594-8
 Vol. 5. : Cronici. - 2017. - Conţine bibliografie. - ISBN 978-606-32-0382-4

I. Carabenciov, Ani -Rafaela (ed.)
II. Demenescu, Veronica Laura (ed.)

78

5

GÂNDURI DESPRE MUZICĂ

Oamenii de știinţă ne vorbesc despre un sunet sau, poate, despre un

conglomerat, un curcubeu de sunete pe care îl emite Universul, care vine de

undeva, din Cosmos. Poate că există o planetă a muzicii, un loc unde se vor

duce cei care au auzit acest sunet și au putut răspunde chemării lui. În natura

pământeană, muzica nu există: ea este doar o formă de visare a oamenilor.

„Perfecţiunea cosmică e de natură muzicală”, spun savanţii. „Cu alte cuvinte,

muzica nu e un ornament colateral al lumii, ci modul ei de a fi. Lumea e ‹‹bună›› -

cum spune textul biblic – pentru că e ‹‹ordo››, ordine vie, iar ordinea înseamnă

proporţie, raport numeric corect, armonie. Pus în mișcare, marele mecanism al

universului devine un uriaș instrument muzical, sursă a unei melodii perpetue.

Aceasta este muzica sferelor de care vorbeau pitagoreicii, ‹‹musica perennis››,

concertul cosmic. Dacă nu-l mai auzim este pentru că, prezent încă din clipa

nașterii în urechile noastre, a devenit un mediu sonor indiscernabil, subînţeles,

asemenea luminii care face posibil văzul, fără a putea fi văzută ca atare.

Suntem integraţi, prin urmare, într-un mare „câmp” muzical, într-o structură

polifonică”. Poate că este ecoul energiei cuvântului primordial despre care se

scrie în debutul Evangheliei după Ioan, căci cuvântul este și sunet. Poate că

acest curcubeu include tot spectrul sonor muzical audibil și încă mult mai mult

de atât.

Acest cluster, aceste sunete amestecate s-ar putea să conţină toate

combinaţiile posibile între sunete, toate muzicile care au fost, vor fi sau ar

putea fi scrise vreodată. Poate că el conţine toate creaţiile lui Bach, ale lui

Mozart, ale tuturor celor, extrem de puţini la număr, care au putut auzi

interior acest sunet și au extras din el, muzica ascunsă. Acolo vor fi rămas și

capodoperele pe care nu au apucat să le mai scrie. Ei au reușit să audă ceea ce

nimeni până atunci, nu mai auzise, ceva ce au așternut apoi pe hârtie dăruind

astfel omenirii, celor care nu fuseseră binecuvântaţi cu acest har, partiturile

lor. Dar o partitură nu este încă muzică. Ea este doar partea vizibilă, lizibilă a ei.

6

Interpreţii sunt cei care au harul de a dărui oamenilor accesul la muzică. Fără ei

nu am putea cunoaște capodoperele create de geniul marilor compozitori:

sunt cei care asigură eterna ei renaștere, neostoitul său avatar, miracolul

epifaniei muzicii. Întruparea muzicii în sunet este infinit mai bogată decât

notarea ei în partitură.

Să-ţi trăiești viaţa cântând, dăruind oamenilor accesul la muzică, să te

dăruiești pe tine însuţi prin muzica ta, este o șansă, o fericire care puţinor

privilegiaţi le este hărăzită.

Muzica m-a învăţat ce este smerenia. De muzica pe care o studiem în

conservatoare, în academii ori în universităţi nu te poţi apropia decât cu sfială,

prosternat. Este o catedrală a sufletului, imaginată de oameni, în care nu poţi

pătrunde decât cu evlavie, cu reculegere, în tăcere. Totul aici este invenţia

năstrușnică a omului, pornind de la modelul dumnezeiesc al vocii omenești,

până la forma nemaiîntâlnită a viorii închipuită de om, până la capodoperele

create de geniul demiurgic al marilor compozitori.

Priviţi o orchestră simfonică în acţiune având în jurul ei un public tăcut

și veţi fi martorii unui miracol unic, ai celei mai înalte forme de civilizaţie, de

înfrăţire umană, de iubire.

Muzica m-a învăţat să-i ascult pe oameni, fie că este vorba de cântul ori

de gândul lor.

Sunt un om retras, tăcut, nu pentru că nu aș avea ceva a spune, ci

pentru că sper să învăţ lucruri noi, să mă îmbogăţesc spiritual ascultându-i pe

alţii. Mi-a plăcut întotdeauna să mă înconjur de oameni cultivaţi, de la care să

pot învăţa. Am avut șansa de a cunoaște asemenea oameni care mi-au luminat

viaţa. Din păcate însă, aceștia sunt puţini.

Am întâlnit și mult prea mulţi indivizi vorbăreţi, cărora le place să-și

asculte vocea, fără a avea, cu adevărat, ceva interesant de spus, dar care sunt

convinși că au întotdeauna dreptate, care se consideră omniscienţi,

îndreptăţiţi să aibă și să emită păreri despre tot și despre toţi. Afirmaţiile

apodictice, siguranţa de sine, emfaza monologală sunt, de obicei, semne ale

mediocrităţii: ele ascund slăbiciunea gândului, a spiritului. Modestia,

alteritatea, nevoia de dialog definesc, de cele mai multe ori, omul superior.

Când marele taciturn care a fost Lucian Blaga, cel care mărturisea

despre sine că este „mut ca o lebădă” spunea: „Eu cred că veșnicia s-a născut

la sat”, sau când scria în poezia sa „Leagănul”: „Eu cred că sufeream de prea

mult suflet”, el lăsa în urmă un dram de îndoială. Este umbra pe care o poartă

cu sine întotdeauna, gândul înalt. Rugăciunea „Crezul” este un asemenea

gând.

7

Prin muzică am avut confirmarea că nimic nu poate fi absolutizat. Numai

omul mediocru are certitudini, are răspunsuri la toate, crede că știe, este

convins că stăpânește adevărul. Omul cultivat a înţeles că orice întrebare, orice

analiză naște un șir întreg de alte interogaţii și că mai important este, poate, să

știm să ne punem întrebările. Un bun profesor, magisterul, nu este, cred, cel

care oferă soluţii, ci, mai degrabă, cel care transmite discipolului neliniștea

incertitudinilor, nevoia de căutare și nu confortul unui unic „punct” de vedere.

Muzica m-a învăţat că performanţa și excelenţa nu sunt un capăt de

drum, o ţintă finală, un sfârșit, ci un etern reînceput, o permanentă ascensiune

către acel „katharsis” pe care speranţa îl așează mereu în faţa gândului, a

visului nostru, a strădaniei noastre.

Tot muzica m-a ajutat să înţeleg semnificaţia și frumuseţea tăcerii ca

parte integrantă a muzicii, tot astfel cum moartea, ca proiect al viitorului, este

parte a vieţii, singura împlinire firească a ei. Moartea este o consecinţă a vieţii,

tot astfel cum întunericul nopţii, ca umbră a pământului în bătaia razelor de

soare, este o consecinţă a luminii. Muzica, aidoma vieţii, se naște din tăcere, se

dezvăluie treptat, se împlinește în timp și se stinge din nou în tăcere. Ea va

continua să trăiască virtual, în conștiinţa noastră, în sufletul nostru.

Prin naștere pătrundem în vremelnicie, în sunet, în lumină: este sfârșitul

neînceputului; prin moarte, intrăm în statornicie, în tăcere: este începutul

nesfârșitului.

Muzica este un mod uman de a da cu tifla vremelniciei, de a percepe

trecerea timpului și de a-i da un sens. Ea m-a învăţat că prezentul nu există:

există doar înaintarea în sens unic, continua devenire. Dacă vrei să înaintezi în

muzică, la fel ca și în viaţă, trebuie să te reinventezi neîncetat.

Muzica este o formă de ne-murire, de eternă re-naștere, de continuă

palingenezie.

Muzica este transcendenţă.

În general, ascult muzica analitic. Este, probabil, o deformare profe-

sională. Cu toate acestea, mărturisesc că de multe ori, nu-mi pot stăpâni o

lacrimă ascultând prima parte a Simfoniei a IX-a de Beethoven sau partea a

doua a Quartetului al doilea de Enescu. A nu mai putea admira este, cred, una

dintre cele mai grave maladii ale spiritului uman, este semnul dispariţiei din

lumea oamenilor, este semnul apariţiei, în schimb, a omului lui Nietzsche, cel

în care dospește pustiul.

În sfârșit, am înţeles că muzica este viaţă, că ea ne ajută să pătrundem

mai adânc în misterul, în tainiţele sufletului omenesc, în lumea nevăzută, cea

veșnică a fiinţei umane.

 Remus GEORGESCU

8

9

„UN CONCERT MAGNIFIC DIRIJAT DE OASPETELE ROMÂN…”

„Remus Georgescu, dirijor al Filarmonicii timișorene, a demonstrat

categoric cum un expert poate înălţa o întreagă orchestră la culmi ale

virtuozităţii muzicale. Cu o tehnică precisă, delicată și fluidă, a extras o largă

gamă de acorduri frumoase și bogate... Interpretarea a fost captivant de

ascultat și privit. O interpretare splendidă, de către o orchestră admirabil

condusă de dirijorul român”.

Am spicuit dintr-o amplă și minuţioasă cronică muzicală, datată 22

februarie 1970, din publicaţia „Youngstown Vindicator”, cu ocazia turneului

întreprins de dirijorul timișorean în Statele Unite. Cu numai o zi înainte de apariţia

cronicii, municipalitatea i-a oferit artistului român dovada de netăgăduit, a

recunoașterii, splendidă în sinceritatea și profunzimea ei : 21 februarie a devenit,

graţie voinţei orașului, „Ziua Remus Georgescu” pentru că, cităm din cuprinsul-

actului-simbol, „artistul român reprezintă perfecţiunea”. Anual, cei din

Youngstown vor onora arta Românească al cărei tânărul mânuitor al baghetei i-a

entuziasmat.

Timișoara, sfârșit de aprilie. În cabina dirijorului, solistul – oaspete e gata

de plecare. Două concerte, tot atâtea ocazii de a aprecia arta dirijorului. „La

revedere, domnule Georgescu, noi trebuie să ne mai întâlnim. Oricând îmi va face

plăcere să evoluez sub conducerea dumneavoastră. La revedere, pe curând!”.

Puţin jenat, cu o timiditate nealterată de șiragul de turnee și succese,

mulţumește, la rândul său. Remus Georgescu a absolvit conservatorul în 1956;

este la pupitrul Filarmonicii timișorene din toamna lui 1968. „Am venit cam târziu

acasă” (acasă, pentru că Remus Georgescu s-a născut la Timișoara; cererea sa de a

fi numit aici este o firească dorinţă de a sluji cultura meleagului natal.) „E drept,

sunt un băștinaș cam nedisciplinat; însăși prezenţa mea la Timișoara a început cu

absenţă. Nu e un spirit gratuit: deschiderea stagiunii concertistice a coincis cu un

turneu în S. U. A.”. Întrerupe; la insistenţe repetate, e dispus să călăuzească

fugitiva noastră incursiune în noianul de cronici muzicale ce-i consemnează

evoluţia peste hotare. „Un mare concert: cel ce nu a urmărit concertul Brahms,

dirijat de Remus Georgescu, nu poate decât să regrete: un concert magnific.

Dirijorul român, stăpân al unei tehnici dirijorale impecabile, a reușit să îmbine

măiestria artistică cu senzaţia de măreţie”.

10

În prezent, tânărul artist se pregătește să onoreze invitaţia adresată de o

casă de discuri cunoscută de a realiza, în fruntea orchestrei Radiodifuziunii din

Köln, un concert de muzică simfonică românească. Pentru fiecare din lunile

viitoare, pe agenda de lucru a lui Remus Georgescu figurează itinerarii – răspuns la

invitaţii de evoluţie dirijorală. În vasta gamă de preocupări, la loc de frunte,

munca de materializare a unor gânduri dragi pe care le închină publicului

timișorean. Deci, în curând vom putea audia, sub bagheta artistului, Simfonia a II-a

de Gustav Mahler, în primă audiţie, Festivalul Beethoven (la 3 mai), „Don Quixote”

de Richard Strauss, „Pasiunea după Matei” de J. S. Bach, „Poemul bizantin” de

Doru Popovici, „Visul unei nopţi de vară” de Pascal Bentoiu. Pretutindeni în U. R. S. S.,

Franţa, Polonia, S. U. A., Iugoslavia, Ungaria, R. F. a Germaniei, Bulgaria,

Cehoslovacia, Suedia, Danemarca, Canada, Remus Georgescu a fost prezentat,

sau s-a recomandat, simplu: dirijor român.

Tânărul cu degete subţiri nervoase, cu privirea inteligentă, cu o

fascinantă baghetă, posesor al unei arte care a stârnit ropote de aplauze pe o

arie îmbrăţișând zeci de mii de kilometri, a învăţat mii de oameni, de pe două

continente să pronunţe Timișoara, România. Firesc, artistul timișorean, aplaudat

și elogiat, revine în Timișoara pentru a primi aplauze în sala „Modern”.

Bravo, Remus Georgescu!

The Oak Ridger, 4 decembrie 1968

LEVÉL REMUS GEORGESCUTÓL

Két hónapja - amint azt már egy előbbi hirünkben megirtuk - az

Amerikai Egyesült Államokban jár Remus Georgescu, a Banatul Állami

Filharmónia fiatal karmestere. Az USA és hazánk közötti kulturális kapcsolatok

keretében kiirt ösztöndíj jutott Remus Georgescunak. Az ott töltött idő alatt

zenekarokkal, opera-együttesekkel, karmesterekkel ismerkedik, főiskolákat,

kisérleti laboratóriumokat látogat meg. Remus Georgescu szorgalmasan közli

benyomásait, tapasztalatait. A legutóbb érkezett levelekből már kialakult

véleményeket, konkrét benyomásokat olvashattunk.

,,New Yorkban, Washingtonban, Los Angelesben, Baltimoreban jártam

eddig - irja a temesvári karmester. – Benyomásaim folytán óriási ,,anyagot’’

gyüjtöttem, hiszen majdnem minden napra akad egy-egy zenei rendezvény,

hangverseny, operaelőadás, vagy valamilyen beszélgetés. Ami a legmélyebb

benyomást gyakorolta rám, az az amerikai zenekarok szakmai szinvonala. Mind

11

nagylétszámu együttes, amely igen plasztikusan viszonyul a karmesterek

elképzeléseihez. Ezt kézzelfoghatóan is illusztrálhatom: Legyen az bármilyen

zenekar - az én pillanatnyi helyzetemben - a Los angeles-i, vagy a New Yourk-i,

dobogón álljon bármilyen karmester - Bernstein, Mehta, Lorin Maazel, vagy az

olasz vendég, Carlo Maria Giulini - mindamellett, hogy legtöbbször egymástól

eltérő felfogásuk van a müsoron szereplő egyes esetekben ugyanarról a müről,

a dirigensi intenciók, utasitások hiven realizálodnak, a zenekarok nemcsak

technikailag, de zeneiség szempontjából is tükrözik azokat. Ujból

bebizonyosodott: mekkora szerep jut a karmesternek az általa vezényelt

hangverseny szinvonalában. A Metropolitan-ben két előadást láttam. A szevillai

borbélyt és Wagner: a Rajna kincsé-t. Ez utóbbi volt felejthetetlen élmény,

hiszen az előadás élén - mint karmester és rendező – Herbert von Karajan állt.

Találkozásaim során beszélgettem George Széll-lel, a Clevelandi

Filharmónia karmesterével és Ionel Perleaval, az Amerikában élő világhírü

román karmesterrel akinél – egy darabka otthonként – csalhatatlan román

étrendnek örvendhettem.

Sok minden van még hátra. A bostoni zenekar, a clevelandi együttes, a

New Yourk-i filharmónia, a hágai szimfonikusok hangversenyei várnak még

ránk (Daniel Podlovschi, a tehetséges román hegedüs is ott van Remus

Georgescuval, innen a többes), Ormándy Jenő, van Otterloo, Rafael Kubelik,

Pierre Boulez vezényletével. Élményekben gazdag, tapasztalatokra alkalmas

periódus következik. Remélem, sikerrel használom majd fel ezeket otthoni

munkámban. Otthon, amely után – minden élmény dacára – nagyon vágyom’’.

A fiatal román karmester hangversenyt is vezényelt. Az Oak Ridge-i

zenekar és korussal Brahms Német requiem-jét adta elő. Ime, mit ir az Oak-

Ridger cimü lap zenei kritikusa:

,,Aki nem volt az utolsó hangversenyen – Brahms requiemje hangzott

el, Remus Georgescu nagyszerü vezényletével – az ugyancsak sajnálhatja

távollétét. Kiváló koncert volt. Egy heti tartalomdus próbák után, a Brahms

mü muzsikája nemesen, tükörtisztán szólalt meg. A fiatal, elegánsan mozgó

karmestert élmény volt figyelni. Sikerének magva az, hogy maradéktalanul

megteremtette a requiem jellegzetes hangulatát, előadását müvészi

eszközökkel fegyelmezte és igy a brahmsi alkotás szépségei nagyszerü

szonoritásokban, hol tompitva, hol logikusan fokozva szólaltak meg”.

Ime: ez a kritika a legjobb bizonyitéka annak, hogy nemcsak a

láttottak, hallottak jelentenek maradandót Remus Georgescunak, hanem ő is

hagyott ilyet maga után. Ennek pedig mi, temesváriak örvendünk a legjobban.

F. L. – Szabad Szó, 19 ianuarie 1969

12

PREZENŢE TIMIŞORENE LA STUDII ÎN S. U. A.

Cotidianele, revistele noastre ne-au obișnuit, de-acum, cu rubrica

intitulată „Prezenţe românești”, una din rubricile cele mai căutate. Pe cine,

oare, nu-l interesează ecourile favorabile ale manifestărilor artistice

desfășurate cu participarea unor reprezentanţi ai artei noastre, relatările

privind luările de cuvînt – dincolo de hotarele patriei – ale oamenilor de știinţă

români?

Fără vreo intenţie local-patriotică, am putea denumi rândurile de faţă

„Prezenţă timișoreană”. Prin ele, putem să-i informăm pe cititorii noștri

despre o vizită – departe de patrie – a unui om de artă, timișorean.

Tânărul dirijor Remus Georgescu, venit recent la pupitrul Filarmonicii

de Stat „Banatul”, se află de mai multă vreme în Statele Unite ale Americii –

bucurându-se de o bursă pe care Institutul român pentru relaţii culturale cu

străinătatea, în colaborare cu statul american, o pune anual la dispoziţia unor

tineri muzicieni români. În perioada șederii sale în S. U. A., dirijorul timișorean

vizitează orașele Washington, New York, Chicago, Boston, Los Angeles,

ascultă concerte ale orchestrelor filarmonice din aceste orașe, participă la

spectacole de operă, vizitează laboratoare experimentale, susţine discuţii cu

muzicieni americani. Este, deci – cum s-ar spune – o călătorie „de lucru”, care

– fără îndoială – se va solda cu un bogat cuantum de impresii și experienţe, cu

atât mai mult cu cât dirijorul român se întîlnește cu personalităţi de prim rang

ale mînuirii baghetei, ca: Zubin Mehta, Leonard Bernstein, Eugen Ormandy,

Lorin Maazel, George Szell etc. Dar, dincolo de posibilităţile de urmărire de

aproape a dirijorilor amintiţi, Remus Georgescu a avut ocazia să se prezinte și

în faţa publicului în calitatea sa de interpret. Despre concertul pe care l-a dirijat

recent în fruntea orchestrei simfonice din Oak-Ridge, cronicarul ziarului „The

Oak-Ridger” scrie următoarele: „Cei care nu au fost prezenţi la ultimul concert

al orchestrei și corului din Oak-Ridge, cu Recviem-ul de Brahms și cu Remus

Georgescu – foarte distins pe podium – au ce regreta. A fost un concert

magnific. Corul și orchestra au avut o săptămână de repetiţii excelente, fapt

oglindit în frazarea frumoasă a muzicii, în claritatea expunerii vocilor

interioare. Remus Georgescu – tânăr și suav – a încântat privirile. Cea mai mare

reușită a sa constă în faptul că a știut să obţină o sonoritate amplă de la o

formaţie nu prea mare ca număr, o sonoritate care a fost, tot timpul execuţiei

Recviem-ului, ţinută sub un control judicios, creând astfel atmosfera specifică

acestei muzici, în care fastuosul trebuie să contrasteze cu pasaje estompate,

pagini în surdină cu culmi neașteptate, sfâșietoare”.

13

Iată, deci, o cronică muzicală care justifică pe deplin încrederea pe care

conducătorii vieţii noastre artistice i-au acordat-o dirijorului timișorean, atunci

cînd i-au dăruit ediţia de anul acesta a bursei americane.

V. F. – Drapelul roşu, 26 iunie 1969

MAYHALL, DALTON SOLOISTS FOR SYMPHONY CONCERT

GEORGESCU LIFTS ORCHESTRA

The Youngstown Symphony Orchestra, performing under the

direction of a meticulous conductor from Romania, plus two fine soloists

provided the musical ingredients for an excellent concert Saturday night in

the downtown Powers Auditorium.

Remus Georgescu, conductor of the Timisoara Philharmonic

Orchestra, solidly demonstrated how an expert on the podium can lift an

orchestra to high levels of musicianship.

With a technique that was precise, delicate and fluid, he extracted a

wide spectrum of rich, beautiful sounds from the 85 members of the

Youngstown Symphony.

The two soloists who contributed so effectively to this evening of

musical entertainment were Walter Mayhall, principal flutist with the

orchestra” and Martha Dalton, harpist with the Cleveland Orchestra for more

than 20 years.

The orchestra opened the program with „Rumanian Rhapsody in A

Major”, Op. 11, No. 1, by Georges Enesco. This rhapsody brought back

memories of the March 30, 1950, concert when the composer conducted the

Youngstown Symphony in his own composition and also was the violin soloist.

This gay work is identified by folk motives that appear and reapper in

pulsing tempos. Its dance melodies are colored in the rustic ways of the

peasantry and there are themes with a marked gypsy flavor.

The capricious changes of rhythm, mad bursts of tone and sudden

pianissimos gave Georgescu the opportunity to display his skill in directing the

welldrilled orchestra. The performance of all sections of the orchestra,

especially in the whirling figures that set off the main melodies, was exciting

to see and hear.

14

Based on Song

„I have a coin and I want a drink” a popular Romanian drinking song,

provides the theme of the rhapsody. A haunting clarinet and a plaintive oboe

introduce the tune before it dances merrily among the strings.

Four other melodies appear in the rhapsody. They succeed each other

with growing intensity in shifts of pace and orchestral color. The woodwinds

were spotlighted in sudden sweeps. Georgescu deftly led the Orchestra

through a maddening climax that seemed to catch the frenzy of a dance

carnival at its climax of revelry. It was a rousing finish that stirred the audience

into enthusiastic applause.

Mayhall and Mrs. Dalton were featured as soloists in a sparkling

performance of „Concerto in C major for Flute, Harp and Orchestra” (K.299).

This three-movement work is considered one of Mozart’s softspoken

concertos. However, despite the quiet and relaxed tone of this composition, it

is rich in color. As an example, the opening movement has passages that are

casual little melodies leading to longer and more important themes.

Offer Serenade

As directed by Georgescu, the second movement was beautifully

serene and evenly paced. Mayhall’s flute and Miss Dillon’s harp serenaded

each other gracefully.

Soloists and orchestra teamed to accentuate the spontaneity that is

characteristic of the concluding rondo movement. Strings and woodwinds

provided excellent accompaniment for both soloists through the cadenza,

and then the full orchestra, responding to Georgescu’s vigorous direction,

brought the concerto to a soaring finale.

Following the intermission, the orchestra performed its principal work

of the night, „Symphony No. 1 in C Minor”, Op. 68 by Brahms. Precisely

conducted by Georgescu, the orchestra thrilled the concert patrons with a

splendid interpretation of this melodic composition.

Though the „C Minor” is the first symphony from the hand of Brahms,

its epic sweep and tender passages have locked it securely in the hearts of

concertgoers. It is a magnificient work, loaded with orchestral color.

Georgescu carefully guided his talented musicians through the 37

measures of glowing and sonorous tone that introduce the first movement.

Then the solid beatings of the timpani supported the strings and woodwinds

in the vehement climax of the introduction.

Pieces of melody were beautifully offered by the flute and oboe.

Toward the end of the movement there was a striking illustration of the

15

composer’s amazing rhythmic sense and his fondness for conflicting musical

impulses.

Strings challenged the orchestra for a fragmentary theme, with the

resulting double syncopation creating the effect of a fierce struggle. The

movement’s closing passages, with their warm waves of tones, received a

sweeping interpretation, before the single note plucked from the strings

signaled its close.

Offer Lovely Melody

Music patrons are familiar with the dreamy and contemplative mood,

touched with melancholy, that identifies the second movement. It is a gentle

contrast to the intensity and nervous animation of the first section.

The first violins, playing the lovely melody, and the poignant voice of

the oboe, accentuating the second theme, gave the second movement an

exciting entrance.

As performed by the orchestra under Georgescu’s tight command, the

third movement was handled in a robust style that did not obscure the gentle,

whimsical touches of humor. A sweet clarinet spun out the folksong theme to

the pizzicato accompaniment of the cellos, and then was joined softly by

violins, violas and by string and woodwind choirs. The entire movement was

offered in a lustrous fashion.

Finale Is Great

Like the host who saves his best wine for last, the orchestra was

roused to its finest heights of the evening in the stupendous finale, a

movement that is an outpouring of passion, exaltation, power and beauty.

Pizzicato strings, chromatic mutterings of the violas and cellos,

woodwinds answering in whirling figures, strong rolls by the timpani, the

silvery voice of the flute, glowing tones contrasting with brazen voices from

the full orchestra – these highlighted the soaring conclusion. All sections of

the orchestra smoothly played the wild leaps of rhythm and bright flashes of

tonal colors that preceded the close of the movement.

It was a splendid performance by a well-rehearsed orchestra under

the guidance of a fine guest conductor. Youngstown Symphony patrons will

long remember this evening of beautiful music by the orchestra and the

excellent direction of Georgescu.

Adrian SLIFKA (Vindicator music Editor) – A 18 Youngstown Vindicator,

22 februarie 1970

16

EXTRASE DIN PRESĂ

„GEORGESCU ÎNALŢĂ ORCHESTRA”

Orchestra simfonică din Youngstown cântând sub conducerea unui

meticulos dirijor din România, împreună cu doi distinși soliști, a oferit

elementele muzicale pentru un excelent concert, sâmbătă seara la Powers

Auditorium.

Remus Georgescu, dirijor al Orchestrei Filarmonice din Timișoara, a

demonstrat în mod categoric cum un export pe podium poate să ridice

orchestra la înalte nivele de muzicalitate.

Cu o tehnică precisă, delicată și fluidă, el a extras un larg spectru de

sunete bogate și frumoase din partea celor 85 de membri ai orchestrei din

Youngstown.

Orchestra și-a început programul cu „Rapsodia Română” în La major

op. 11 nr. 1 de George Enescu. Această rapsodie ne-a făcut să ne amintim de

concertul din 20 martie 1950 când compozitorul, prezent și ca solist violonist al

concertului, și-a dirijat propria sa compoziţie în fruntea orchestrei din

Youngstown.

Schimbările capricioase de ritm, izbucnirile tumultoase de sonorităţi

precum și pianissimo-urile neașteptate, i-au oferit lui Georgescu posibilitatea

să-și arate măiestria în conducerea orchestrei, bine instruită în repetiţii.

Interpretarea a fost captivantă de ascultat și de văzut.

Sub conducerea lui Georgescu, partea a doua a Concertului pentru

flaut, harpă și orchestră de Mozart, a fost minunat de senină și echilibrată.

După pauză, orchestra a interpretat lucrarea principală a serii, Simfonia I-a în

do minor de Brahms. Dirijată cu autoritate de Georgescu, orchestra a

emoţionat auditoriul printr-o splendidă interpretare a acestei melodioase

compoziţii. Georgescu și-a condus cu măiestrie talentaţii săi muzicieni de-a

lungul celor 37 de măsuri de sonoritate strălucitoare și bogată care introduc

prima mișcare.

În interpretarea orchestrei sub conducerea atentă a lui Georgescu,

partea a treia a fost prezentată într-un stil robust care nu a umbrit tenta de

umor delicat și subtil. Întreaga mișcare a fost prezentată într-o manieră

strălucitoare.

Orchestra a fost ridicată la cele mai frumoase culmi ale serii in

prodigiosul final, o adevărată revărsare de pasiune, exaltare, forţă și frumuseţe.

A fost o interpretare splendidă de către o orchestră bine instruită în

repetiţii sub conducerea unui admirabil dirijor oaspete. Publicul din

17

Youngstown își va aduce aminte mult timp de această seară, de minunata

muzică sub excelenta conducere a lui Georgescu.

Adrian SLIFKA (Vindicator Music Editor) – A 18 Youngstown Vindicator,

22 februarie 1970

YOUNGSTOWN - OHIO S. U. A.

„ZIUA REMUS GEORGESCU”

De curând, primarul orașului Youngstown - Ohio înmâna Cheia

orașului și Proclamaţia, dirijorului român Remus Georgescu spunând: „Eu,

Jack C. Hunter, primarul orașului, proclam ziua de astăzi ‹‹Ziua Remus

Georgescu››, în onoarea dv. Cele mai bune urări și succese în continuarea

turneului dv. Ca mărturie aplic sigiliul orașului pe această Proclamaţie” …

Ziarele din oraș au făcut o caldă primire atât concertului dirijat de

muzicianul timișorean, cât și artistului român.

Sintetizând parcă, semnatarul unei cronici (A. Slifka în Youngstown

Vindicator) după ce trece în revistă programul orchestral, scrie: „Publicul (…)

își va aminti mult timp de această seară (…) de excelenta conducere a lui

Georgescu (…) Orchestra și-a început programul cu Raspodia Română de

George Enescu (…) ne-am adus aminte de concertul de exact acum 20 de ani,

când, tot la aceeași dată, însuși compozitorul, prezent și ca solist, și-a dirijat

propria compoziţie la pupitrul orchestrei simfonice din Youngstown”.

O emoţionantă coincidenţă, Remus Georgescu fiind unul dintre

continuatorii ilustrei școli muzicale enesciene.

Dr. R. – România literară

SECVENŢE MUZICALE PASIONANTE

DEFILAREA formaţiilor muzicale profesioniste în cadrul etapei

republicane a Festivalului naţional „Cântarea României” a reprezentat o

experienţă artistică de un interes unic. Era imposibil de urmărit totalitatea

manifestărilor, multe din ele programate simultan, așa că orice critic era nevoit

să facă o alegere, mai cu seamă în funcţie de ceea ce înfăţișa pentru el

noutatea. Și cum ascultasem încă din etapa interjudeţeană o serie de

18

orchestre, mi-am propus ca obiectiv să prezint publicului meloman măcar o suită

de opinii despre filmul evoluţiilor simfonice din finală. Însumând toate

impresiile, se poate afirma, fără nici o putinţă de tăgadă, că România este, la

ceasul de faţă, o mare putere muzicală. Colindând, de multă vreme, festivalurile

internaţionale, îmi pot da seama că puţine ţări europene se pot mândri cu un

număr echivalent de orchestre de o atare calitate. „Cântarea României” a avut

imensul merit că ne-a făcut conștienţi de acest adevăr, poate și cu adaosul că

mai este încă mult, foarte mult, de făcut, până la exploatarea deplină a unui

asemenea prestigiu artistic, că suntem prea modești și că a sosit timpul să ne

convingem și noi și să convingem și pe alţii - pe fapte, nu pe vorbe - că

orchestrele noastre sunt competitive la cel mai înalt nivel. Important este însă

că nu numai cele mai faimoase - ale Filarmonicilor din București, Cluj-Napoca,

Iași, Orchestra Radioteleviziunii, merită asemenea aprecieri. Etapa republicană,

dar și cea anterioară, au dovedit că formaţiile tuturor filarmonicilor ţării au

înregistrat progrese uimitoare. Aceste instituţii care desăvârșesc, la un secol

de la cucerirea Independenţei de stat a României, o operă de culturalizare pe

scară naţională iniţiată încă din veacul trecut de înaintașii ce avuseseră

viziunea viitorului luminos al spiritualităţii românești, sunt astăzi focare de

frumos artistic de primă însemnătate. Ele se cuvin iubite, ocrotite, ajutate,

propagate, pentru că valoarea contribuţiei pe care o aduc la luminarea

culturală a poporului și la înfăţișarea în lume a dimensiunilor geniului muzical

românesc este inestimabilă.

Fără îndoială, există o anume voluptate a retrospectivelor, ne face

plăcere să ne amintim, de momentele de mare artă pe care le-am trăit. Dincolo

de rezultatele marii întreceri - oferite de jurii la capătul unor dezbateri

îndelungi și spinoase, datorită faptului că valorile adevărate erau atât de

numeroase - fiecare formaţie, fiecare ansamblu aproape merită să fie

rememorate pentru frumuseţile pe care ni le-au oferit. Prefer să le iau în

ordinea desfășurării:

ORCHESTRA Filarmonicii „Gh. Dima” din Brașov. Revelatoarea

tălmăcire a Concertului pentru orchestră de coarde de Paul Constantinescu.

Chipul compozitorului și omului reînvie: cu gravitatea și tristeţile lui, dar și cu

umorul, incisivitatea, amorul aprins pentru ce este mai proaspăt și mai plin de

sevă în cântecul popular. Fiecare frază este grăitoare şi aduce o noutate. Asta

se cheamă interpretare creatoare. Ionescu-Galaţi se pricepe însă admirabil și

la fulgurarea timbrală a muzicilor mai noi: Concertul pentru violă de Myriam

Marbe (cu căldura molipsitoare a solo-ului lui Vladimir Mendelsohn) apare

19

cizelat cu dragoste de bijutier al sonorităţilor moderne. Dar și alte pasaje, mai

dramatic vălurite (Iancu Dumitrescu) sau concentratele încleștări muzicale

între catastrofă și tămăduire (Dumitru Capoianu) sunt privite cu același ochi

ager și expert.

ORCHESTRA Filarmonicii „Moldova” din Iași. N-am fost - și îmi pare rău,

n-am rezistat cântecului de sirenă al viorii lui Szeryng, din aceeași seară. Îmi

permit totuși să arăt că toate ecourile sunt entuziaste, atât pentru autoritatea

fermecătoare a lui Ion Baciu cât și pentru noua lucrare a lui Sabin Păutza.

ORCHESTRA simfonică a Radioteleviziunii, dirijată de Iosif Conta.

Simfonia I de Enescu își renaște, neobosită de vreme, elanurile și tainele.

Program nou foarte consistent: îndelunga meditaţie, cu ton de confesiune

urcată spre podiumul simfonic din tainiţele cele mai adevărate ale unui suflet

sensibil și rafinat - Eminesciana III de Pascal Bentoiu, hieratismul neo-bizantin

al cântării lui Doru Popovici escaladând totuși piscurile, bine profilate ale

dramatismului (Cantata 1877, pe versuri de Valeriu Bucuroiu), verva

povestitoare și fără prejudecăţi a muzicii de film a lui Tiberiu Olah pentru Mihai

Viteazul.

FORMAȚIILE Filarmonicii „Banatul” din Timișoara. Pitoresc bănăţean

(Rapsodia lui Nicolae Boboc), un glas violoncelistic cuceritor de pur și firesc -

Alexandra Guţu - în Concertul de Vieru. Cântarea străbunilor - amplu oratoriu al

lui Remus Georgescu, lucrat cu profesionalitate impecabilă și suflu sufletesc

sincer de un compozitor-dirijor care a lăsat să vină spre el toate izvoarele

muzicii veacului. Frumuseţi corale deosebite, realizate exemplar de un

ansamblu fidel, trup și suflet, autorului de la pupitru.

FILARMONICA „George Enescu”. Organism simfonic de mare clasă,

reunind instrumentiști de prima mână. Ion Voicu a adunat aici crema noii

generaţii de interpreţi. Mircea Cristescu, clasicist și ponderat, desfășoară

muzica lui Paul Constantinescu în spiritul Concertelor de orchestră ale

veacului nostru; apoi parcurge fluent paginile pline cu nestemate sonore

duioase și evocatoare ale Suitei sătești de George Enescu. Un pământ numit

România, oratoriu pe versurile lui Nichita Stănescu, ni-l prezintă pe Liviu

Goldeanu stăpân pe manevrarea maselor sonore, cu strășnicia colţoasă ușor

îmblânzită pe alocuri în volute sonore atractive - dar consecvent cu el însuși și

gata oricând, ca și poetul, să demitizeze convenienţe de carton.

20

FILARMONICA de Stat din Cluj-Napoca. Ținuta impunătoare a unei

falange simfonice academice exemplare. Redarea Simfoniei a III-a de George

Enescu reprezintă, fără îndoială, unul din cele mai emoţionante omagii aduse

geniului orchestral al marelui nostru maestru. Intensităţile culminante sunt

oricând calitative, nu rănesc urechea, se încadrează unei autentici culturi

sonore. Toate firele se aud, detaliul apare cizelat la maximum și totuși suflul,

entuziasmul trăirii, domină întregul. Flacăra solistică vie a cântului lui Ștefan

Ruha ne restituie un frumos concerto românesc pe care era să-l uităm, cel al lui

Paul Constantinescu. În fine, Vasile Herman fixează embleme comemorative

eficiente cu cantata Ecouri '77.

Alfred HOFFMAN – România literară, 9 iunie 1977

I CONCERTI AL PETRUZZELLI

SOLO L’ORCHESTRA RICORDA RESPIGHI

La commemorazione di Respighi l’ha presa sul serio soltanto

l’Orchestra di Bari che dall’inizio della sua ripresa primaverile-estiva ha offerto

al pubblico la possibilità di ascoltare, Fontane di Roma. Impressioni brasiliane e

l’altra sera, sotto la direzione di Remus Georgescu, la Suite n. 3 dalle Antiche

arie e danze per liuto e I pini di Roma.

Si tratta del Respighi più estroverso, affascinante considerata la

„magia” del colore orchestrale che il compositore (che aveva fatto tesoro

degli insegnamenti di Rimski Korsakov) era capace di creare, che la fonte de

ispirazione fosse Roma o qualche altro luogo.

Ma a ben quardare l’intero programma di Georgescu era un omaggio

all’Italia, voluto o meno, e forse legato a quel comune ceppo latino che, con

alternanze di ricordi ed esaltazioni, unisce Italia e Romania.

Georgescu ha aperto il concerto con una... sconvolgente esecuzione

della sinfonia da I vespri siciliani, sconvolgente perche si è situata nettamente

fuori dal „sentiero batuto”, passando dopo un avvio degno de più cupe e

misteriose atmosfere a compiacimenti ritmici in cui la tensione finiva per

dissolversi. Certamente più felice la „novità” della serata (novità per Bart,

benintesi), il Concerto dell’Alderina di Ghedini, opera in cui i momenti felici

abbondano ed il linguaggio moderno si conferma come agile mezzo per una

espressività lirica di ottima tempra. Solisti impeccabili – nè d’altra parte c’era da

aver dubbi – il flautista Antonio Milella e la violonista Ludmilla Kuznetsoff, più

bravi che mai.

21

Ed infine, come si è detto, Respighi. Dalle delicatezze sericamente

lucenti della Suite n. 3, ricreate in maniera superba dagli archi, Georgescu e

passato con mano sicura alle imfiammate corposità dei Pini, dei quali ha

esaltato l’eloquente, e trascinante, fascinosità senza scadere nella retorica che

in queste pagine è l’infida sirena. Il pubblico giustamente entusiasta ha

applaudito calorosamente – e con esso ha battuto le mani all’orchestra anche

il maestro – chiedendo ed ottenendo la replica della parte conclusiva.

N. S. – La gazzetta del mezzogiorno, 3 iunie 1979

PREZENŢE ROMÂNEȘTI

Printre dirijorii români care s-au bucurat de reale succese peste hotare

se numără și timișoreanul Remus Georgescu. Interpret sobru, profund, foarte

bun cunoscător al tehnicilor componistice din toate marile epoci creatoare,

Remus Georgescu a reușit de nenumărate ori să demonstreze atât

specialiștilor cât și melomanilor de peste hotare că în ţara noastră există o

excelentă artă interpretativă, care continuă cu originalitate și expresivitate pe

marii înaintași.

În Danemarca, în ziarul „Jylands Posten”, sub titlul Culminaţie a

stagiunii, se pot citi următoarele:

„... Ultimul concert simfonic al stagiunii de vară în Aarhus a fost exact

ceea ce trebuia să fie: un concert într-adevăr excepţional. Remus Georgescu,

dirijorul oaspete din România, a dovedit o stăpânire măiastră atât a orchestrei

cât și a muzicii.

Georgescu a obţinut o realizare prodigioasă din partea orchestrei

‹‹Aarhus Byorchester››, mai ales dacă ţinem seama de faptul că a avut la

dispoziţie o perioadă atât de scurtă pentru repetiţii. Remus Georgescu este

unul din acei puţini dirijori pe care dorim să-i vedem din nou”.

În S. U. A., cronicarul ziarului The Oak Ridger notează:

„Cei care nu au putut fi prezenţi la interpretarea Requiemului de

Brahms cu corul din Oak Ridge, Orchestra Simfonică și cu Remus Georgescu,

foarte distins, pe podium, au pierdut mult. A fost un concert magnific.

...Se zvonise că orchestra și corul au repetat fără cruţare, până la

perfecţiune în ultima săptămână și aceasta s-a văzut în conturul frazelor și în

claritatea vocilor interioare.

22

...Frazarea incredibilă merită aplauze.

...Experienţa a fost magnifică și profundă”.

În Franţa, criticul muzical al ziarului Le Telegramme relevă că „dirijorul

Remus Georgescu a dat dovadă a remarcabilului său talent”, ... ca în cotidianul

italian Reggio-Emilia să se evidenţieze cuvintele „un grande direttore!”. ...La

Pecs, în Ungaria, cronicarul ziarului Dunantuli – Naplo, accentuează faptul,

potrivit căruia „concertul condus de excelentul dirijor Remus Georgescu s-a

transformat într-un real eveniment al actualei stagiuni simfonice”.

Încheiem însemnările cu laconicele, dar totodată substanţialele

consideraţii, ale comentatorului muzical francez din Grenoble – apărute în Le

journal Rhone Alpes - „Remus Georgescu a obţinut întreaga participare a

orchestrei simfonice din Grenoble la acest frumos moment de mare muzică”.

La care adăugăm și cuvintele din Le Dauphin – tot din Grenoble: „Un concert

excepţional”!

Doru POPOVICI – Muzica, nr. 6/1980

IERI, LA TIMIŞOARA:

POEM SIMFONIC DE GEORGE ENESCU ÎN PRIMĂ AUDIŢIE MONDIALĂ

Sâmbătă, 8 noiembrie, orchestra Filarmonicii „Banatul” din Timișoara,

a prezentat, sub conducerea dirijorului Remus Georgescu, în primă audiţie

mondială, poemul simfonic „Voix de la nature” (Vocea naturii) de George

Enescu. Este vorba de o partitură necunoscută până acum, descoperită recent

în arhiva muzeului muzicii din București. Lucrarea, neterminată, conţine 43 de

pagini, prima purtând semnătura marelui nostru compozitor, pe care sunt

consemnate toate detaliile de interpretare. Specialiștii susţin că autorul

intenţiona să realizeze un ciclu de poeme simfonice inspirate din frumuseţile

naturii ţării noastre, întrucât această partitură mai purta subtitlul „Nori de

toamnă deasupra pădurilor”, iar pe o altă foaie, cu însemnări făcute de

compozitor, se poate citi un alt titlu: „Soare peste câmpii”.

Scânteia, 9 noiembrie 1980

23

EVENIMENT MUZICAL

Într-un concert vocal-simfonic extraordinar, ce va avea loc în mod

excepţional azi și mâine, seara la ora 18, Filarmonica „Banatul” va prezenta în

primă audiţie Marea Misă în si minor (Hohe Messe) de Johann Sebastian Bach.

Posibilitatea audierii la Timișoara a acestei lucrări, deasupra căreia mai este

greu de imaginat ceva, constituie în sine un eveniment muzical. Dacă creaţia

lui Bach domină și azi universul muzical, Missa în si minor este piscul acestei

opere titanice, care prin ordinea interioară atinge valoarea absolutului.

Muzicologia găsește cu greu egali Missei în si minor, așezând-o în capul listei

unor lucrări ca Don Giovanni de Mozart, Simfonia a IX-a și Missa Solemnis de

Beethoven, Tristan și Isolda de Wagner... Dimensiunea contemplaţiei în faţa

acestei lucrări este identică cu aceea produsă de măreţia operelor lui

Michelangelo.

Intonarea Missei în si minor la Timișoara dovedește pe de o parte un înalt

nivel de profesionalism atins de filarmonică, iar pe de alta, unul la fel de avansat

al civilizaţiei spirituale a publicului. O asemenea lucrare se abordează în

momentul în care interpreţii și auditorii au parcurs aproape tot restul muzicii.

Pentru nivelul artistic al interpretării avem destule garanţii:

conducerea muzicală – Remus Georgescu, experienţa corului și a dirijorului

său, Diodor Nicoară, în domeniul muzicii vocal-simfonice, măiestria unor

redutabili soliști de oratoriu, ca soprana Emilia Petrescu, mezzosoprana

Martha Kessler, soprana Virginia Manu, tenorul Carol Herca, un stilist al

genului și basul Mircea Moisa. La soliștii orchestrei se alătură doi muzicieni

clujeni, Gheorghe Mușat și Ilie Munteanu la trompete acute.

G. BUTNARU – Drapelul Roșu, 5 martie 1982

PARAMETRII EXIGENŢEI ARTISTICE

Convorbire cu Ștefan Ruha

După concertul din octombrie trecut, artistul emerit Ștefan Ruha a

revenit la Timișoara ca solist al Filarmonicii în alte două concerte pentru vioară:

Ceaikovski și Beethoven. Publicul s-a întrecut pe sine, biletele epuizându-se cu

două zile înainte, aspectul sălii, arhiplină, amintind de concertul lui Menuhin, în

urmă cu un deceniu. Am stat de vorbă cu violonistul înaintea concertului-

matineu. Ce m-a impresionat întotdeauna în preajma maestrului, a fost

24

apropierea plină de căldură și „omenesc” pe care ţi-o inspiră. L-am întrebat:

Cum v-aţi odihnit?

- Nu prea poţi dormi după ce parcurgi două concerte, precum cele de

Ceaikovski și Beethoven; obsesia temelor nu te lasă.

- Sunteţi de treizeci de ani solist al Filarmonicii din Cluj-Napoca; este

grea această muncă?

- Bucuria de a împărtăși oamenilor înalta artă a sunetelor are la bază o

muncă „de ocnaș”. Dificultatea muncii noastre implică extenuare nervoasă,

care trebuie compensată. Exersez și acum două-trei ore pe zi pentru

menţinerea „formei”. Lunea încep să lucrez pentru concertele pe care le

interpretez, aproape, sâmbătă de sâmbătă.

- Ce amintiri din perioada memorabilului premiu pe care l-aţi câștigat la

concursul „P. I. Ceaikovski” vă leagă de Timișoara?

- În aceeași stagiune 1953-1954 am avut bucuria primei colaborări cu

Filarmonica „Banatul”, în concertul de Ceaikovski, cu care am reputat și

succesul de care aminteaţi. Eram foarte tânăr, dar reţin pasiunea oamenilor

de atunci sub bagheta ilustrului dirijor Mircea Popa.

 - De ce câte două concerte într-un program?

- Este un fel de modă pe scenele europene de concert. Nu se concepe

ca un solist „care se respectă” să interpreteze un singur concert.

- În timp ce pregătiţi un concert, aveţi în vedere un anumit public?

- Nu. Parametrii exigenţei sunt aceiași. M-a preocupat însă cola-

borarea cu orchestra; este foarte important ca cei 60-70 de artiști ce te

înconjoară să-ţi fie atașaţi.

- Ce observaţii aveţi asupra interesului tinerilor pentru muzică; ce-i v-a

„încălzi” pe ei în viitor?

- Sunt convins că e un proces real de apropiere a tinerilor de muzica

profundă. Curentele rock, pop sau altele sunt episoade necesare vârstei, ce

se sedimentează treptat în adeziunea pentru muzica „clasică”. Pe unde am

„colindat” am observat același lucru.

- Dacă ar fi să vă referiţi la maeștrii dv. ...

- M-aș opri mai ales la David Oistrach. Într-o aspirantură pe care o

susţinea, maestrul își exemplifica afirmaţiile cu ajutorul meu, cântând alături

de el.

- Se poate vorbi de o „antologie” a concertelor de care v-aţi atașat în

mod deosebit?

- După o perioadă necesară, a concertelor de „bravură” (Paganini)

acum, la aproape cincizeci de ani, mă simt bine în preajma clasicilor (Mozart,

25

Beethoven și, desigur, Bach). De câţiva ani m-am îndreptat spre muzica de

cameră.

- Cum aţi ajuns la acel vibrato inconfundabil?

- „Cred ca vine de aici” - mi-a răspuns Ștefan Ruha arătând în dreptul

inimii.

- Popularitatea dv. este foarte răspândită...

- Iubesc oamenii și societatea; îmi dau vigoare și optimism. Mă

întreţin cu drag și cu „nemuzicienii”.

- Când vă reascultăm?

- După concert am discutat cu colegul și prietenul meu, muzicianul

Remus Georgescu, care m-a invitat să particip peste câteva luni la festivalul

„Timișoara muzicală”.

Convorbire realizată de Ovidiu GIULVEZAN, Drapelul Roșu, 5 martie 1982

BACH REMEKMŰVÉNEK NAGYSIKERŰ BENUTATÓ ELŐADÁSA. ZENE

Johann Sebastian Bach, akiről Beethoven mondta: ,,Nem Bachnak

(patak), hanem tengernek kellett volna nevezni őt”, a barokk zeneirodalom

legnagyobb alakja születésének 300, évfordulójához közeledünk (1685 –

1985), de felmérhetetlenül gazdag és mély művészete, zenéjének

egyetemessége és mindent magába foglaló teljessége, mint legértékesebb

drágakő ragyog, s világítja be a zene birodalmát. Életművét a művészi alázat, a

kifeyező erő szenvedélye és hitele, az embert emberré tévő érzelmek

igazsága és szépsége emeli örökérvényű kinccsé.

Gigászi munkájának terméséből ez alkalommal a legmonumentálisabb,

legkiemelkedőbb remekművét a H-moll nagymisét tűzte műsorára a Banatul

Állami Filharmónia. E hatalmas alkotás nem készült liturgikus célzattal, a

szöveg feldolgozási módja sem felel meg a hagyományos felfogásnak. Az első

két tételt Bach 1733-ban komponálta és Frigyes Ágost szász fejedelemnek és

lengyel királynak ajánlotta, hogy elnyerje az ,,udvari zeneszerző” címet. Csak

három év múlva kapta meg a kinevezést és 1738-ban fejezte be öt tételből álló

remekművét. Az egyes tételek több részre válnak szét, így végül is a mise 24

(más felosztásban 26:17 kartétellel) számból áll: 15 kórusból, 6 áriából és 3

kettősből. A mű teljes bemutatására csak 1838-ban került sor Berlinben. A

megszólaltatás igényességét rendkívüli előadói problémáit az énekkari

számok szólamösszeállítása is tükrözi: öt, hat, sőt nyolc szólamú kórustételek

26

váltogatják egymást, a zenekar vonósegyüttesből, orgona, csembaló, fuvolák,

oboák, oboa d’ amore-k, fagottok, kürt, trombiták és üstdob felállításban

szerepel.

A nagy jelentőségű bemutató előadás megvalósításában teljes

odaadással vett részt az előadógárda karmestere és minden egyes tagja.

Remus Georgescu karmester biztos műismerettel, értő kézzel építette fel e

hatalmas freskót, kitűnő érzékkel valósítva meg a mű dramatikus és reflexív

elemeinek egyensúlyát, s ezen belül a tételek hangulatvilágát érzékeltető

erejét: a kulminációs pontok fényét és pompáját vagy a mély költészetű lírai

megnyilatkozások bensőségességét. A mű sikerre vitelében kiemelkedő részt

vállalt a kórust előkészítő Diodor Nicoară karvezető: igényes munkája

eredményeként a kórus eddigi legnehezebb feladatát hírnevéhez méltón,

magas fokú előadói tudással és hozzáállással, hajlékony zeneiséggel, egyenletes

színvonalon oldotta meg. A műfaj világában elismert szólóénekesek, mint Emilia

Petrescu (szoprán), Virginia Manu (szoprán), Martha Kessler (alt) mellett Carol

Herca (tenor) és Mircea Moisa (basszus) biztosították a szólórészek

szépségének kibontakozását. A hangszerszólisták: Ioan Fernbach (hegedű),

Ioana Mogoş és Emil Frâncu (fuvola), Laurenţiu Baciu és Radu Țaga (oboa d’

amore), Gheorghe Muşat, Ilie Muntean (trombiták), Paul Banciu (kürt),

Alexandru Nichişov és Ioan Gîrboni (fagottok), Mircea Siminescu, Milan Luchin

(basso continuo) és Alla Popa (orgona) tudásuk legjavát adták a Bach mű

minél igényesebb szintű megszólaltatásahoz.

FERENCZ Piroska – Szabad Szo, 10 martie 1982

ÎNSEMNĂRI... DE PAGINA-NTÂI

Există – neîndoios – o permanentă pagina-ntâi a fiecărei Cetăţi, în care

se înscriu ca nepieritoare gloriile străduinţelor împlinite ale fiilor Ei. Se creează

în această pagina-ntâi, scrisă cu inimile marilor temperaturi și talentul cotelor

înalte, păstrat în altarul memoriei afective colective și continuată aproape

invizibil peste veacuri și locuri, autoritatea, marca acelei așezări omenești,

prestigiul și valoarea ei, ceva cu mult și altceva decât media aritmetică pe care

o oferă suma faptelor acelei mulţimi de oameni. Nu-i vorba deci de statistica

actelor creatoare, ci de calitatea și durata lor. Mândria pe care o simţi

aparţinând unei comunităţi se hrănește în mare parte și din această glorioasă

27

pagină primă a Cetăţii. Aici sunt înscrise culmile meritelor tuturor celor ce

înving în Cetate pentru toţi, pentru toţi de-acum și de mâine.

Concertul filarmonicii noastre din 5 și 6 martie a. c., premieră pe ţară,

cu celebra lucrare a genialului Bach, Missa în si, sub bagheta lui Remus

Georgescu, este o astfel de biruinţă. De data asta, așadar, o biruinţă artistică

dar o biruinţă demnă de prima pagină. Și s-a dovedit că este loc în Cetate

pentru ea! Succesul a fost copleșitor: dirijor, cor - Diodor Nicoară -, soliști

vocali și instrumentiști, orchestră și public, toţi la un loc oficiau parcă în

grădinile fără de moarte ale Artei, cucerindu-se, cum spunea Pablo Casals,

„Umanitate pentru lucrurile dumnezeiești, divinitate pentru cele omenești,

căci acesta este Bach, clipa cea mai înălţătoare și mai curată a muzicii tuturor

timpurilor”. Dar, fiica operei sale, Filarmonica „Banatul” s-a dovedit a fi exact

acea forţă artistică pe deplin capabilă să ne înalţe spiritele în acea cutremurare

a profundei emoţii artistice, acolo unde omul, de fapt, ajungând, se regăsește

mai puternic, mai frumos, mai puţin singur, mai OM.

Două ore și jumătate de asemenea comuniune artistică aflată pe rar

întâlnitele culmi ale măiestriei! Câtă muncă, cât talent, câtă atenţie acordată

fiecărui amănunt creator, de la marea concentrare artistică și până la

acurateţea vestimentară, distincţia gestului! Totul, efort de nemăsurat, a fost

făcut pentru oameni, pentru semeni, pentru bucuria orașului, a Cetăţii

noastre! Am avut un singur regret în acea seară: că platforma sălii de concert

n-a vrut să se deschidă miraculos pentru ca întreg orașul să fie martor la acest

mare eveniment al sunetelor și al încântării.

Osana (cuvânt cu care altădată se slăveau zeii), osana deci filarmonicii

noastre, zeul artistic din Cetate! Îi datorăm filarmonicii reconoștinţa tuturor

pentru înălţătoarea stare de spirit la care ne îndeamnă cu atâta dăruire să

păstrăm în noi și între noi. „Ca să faci lucruri mari, spunea Montesquieu, nu

trebuie să fii deasupra oamenilor, trebuie să fii cu ei”. Filarmonica „Banatul”

este cu noi în pagina-ntâi! Deci va rămâne și după noi. Osana! După un sfert de

mileniu, Bach la Timișoara ne-a comunicat prin farmecul sunetelor și prin

măiestria Filarmonicii „Banatul” că măreţia omului este – poate fi – infinit mai

mult decât orice altceva pe acest pământ. Pagina-ntâi a Orașului sper că va fi

mereu deschisă tuturor celor care cred că fericirea personală constă în

capacitatea de-a o spori pe a celorlalţi, și că, pentru a fi fericit, ai nevoie în

primul rând de fericirea tuturor.

Gheorghe LEAHU – Drapelul Roșu, 10 martie 1982

28

AGENDĂ. TIMIŞOARA MUZICALĂ

Astăzi, la ora 20, la Liceul de artă „Ion Vidu”, corul Filarmonicii

„Banatul”, dirijat de Diodor Nicoară, susţine un concert coral a capella, cu un

program de muzică românească și preclasică. Dar să reţinem că tot la Liceul de

artă, la ora 11, are loc un concert-dezbatere susţinut de orchestra simfonică și

corul Filarmonicii „Banatul”, avându-i ca dirijori pe Remus Georgescu, Nicolae

Boboc, Diodor Nicoară. Dezbaterile, la care vor participa compozitori,

muzicologi din Timișoara și București, vor fi conduse de Doru Popovici.

Începând cu mâine, din nou o formaţie oaspete: ansamblul

„Instrumenthalia” al Operei Române din București, care va evolua cu un

concert - spectacol de teatru instrumental în sala Teatrului German-Maghiar

de Stat, la ora 19. Concertul are, în același timp, un caracter de dezbatere. Să

mai notăm că Ziua internaţională a copilului (marţi) este marcată la Liceul de

artă „Ion Vidu”, la ora 16, prin simpozionul: „Muzica – o componentă a vieţii

spirituale a copilului”.

Drapelul roșu, 30 mai 1982

TIMIŞOARA MUZICALĂ

CONCERTUL ORCHESTREI DE CAMERĂ

Ca în toate ediţiile FestivaluluI „Timișoara muzicală”, una dintre seri

este rezervată evoluţiei Orchestrei de cameră a Filarmonicii „Banatul” aflată,

în ultima perioadă, sub îndrumarea dirijorului Remus Gergescu. În această

ediţie s-a optat pentru formula unui concert de concerte, dând posibilitatea

afirmării unor membri ai orchestrei ce și până acum s-au impus în viaţa

muzicală a orașului. Gestul este binevenit, afirmarea solistică a unor valoroase

cadre trebuie să stea mereu în atenţia celor ce conduc destinele muzicale, dar

trebuie lăsat loc și pentru afirmarea orchestrei, prin includerea în program a

cel puţin unui punct de etalare a realelor posibilităţi ale ansamblului.

Johann Sebastian Bach a dominat programul concertului prin

opusurile sale poate cele mai evoluate din domeniul concertant, lăsând loc

pentru compozitoarea Liana Alexandra doar spre a nu ocoli total muzica

noastră care dovedește a fi în ultimii ani tot mai bogată, având în vedere

tocmai formaţiile orchestrale de cameră. Cu toate acestea lucrarea nu demult

afirmatei compozitoare, Concertul pentru flaut, violă și orchestră de cameră, în

29

primă audiţie la noi, a stârnit interes și aprecieri. Muzica aerată, blândă,

potrivită caracterului instrumentelor concertante – cu o paletă timbrală suavă,

la care s-a adăugat un fundal orchestral venit parcă de departe, prezent doar

prin isonuri, formule ostinate figurative de colorit – ne pare, pe undeva, foarte

sinceră, fără emfază, interiorizată. Dacă la început ne credem în sfera

elementului folcloric autohton, pe parcurs parcă are loc o îndepărtare spre

sfere exotice descriptive. Totuși lucrarea este o confesiune lirică a

compozitoarei care nu a ţinut nepărat să apeleze la procedee și uzanţe în

vogă. Cele două soliste, flautista Ioana Mogoș și violista Eva Bloch s-au

conformat partiturii, dând glas cu siguranţă și sensibilitate acestui opus al unei

creatoare ce de-acum s-a impus.

Ceilalţi soliști, pe care am avut prilejul să-i ascultăm de nenumărate ori,

au evoluat și de data aceasta în constanta realizărilor lor. Oboistul Laurenţiu

Baciu, cu sunetul său ales și muzicalitatea frazărilor sale, s-a impus și acum

alături de violonistul Ioan Fernbach în Dublul concert în re minor al marelui

Bach.

Tot Ioan Fernbach este alături de Ștefan Ruha în Dublul concert în re

minor, de data aceasta numai pentru viori, dar diferenţierile cântatului lor nu

au dus tocmai la totala comuniune.

Ștefan Ruha ne oferă apoi și Concertul în Mi major, dar concepţia

interpretării sale parcă este luată din epoca unui romantism, subliniat și de

sunetul său vibrant aderent ce s-a depărtat de la ce a vrut să spună de fapt

Johann Sebastian. Sobrietatea și robusteţea adevărat bachiană a găsit-o

Remus Georgescu, care a imprimat-o orchestrei recreând opusurile marelui

muzician de la Leipzig în veridica lor factură.

Damian VULPE – Drapelul roșu, 30 mai 1982

SUITE CHATELAINE DE GEORGE ENESCU

Primă audiţie mondială, pe podiumul Filarmonicii „Banatul”

„Suite chatelaine” (Suita castelană), la fel ca și poemul simfonic „Voix

de la nature”, face parte din acea enigmatică moștenire enesciană care, dintr-

un motiv sau altul, nu a intrat în circuitul vieţii de concert. Cele mai multe

dintre aceste partituri sunt neterminate, în ciuda faptului că Enescu a acordat

o maximă atenţie acestor lucrări, de la prima notă până în momentul

întreruperii procesului de elaborare. Este și soarta „Suitei castelane” compusă

30

în anul 1911 și care are doar două părţi: Entrée (Introducere) și Chasse

(Vânătoarea), ambele orchestrate. În cronologia creaţiei enesciene această

suită se situează între Cvartetul op. 16 și Simfonia a II-a, op.17 (număr de opus

atribuit iniţial suitei, așa cum se poate citi pe prima pagină, imediat sub

semnătura autorului). În anul 1936, la solicitarea Filarmonicii din New York de a

compune o lucrare orchestrală care să-i fie dedicate, Enescu oferă Suita a III-a

pentru orchestră „Sătească”, pe care The New York Times o anunţa cititorilor

ca pe „un epilog muzical” la „Suita castelană” începută de Enescu cu 25 de ani

în urmă și rămasă neterminată.

Așadar, Suita castelană, care conţine 110 pagini de partitură manuscris,

a fost compusă la Paris, partea I, Entrée fiind terminată la 13 mai 1911. Ea este

singura piesă finită și finisată beneficiind până în cele mai mici detalii de

indicaţii de interpretare ale compozitorului. Melodica este generoasă,

preponderent lirică, bazată pe un ritm maiestuos, solemn, iar orchestraţia,

adesea, foarte densă, cu ample creșteri de sonorităţi (prima temă în expoziţie

și în coda) și cu tratări polifonice ale temei secundare. „Vânătoarea”, este un

scherzo dinamic, mobil, colorat, având o formulă orchestrală cu grupe de 3

suflători de lemn, la fiecare compartiment, 4 corni, trompete, 3 tromboni,

tubă, coarde, două harpe și percuţie. Interpretarea acestei lucări în seara zilei

de 22 mai, de către orchestra Filarmonicii „Banatul”, dirijată de Remus

Georgescu, rămâne ca un moment de referinţă în viaţa instituţiei, ca semn de

înaltă preţuire a creaţiei enesciene.

Ioan TOMI – Drapelul roșu, 30 mai 1982

FESTIVALUL MUZICII ROMÂNEȘTI

PREZENŢE SIMFONICE. IAȘI, 7-14 MAI 1982

Trei colective simfonice de un prestigiu recunoscut și consolidat de-a

lungul anilor și-au adus contribuţia la cea de a VII-a ediţie a „Festivalului muzicii

românești”, conferindu-i o strălucire aparte: orchestra Filarmonicii „Moldova”

din Iași, orchestra Radioteleviziunii Române din București și orchestra

Filarmonicii „Banatul” din Timișoara.

Concertul inaugural, susţinut de orchestra Filarmonicii „Moldova” sub

bagheta lui Ion Baciu, nu poate fi desprins, pentru publicul din Iași, de cel

imediat anterior, care l-a avut la pupitru pe oaspetele francez Alain Paris și

care a fost alcătuit numai din lucrări de George Enescu: Rapsodia I în La major,

31

Suita I în Do major și, în primă audiţie ieșeană, Simfonia a II-a în La major. Asta

din două motive: mai întâi pentru că s-a realizat cu această ocazie un model de

concert dedicat unui singur compozitor român, cum ar putea fi înglobat pe

viitor chiar în cadrul festivalului (și nu neapărat cu muzică de Enescu pentru că,

oricât ar fi de consistentă, ea nu poate reprezenta singură întregul spaţiu

sonor al culturii românești); apoi pentru că în felul acesta orchestra ieșeană

poate fi evaluată mai bine în potenţialitatea sa, în comparaţie cu celelalte

colective instrumentale surori. Astfel, mai ales în simfonie, s-a vădit acea

sudură de ansamblu și acea plasticitate specifică a detalierii orchestrale, care o

recomandă ca pe o ideală interpretă a muzicii enesciene în primul rând, dar și a

altor muzici de o factură similară.

În concertul de deschidere propriu-zis, programul a debutat cu Octetul

în Do major al aceluiași George Enescu, lucrare camerală ca instrumentaţie

(chiar dacă simfonică din punct de vedere concepţional), în execuţia celor

două cvartete reunite - „Voces” (Bujor Prelipcean, Anton Diaconu, Gheorghe

Haag și Dan Prelipcean) și „Euterpe” (Lenuţa Negoiţă, Alexandru Diaconu,

Constantin Stanciu și Grigore Marcovici), atât de „așezată” în perfecţiunea ei

încât parcă mai puţin inspirată decât cu ocazia primei audiţii din stagiunea

trecută. Concertul pentru vioară și orchestră de Dumitru Capoianu, care a putut

fi ascultat în continuare, solist fiind Daniel Podlovschi, trebuie să fi sunat la

vremea când a fost compus (1958) foarte proaspăt, cald și reconfortant,

caracteristici care se impun și azi. În prezent, însă unele lungimi nejustificate,

unele inconsecvente și chiar dezechilibrări formale, acreditează impresia

generală a unei gândiri „pe bucăţele”, impresie pe care interpreţii nu s-au

străduit s-o atenueze, preferând un fel de abandon senin (nu lipsit, e drept de

atractivitate) pe fluxul desfășurării textului muzical. Împreună cu corul „Gavriil

Musicescu”, orchestra și-a încheiat evoluţia pe podiumul celei de a VII-a ediţii a

„Festivalului muzicii românești” printr-o amplă cantată în șapte tablouri

compusă de Th. Drăgulescu pe versuri de R. Selejan și intitulată sugestiv Suflet

de ţară, lucrare care are o serie de incontestabile calităţi, valorificate

corespunzător în interpretarea realizată (și aș sublinia în mod deosebit

participarea solistică a mezzosopranei Adina Iurașcu).

Avându-l la pupitru pe dirijorul Paul Popescu, orchestra simfonică a

Radioteleviziunii Române a adus un program alcătuit similar, dar într-o altă

ordine de desfășurare. S-a început, de această dată, printr-o lucrare vocal-

simfonică aparţinând compozitorului Viorel Munteanu, cantata-poem Ștefan

cel Mare pe versuri de Ion Chiriac. Concentrată ca dimensiuni și dominată de o

expresie sobră și meditativă (cu trimitere la aceleași surse melodice și de

32

atmosferă ce au dat naștere și lucrării camerale Glasurile Putnei, a cărei

partitură, printr-o fericită coincidenţă, a fost lansată în aceeași seară în foaierul

Filarmonicii ieșene), cantata s-a impus cu autoritate în această primă audiţie,

graţie și unei tălmăciri adecvate, la care și-au dat concursul, alături de corul și

orchestra Radioteleviziunii, corul „G. Musicescu” (pregătit de I. Pavalache ca și

în cazul simfonicului comentat mai sus), corul de copii al Liceului de Artă din

Iași (dirijor I. Măzăreanu), soprana Mioara Cortez-David și tenorul Ionel Voineag.

Ca piesă concertantă a fost aleasă o compoziţie destinată harpei și aparţinând

compozitoarei Carmen Petra-Basacopol. S-a dovedit a fi un concert bine scris,

care reţine atenţia în audiţie prin francheţea inspiraţiei și prin remarcabila

valorificare a instrumentului solist, harpista Elena Ganţolea cucerindu-și odată

în plus ascultătorii prin măiestria sa. Opţiunea pentru prima simfonie, în Mi

bemol major, de George Enescu, în finalul simfonicului dirijat de Paul Popescu

la pupitrul orchestrei Radioteleviziunii Române, a avut semnificaţia

consolidării unui univers sonor deja asimilat. Concertul orchestrei timișorene

dirijat de Remus Georgescu a marcat la modul exemplar punctul culminant al

festivalului, nu numai prin repertoriul abordat ci și (poate mai ales) prin

maniera de abordare. Mai mult decât „bine pregătită” (cum se afirma

îndeobște), execuţia celor trei lucrări înscrise în program crea sentimentul

unei înglobări organice în sensibilitatea interpretativă, de unde o

extraordinară forţă de convingere. Atmosfera festivă (nu festivistă!) a fost

accentuată și prin prezenţa a două lucrări vocal-simfonice (cantata Lumină de

Sabin Pautza și oratoriul Cântare străbunilor de Remus Georgescu) știut fiind

că în acest sens vocea umană rămâne de neînlocuit. Concepută pentru

soprană, cor și orchestră (și aș sublinia participarea solistică a Mariei Morariu,

naturală, foarte... luminoasă, foarte în spiritul muzicii), cantata lui Sabin Păutza

crește asemeni unei mirifice flori din sămânţa unei celule melodice de trei

sunete, fapt ce-i conferă o unitate monolitică și posibilitatea unei gradaţii

sonore impresionante. Melodica elementară, izvorâtă parcă din universul

copilăresc, contribuie totodată la evitarea grandilocvenţei. De o viziune solară

este dominat, în ultimă instanţă, și monumentalul oratoriu al lui Remus

Georgescu. Adevărată frescă sonoră a unui trecut milenar, considerat când din

unghiul adevărului istoric, când sub suflul inspirator al legendei (conform unor

texte diverse, ingenios grupate), lucrarea solicită o amplă participare

interpretativă, orchestrei și corului adăugându-li-se doi recitatori (care au fost

de această dată actorii Larisa Stase-Mureșan și Dinu Ianculescu), o soprană

solistă (Virginia Manu) și un flaut solo (Ioana Mogos). Ar fi greu de spus după

o primă audiţie în ce măsură această compoziţie a lui Remus Georgescu rezistă

33

în toate articulaţiile sale. Cert este că reușește să te intereseze ca ascultător

pe tot parcursul desfășurării și tot atât de cert este că într-o asemenea

interpretare (și nu fac nici o menţiune specială pentru că toţi au fost

extraordinari), dat fiind și textul literar, va emoţiona întotdeauna. Un

comentariu aparte merită și singura piesă pur simfonică a concertului

orchestrei Filarmonicii „Banatul” din Timișoara dirijată de Remus Georgescu –

Simfonia a II-a (subintitulată Opus Dacicum) de Ștefan Niculescu, lucrare prin

care se poate măsura distanţa de la gândirea simfonică a începutului de secol,

reprezentată de opusul enescian, la cea a sfârșitului de secol, pe care îl trăim.

A vorbi despre perfecţiunea interpretativă a corului „Madrigal” a

devenit pentru comentatori aproape o banalitate. Este însă minunat că Marin

Constantin și ansamblul său se străduiește mereu, cu fiecare nouă apariţie,

fără să obosească, nu numai să-și reconsolideze un prestigiu artistic unic în

felul său ci și să realizeze o continuă evoluţie. Se îmbină astfel, într-un mod cu

totul miraculos, starea de certă perfecţiune cu o statornică credinţă în

perfectibilitatea posibilă la orice nivel. De fapt este vorba, cred, despre o

neîntreruptă căutare a unor esenţe sonore și expresive, în felul în care au

făcut-o în alte sfere de creaţie un sculptor ca Brâncuși (cu păsările sale de

pildă) sau un pictor ca Petrașcu (prin revenirea obstinată asupra acelorași

teme, conferindu-le mereu alte valori formale și coloristice), aceste două

exemple fiind sugerate de însuși conţinutul programului executat la încheierea

celei de a VII-a ediţii a „Festivalului muzicii românești”. Astfel, deși au fost

selectate lucrări diferite ca sintaxă, factură corală și conţinut ideatic, două

tendinţe principale s-au evidenţiat în interpretare: obţinerea unei maxime

purităţi a liniei melodice, de o manieră ce sugera proiecţia acesteia asupra

întregului ansamblu (și aș cita în acest sens în primul rând compoziţiile

semnate de un Fiiotei-Sin Agăi Jipei sau J. Hristafi dar și madrigalele lirice

aparţinând lui Doru Popovici - In memoriam George Enescu - și Mihai Moldovan -

Peste vârfuri - sau Colindele transilvane ale lui Roman Vlad) și găsirea celor mai

diversificate mijloace pentru a realiza o expresivitate pregnantă, caracteristică,

bogat colorată (Dan Buciu - Amintiri despre Hiroșima, Sabin Păutza - Ofrandă

copiilor lumii, Alexandru Pașcanu - Festum hibernum și Myriam Marbe - Ritual

pentru setea pământului), în unele dintre compoziţii aceste particularităţi

diferenţiale interferându-se.

Liliana GHERMAN, mai 1982

34

ACTUALITATEA MUZICALĂ INTERNAŢIONALĂ

RODICA SAVA: Stimaţi ascultători,

Vă propunem ca răsfoind paginile ediţiei de astăzi ale actualităţii

muzicale internaţionale, să ne oprim mai întâi la semnalarea succesului obţinut

de dirijorul Remus Georgescu în turneul efectuat în acest an în Norvegia.

Despre activitatea internaţională a dirijorului Remus Georgescu s-a mai

vorbit în emisiunile noastre. Cu mai bine de un an în urmă am putut asculta un

amplu interviu luat de criticul muzical Edgar Elian. Revenim astăzi pentru a

aduce la zi agenda de turnee a conducătorului orchestrei Filarmonicii din

Timișoara. Și pentru că, nu de mult, l-am putut asculta și pe podiumul dirijoral al

orchestrei Radioteleviziunii, vom prefaţa materialul pe care ni l-a pregătit

colaboratoarea noastră Martha Popovici pe baza consultării presei norvegiene,

cu un fragment din uvertura Francesca da Rimini de Tchaikovski, aceasta și

pentru a ilustra maniera în care Remus Georgescu abordează creaţia

compozitorului rus din a cărui vastă operă a inclus și în programul turneului

său norvegian Simfonia a VI-a Patetica.

(Urmează un amplu fragment din Francesca da Rimini de Tchaikovski,

în interpretarea Orchestrei Radioteleviziunii din București, dirijată de Remus

Georgescu la data de 17 martie 1983)

MARTHA POPOVICI:

O nouă solie a artei interpretative românești peste hotare, un nou

succes al baghetei românești

Conform frumoasei tradiţii a schimburilor de conducători la pupitrul

orchestrelor simfonice, nu de mult, dirijorul REMUS GEORGESCU a întreprins

un turneu în Norvegia, unde a dirijat orchestra simfonică din Stavanger.

Ecourile din presa norvegiană se referă la concertele ce „au reunit doi oaspeţi

străini: dirijorul român Remus Georgescu și violoncelistul britanic Steven

Isserlis. Bogata experienţă dirijorală, fina muzicalitate, rafinamentul și arta

reconstrucţiei partiturii ca și insuflarea acestor trăsături tuturor orchestraţiilor,

a făcut ca melomanii din Stavanger să considere concertele dirijate de Remus

Georgescu adevărate evenimente în viaţa muzicală a orașului”.

Repertoriul a cuprins: Concertul pentru violoncel și orchestră de Dvořák

și Simfonia a VI-a Patetica de Tchaikovski. Redăm în continuare spicuiri din

cronicile zilei. Iată ce scrie cotidianul ROGALAND AVIS:

„Remus Georgescu a condus orchestra într-o asemenea manieră încât,

împreună cu solistul au oferit o interpretare excelentă. Sonoritate frumoasă și

35

armonie sunt cuvintele ce le-au asigurat reușita. Remus Georgescu este un

dirijor desăvârșit, rafinat. Gesturile sale sunt foarte expresive. El dispune de o

incontestabilă autoritate. Cerând de la orchestră o sonoritate cu mare bogăţie

a nuanţelor, el a realizat o viziune orchestrală de-a dreptul excepţională, atât a

concertului cât și a simfoniei.

Patetica lui Tchaikovski, prin melodicitatea ei dramatică minunată este

favorita oricărui public, indiferent de calitatea interpretării. Dar Remus

Georgescu a obţinut mai mult decât ne așteptam. O eleganţă rafinată,

sublimă, dinamismul imprimat cu mare discernământ au condus la obţinerea

uneia dintre cele mai desăvârșite interpretări ale simfoniei pe care le-am

ascultat vreodată. Pentru orchestră: BRAVO, pentru oaspeţi vă așteptăm din

nou și BRAVO BRAVISSIMO”.

O altă publicaţie norvegiană STAVANGER AFTENBLAD consemna:

„Concertul simfonic de la Stavanger Konzerthus a fost dominat de

două personalităţi: solistul britanic Steven Isserlis și dirijorul român Remus

Georgescu”.

„Dirijorul a realizat o interpretare armonioasă între orchestră și solist

atât sub raportul intensităţii cât și al tempo-ului. A oferit viziuni personale atât

Concertului pentru violoncel de Dvořák cât și Simfoniei Patetica de Tchaikovski”.

„Remus Georgescu a dirijat fără partitură și a reușit să transmită

orchestrei redarea unei mari bogăţii de detalii, ceea ce se obţine arareori. Dar și

mai important decât sonoritatea bogată și contrastantă a fost monumentalitatea

cu care Remus Georgescu a interpretat muzica lui Tchaikovski, realizată nu prin

ample mișcări dirijorale, ci cu căldură și pasiune. A fost magnific, antrenând

fiecare membru al orchestrei la însufleţirea partiturii”.

Faţă de termenii elogioși ai cronicilor, nu ne ramâne decât să ne

asociem și noi satisfacţia, felicitările și urările ca și viitoarele ieșiri pe podiumul

fără graniţe al Euterpei, să însemne repurtarea aceleiași recunoașteri a harului

și seriozităţii mesagerilor români.

RODICA SAVA:

Și pentru că aș mai dori acum, după ce vom mulţumi Marthei Popovici

pentru comentariile sale pe marginea articolelor de presă apărute în Norvegia,

să încheiem această rubrică tot cu una dintre viziunile dirijorale ale lui Remus

Georgescu, de data aceasta conducând Filarmonica „Banatul”, să ascultăm

deci, un fragment din poemul simfonic Don Juan de Richard Strauss.

Rodica SAVA – Emisiune Radio București, programul II/30 aprilie 1983

36

„FILARMONICA TIMIŞOREANĂ, UN ANSAMBLU DE NIVEL INTERNAŢIONAL”

Este un moment plăcut pentru mine, reîntâlnirea cu Remus Georgescu,

după recentul turneu pe care l-a avut cu prestigioasa formaţie a Filarmonicii

„Banatul” în Italia, unde a mai concertat de numeroase ori.

- Plăcerea este şi de partea mea.

Te rog să destăinui cititorilor noștri ce a însemnat prezenţa filarmonicii

în acest turneu?

- Actualul turneu în Italia a însemnat 13 concerte în 9 orașe cu un public

numeros, iubitor de muzică.

Citesc într-unul din programele de concert pe care mi le-ai oferit:

„Cunoscut în toată Europa, acest ansamblu care a susţinut turnee cu mare

succes, este de un nivel internaţional, bazat pe calitatea orchestrei dirijată de

celebrul Remus Georgescu”.

- Este un adevăr ceea ce se spune despre colectivul nostru, despre

repertoriul pe care în prezentăm în străinătare.

Care a fost agenda turneului?

- Am participat la festivaluri în importante centre muzicale unde

întotdeauna suntem așteptaţi cu interes. Concertele s-au încadrat în programe

unde figurau prestigioși soliști şi formaţii din Europa: Orchestra Radio din

Torino, dirijată de Antonio Janigro, Orchestra Statskapelle din Berlin,

Orchestra Filarmonicii din Londra, dirijată de Wolfgang Sawallisch, orchestra

de cameră din Paris, Halle, Padova...

Ştiu că presa și cronicile la radio și televiziunile v-au fost favorabile...

- Cred că a fost o prezenţă demnă de renumele școlii românești de

muzică, demonstrând că oricând ne putem alătura „de la egal la egal”

formaţiilor pe care le-am enumerat. Revenind acasă, colectivul se pregătește

cu seriozitate pentru programele stagiunii și în mod special pentru ediţia a IX-a

a Festivalului „Timișoara muzicală”. Vrem să oferim publicului momente

muzicale inedite, piese de atracţie, soliști renumiţi...

Ce știţi în momentul de faţă despre program, invitaţi, de desfășurarea

festivalului?

- Cu certitudine, doar câteva informaţii. Vom anunţa presa și radioul

dacă vor interveni alte noutăţi sau modificări. După cum se știe, festivalul are

girul Comitetului judeţean Timiș de cultură și educaţie socialistă, al Filarmonicii

„Banatul” și al Operei Române din Timișoara și se va desfășura în perioada 19

mai - 3 iunie a. c. Avem promisiunea participării violoniștilor Ion Voicu, Ștefan

Ruha, Nevon Ambarţumian (U. R. S. S.), a pianiștilor Nicolai Suk (U. R. S. S.),

Valfrido Ferrari și Giovanna Valente (Italia), ultimii urmând a fi prezenţi într-un

37

concert și apoi la un recital de două piane. Să mai amintesc de organista Grazia

Salvatori (Italia), Orchestra de cameră a Filarmonicii „George Enescu”,

ansamblul de percuţie al Conservatorului „Gheorghe Dima” din Cluj-Napoca,

soliștii Alexandra Guţu (violoncel), Dragoș Mihăilescu, Sorin Petrescu (pian),

Ioana Mogoș (flaut).

Sperăm să beneficiem și de colaborarea orchestrei Radioteleviziunii

române dirijată de Iosif Conta. Aș dori să menţionez un lucru foarte important,

se vor prezenta lucrări românești în primă audiţie absolută. Țin să comunic

cititorilor acestea, fiind o manifestare de prestanţă a colectivului nostru. Să

spun ce pregătim: Concertul pentru flaut și orchestră de Sigismund Toduţă -

dedicat mie și Filarmonicii din Timișoara... Apoi, Simfonia a IV-a de Liana

Alexandra, Concertul pentru două piane și orchestră de Nicolae Brînduș;

Concertul pentru violoncel și orchestră de Mircea Hoinic, Cantata „Poemă de

august” de Doru Popovici ș. a. În cadrul festivalului vom organiza pe tema

„Muzicienii români și patria”, un concert-dezbatere unde vor fi reluate și

supuse discuţiilor piesele inedite prezentate în festival pe tema „Tendinţe

actuale în creaţia muzicală românească” și, vom mai vedea...

Discuţie consemnată de D. MĂRGINEANU – Drapelul roșu, 9 mai 1984

,,MAI PRESUS DE ORICE PROPAGAREA MUZICII ROMÂNEŞTI CONTEMPORANE”

Interviu cu compozitorul Sigismund Toduţă

Am asistat la una din repetiţiile de la Filarmonică, cu lucrarea dv.

prezentată în primă audiţie absolută la Festivalul „Timișoara muzicală”.

Atunci, după repetiţie, aţi spus: ,,Vă mulţumesc, aţi făcut din acest text

muzical o adevărată poezie”. Aceste cuvinte m-au convins că vă pot aborda

fără rezerve, ilustrul nostru compozitor fiind un om de o aleasă modestie.

- Repetiţia la care vă referiţi a decurs în condiţiile unei colaborări ideale

între dirijorul Remus Georgescu, orchestră și solistă. De ,,această poezie

muzicală” s-a bucurat publicul meloman, aplaudând mult, aplaudându-vă pe

dv. și, nu în ultimul rând, pe solistă, flautista Ioana Mogoș.

La această interpretă nu am întâlnit numai o performanţă tehnică

desăvârșită, nu numai un ton care încântă prin euforia calităţii, nu numai o

restituire a textului muzical, toate acestea pledând pentru o înaltă

profesionalitate, ci și forţa de a duce textul și subtextul acestui gen, de a vorbi

pentru flaut la o înaltă calitate poetică, expresivă. O asemenea apariţie

38

solistică merită nu numai această caldă apreciere, ci o rezonanţă republicană

și, de ce nu, internaţională.

Ce loc ocupă Concertul pentru flaut și orchestră de coarde în bogata

dv. creaţie (muzică simfonică, vocal-simfonică, corală, camerală)?

- Sunt două decenii de când m-am apropiat de acel subiect minunat

care se numește ,,Mioriţa”, de acea lume mirifică din poezia culeasă de

Alecsandri. Am reușit să conturez o baladă-oratoriu pentru soliști, cor și

orchestă, care se cheamă ,,Mioriţa”. Din textul cules de Alecsandri mi-aduc

aminte versurile ,,Fluieraș de fag/ mult zice cu drag,/ Fluieraș de soc,/ Mult zice

cu foc.” Deci, fluierul este un ortac drag al ciobanului, sursa lui de poezie. Nu e

de mirare că am îndrăgit fluierul și fratele său, flautul. Pentru acest instrument

am încercat cu ani în urmă o sonată pentru flaut și pian, iar ideea a stăruit. Și

iată, din această râvnă, s-a născut Concertul pentru flaut și orchestră pe care l-

am dedicat compozitorului și dirijorului Remus Georgescu și Filarmonicii

,,Banatul” din Timișoara.

Muzicologul Sigismund Toduţă, cel care a dat, de-a lungul anilor,

conferinţe, articole, cărţi de specialitate, concerte-lecţie, ce pregătește în

prezent?

- Au apărut în Editura Muzicală trei volume din lucrarea „Morfologia

muzicală în creaţia lui Johann Sebastian Bach”. Cartea, de proporţii vaste, nu

este definitiv conturată. Mă simt dator faţă de mine, faţă de o mai profundă

cunoaștere a acestui geniu al umanităţii, cu volumele 4 și 5.

Aţi fost unul dintre invitaţii de onoare ai acestui festival, care se

înscrie ca o manifestare de ţinută în muzica românească... Obiectivele acestui

festival sunt precis statornicite: propagarea la un nivel înalt a muzicii clasice

și mai presus de orice, propagarea muzicii românești restituite într-o

impecabilă ţinută artistică, ce merită nu numai cerneala tiparului, dar și ceara

discului.

Maria MĂRGINEANU - Drapelul roșu, 10 iunie 1984

UN PREMIANT AL ACADEMIEI ROMÂNE – COMPOZITORUL REMUS GEORGESCU

Muzician polivalent, Remus Georgescu s-a impus cu egală dinstincţie

atât ca interpret, arta sa dirijorală fiind contată pe toate continentele unde a

concertat cu superlative onorante pentru școala unde s-a format cât și

deopotrivă, creator al unor partituri care ar putea fi puse sub antetul „Non

39

multa, sed multum”. Căci lucrările ce-i poartă semnătura se constituie într-un

număr relativ modest vizavi de disponibilităţile creatoare pe care le confirmă cu

fiecare nou opus, majoritatea lor purtând antetul unei școli de creaţie care și-a

cucerit o certă notorietate pe plan mondial, cea românească, pe de o parte, iar

apoi imperativul autocenzurii determinându-l să fie extrem de parcimonios cu

tot ceea ce pornește spre secţiile de creaţie ale Uniunii Compozitorilor.

Fire tumultoasă, de o incontestabilă tensiune interioară - exprimată

adesea cu o adevărată violenţă de mijloace - Remus Georgescu și-a găsit drumul,

calea proprie din multitudinea soluţiilor contemporane. Abia cu Concertul pentru

orchestră de coarde (1965), unde, fără să ignore dodecafonismul, refuză ideea

serialismului integral, utilizîndu-l cu discernământ, alături de moduri cromatice

sau modificate, care conferă lucrării o netă pecete etnică. Între reperele

creatorului, Oratoriul „Cântarea străbunilor” semnifică adeziunea sa la

frământările care au condus la zămislirea fiinţei neamului său. Apelând la pagini

corale tulburătoare, la solo-uri de vioară de o transparenţă irizată cât și la firul

epic al naratorului care leagă între ele izvoarele cele mai autoritare – V. Pârvan,

cu alese metafore poetice ale devenirii noastre, compozitorul încearcă și

reușește în bună măsură să ofere o naraţiune încărcată de patos și vibraţie,

actului de naștere al poporului român. Premiul I al Festivalului „Cântarea

României” justifică aserţiunile.

O condiţie inalienabilă a creatorului este orizontul său de cultură

umanistă. Ușurinţă cu care operează asocieri din domenii variate. Astfel, în

Oratoriul „Ecouri” compozitorul imaginează un procedeu unicat, extrem de

curajos. Preţuindu-l pe C. Noica, adoptă ca formă muzicală modelul Tratatului de

ontologie al acestuia - „Devenirea întru fiinţă”, în sensul unei arhitectonici ce

realizează o permanentă ascensiune într-o spirală, o adevărată arborescenţă a

deschiderilor care se regăsesc mereu, dar la o treaptă superioară. Elementul

propulsor al oratoriului rămâne derularea unei încărcături epice ce germinează

continuu sintagme lirice. În partitura basului solist, lovitura minerului în roca de

cărbune declanșează ecouri aparent uitate - mugetul neîmplinit al cerbului,

pasul mistreţului, prin foșnetul pădurilor domnite de bouri dar și ecoul

„vaierelor”, conduc la violenţe expresioniste pe care R. Georgescu le transcrie în

echivalenţe muzicale care dovedesc virtuozitatea poeticii sale muzicale. Finalul

pare să personifice imaginea „Coloanei infinite” a lui Brâncuși, oprită într-un

punct de maximă expresivitate. Iată că această lucrare a fost aleasă pentru a fi

distinsă cu cea mai rivnită distincţie – Premiul „G. Enescu” al Academiei

Române.

Orizont, 29 noiembrie 1985

40

ORIGINALITATE...

Remus Georgescu s-a afirmat în climatul ardent al muzicii românești

din zilele noastre, atât în calitate de profund dirijor cât și în aceea de dotat și

original compozitor. Ca șef de orchestră el a atras atenţia unei solide pregătiri

profesionale, la care se asociază o vastă cultură generală și o seriozitate

exemplară! Filarmonica de stat „Banatul” a obţinut nenumărate izbânzi sub

îndrumarea sa competentă, iar muzica românească îi datorează nenumărate

prime audiţii, în optime condiţiuni. Compozitorul Remus Georgescu a preluat

creator principiile de bază ale școlilor naţionale, reprezentate prin Enescu,

Bartók și Stravinski – din prima fază creatoare – a izbutit, apoi, să extragă

mijloacele de expresie cele mai caracteristice din avangarda expresionistă și

post-expresionistă, alchimizându-le, să fie el însuși. Dintre lucrările sale un loc

important îl ocupă acelea dedicate trecutului de luptă al poporului român,

împotriva împilării unor imperii conduse de o pătură suprapusă crudă și

lacomă; cităm cu precădere oratoriul Ecouri, opusuri de o forţă dramatică

cutremurătoare și cu o construcţie admirabilă. Mai amintim și alte lucrări

simfonice și camerale, dintre care se reliefează Concertul pentru orchestră,

Simfonia și Balada Amintirile pământului. Recent, el a fost distins cu premiul

Academiei R. S. R, ca o încununare a unei activităţi artistice cu rezonanţe

multiple, demne de o adâncă preţuire.

Dacă Remus Georgescu se înscrie în simfonia sobrietăţii, Tiberiu Olah

semnifică eufonia dionisiacului, a spargerii tiparelor tradiţionale și a

promovării unei autentice originalităţi, originalitate, care, ca și în cazul

colegului său, Remus Georgescu, vibrează în armonie cu un farmec al

firescului, cu ceea ce înţelegem printr-un dialog fertil cu interpreţii și cu

publicul. Ultimele sale lucrări – Rime pentru revelaţia timpului, pentru clarinet

solo, Sonata pentru flaut și Sonata pentru vioară și percuţie (vibrafon, marimba

și glockenspiel) reprezintă o nouă fază în compoziţiile sale: aceea a valorificării

creatoare a monodiei larg cromatizate, într-un sistem modal complex,

monodie din care se desprind polifonii aparente, în semnificaţia muzicologului

Kurt, la care se adaugă efecte de stereofonie, de suprapuneri de structuri, cu

ajutorul tehnicii de bandă, totul bazându-se pe principiul variaţiei continue și

nu pe formele tradiţionale. Rezultatul final: o muzică a fabulosului, cu

rezonanţe pastorale mioritice, atât de românești în esenţa lor, o muzică a unui

maestru de talie mondială, poate cel mai dotat spirit novator de la George

Enescu încoace. Tiberiu Olah este o tulburătoare personalitate!

Doru POPOVICI – Săptămâna, 13 decembrie 1985

41

ETALĂRI INTERPRETATIVE

Concertul de sâmbătă seara s-a înscris în mod firesc în suita de

manifestări artistice de înaltă ţinută cu care ne-a obișnuit în ultimul timp

Filarmonica „Banatul”.

În program au figurat două capodopere ale literaturii muzicale

universale – Concertul nr. 1 în re minor pentru pian și orchestră de Johannes

Brahms și Requiemul de Mozart. Prima lucrare, una din pietrele de încercare,

dar și de temelie ale repertoriului pianistic, a găsit în Constantin Ionescu-

Vovu un interpret competent. Tumultului dezlănţuit al orchestrei din prima

parte, solistul i-a răspuns cu o sonoritate plină, integrându-se dramatismului

acestei părţi. În partea a doua, pianistul și-a etalat calităţile muzicale, partea

a treia încheind în mod energic această frumoasă lucrare a marelui romantic

german.

Grandiosul Requiem pentru soliști, cor și orchestră constituie, de fapt

„cântecul de lebădă” al lui Mozart, știut fiind faptul că el a murit în timp ce

scria această lucrare, ea fiind terminată de elevul lui, Süssmayer. Dirijând

această covârșitoare operă, Remus Georgescu ne-a dovedit calităţile sale

dirijorale, prin felul în care a susţinut construcţia generală a piesei, echilibrul

între diferitele părţi, prin bogăţia, adâncimea și varietatea stărilor emoţionale

exprimate, cât și prin unele detalii de fineţe. Cvartetul vocal-solist alcătuit din

soprana Agnes Contras, altista Martha Kessler, tenorul Petru Ghilea și basul

Pompei Hărășteanu, a contribuit din plin la reușita interpretării. Am remarca în

mod deosebit pe Martha Kessler, care de peste două decenii slujește cu

deosebit talent și competenţă podiumul de concert – mai ales în lucrări vocal-

simfonice -, și pe Pompei Hărășteanu ale cărui calităţi vocale deosebite au

impresionat din nou publicul auditor. O notă deosebită pentru cor, care a

acoperit cu bravură masivă și dificila partitură a acestei lucrări, aducându-și

astfel prinosul la reușita generală a concertului.

Prof. Eduard FISCHER – Drapelul roșu, 11 februarie 1986

42

COMPLEMENTARITATE ŞI DISCERNĂMÂNT

În perimetrul vieţii muzicale, concertele Filarmonicii continuă să

marcheze o constantă: cea a efortului investit spre a oferi programe cu un

contur stilistic care să satisfacă deopotrivă pe iubitorii valorilor constituite în

fondul de aur al zestrei spiritului uman – o simfonie din trilogia finala a lui

Ceaikovski, Requiem-ul de Mozart, un concert pentru pian de Brahms – oferind

totodată spaţiu apariţiilor insolite – Concertul pentru chitară de Rodriguez, sau,

lucru extrem de important pentru evaluarea pulsului creator contemporan, o

primă audiţie, concepută drept ofrandă la ceasul aniversar al marilor serbări

din prima lună a anului. Este vorba despre Cantata solemnă, lucrare de

substanţă muzicală înscrisă pe linia ultimelor soluţii la care a ajuns creatorul

bănăţean Remus Georgescu în oratoriul Cântare străbunilor din care și citează

un motiv. Impresionantă peroraţia de idei generoase, tangente noţiunii de

patrie, pace... Semnatarii ultimelor două concerte simfonice sunt chiar cei doi

dirijori permanenţi ai orchestrei timișorene – Remus Georgescu și Petru

Oschanitzky. Am relevat cotele de disciplină interioară și exigenţă pe care le-a

oferit în interpretarea Simfoniei a V-a de Ceaikovski, pagină de rezistenţă,

conferindu-i unitatea aproape simetrică a discursului ciclic. O gradare

judicioasă a travaliului dinamic și emoţional a înscris execuţia pe linia celor mai

bune tradiţii. Remus Georgescu ne-a readus în atenţie pe compozitorul care

tinde să se identifice, tot mai mult cu muzica însăși, realizând cu o

spontaneitate cuceritoare un fascinant univers afectiv: Mozart. Există oare

pagină mai sublimă decât Lacrymosa din Requiem-ul scris așa, la comanda unui

necunoscut? Ne-au deranjat însă uneori deficienţele de intonaţie ale corului

filarmonic. De remarcat ascendenţa artistică a sopranei Agnes Contras și

constanţa valorică a lui Pompei Hărășteanu.

Dintre soliști, am consemna versiunea relativ pauperă în relevarea

tuturor reverberaţiilor înscrise, în partitura Concertului pentru chitară a lui J.

Rodriguez, de către Valentin Farcaș, solist provenit dintr-o formaţie de alt

profil care aspiră, iată, și spre parcurgerea repertoriului clasic. C. Ionescu Vovu,

în Concertul nr. 1 de Brahms, a circumscris o versiune cu evidente deplasări, în

conturarea specificului brahmsian, optând spre zone de peroraţie, dinamism,

îngustând sever confesiunea adumbrită a meditaţiilor interiorizatului romantic

care a fost Brahms.

Doru MURGU – Orizont, 14 februarie 1986

43

BENEFIZ – ABEND FÜR MUSIKER

Orchester und Solisten spenden Honorare für rumänische Künstler

Konkrete Hilfestellung wollen die Mitglieder des Städtischen

Orchesters Bremerhaven zusammen mit einigen befreundeten Kollegen aus

Nachbarorchestern dem Ensemble am Opernhaus der rumänischen Stadt

Temesvar geben. Im groβen Haus des Stadttheaters veranstalten sie am

Montag, 26. März, ab 20 Uhr ein Konzert.

Die Eintrittsgelder sollen den rumänischen Musikern zugute kommen,

denen es „an allen Ecken und Enden fehlt”, wie der Mitinitiator dieses

Vorhabens, der Musiker Mircea Ionescu, weiβ. Zwecks finanzieller

Unterstützung der Rumänen haben einige Politiker einen Fond gegründet. In

diesen Spendentopf flieβt der Erlös der Abendveranstaltung ein.

Zu den Mitwirkenden des Benefizkonzertes gehören der Chefdirigent

des Opernhauses Temesvar, Remus Georgescu. Als Solisten treten auf:

George-Emil Crasnaru (Baβbariton beim Saarländischen Staatstheater), Mihai

Zamfir (Tenor beim Theater am Goethe-Platz in Bremen), Dan Ungureanu

(Konzertmeister des Städtischen Orchesters Bremerhaven).

Georgescu studierte seit seiner frühen Kindheit Violine und Piano. Sehr

früh schon begann er auch, Stücke zu komponieren. Später besuchte er das

Konservatorium in Bukarest, wo er von bekannten Musikern wie Mihail Jora

unterrichtet wurde. Aufgrund seiner groβen Erfolge, wurde er bereits als

Student in der „Rumänischen Komponisten-Vereinigung” aufgenommen.

Nach seiner Ausbildung arbeitete er sehr erfolgreich als Dirigent in Rumänien

und im Ausland. Sein Repertoire reicht von barocken bis hin zu

zeitgenössischen Kompositionen.

Crasnaru studierte an der Musikhochschule Bukarest bei den

namhaften Professoren Petre Stephanescu Goanga und Aurel Alexandrescu.

Er begann seine solistische Karriere an der Staatsphilharmonie in Bukarest. Bis

zu seiner Übersiedlung in die Bundesrepublik im Jahre 1981 war er als erster

Solist an der „Rumänischen Staatsoper” engagiert. Neben Fernseh - und

Rundfunkauftritten unternahm er viele Gastspielreisen, sang unter namhaften

Dirigenten wie Herbert von Karajan. Auβerdem war er an den Salzburger

Festspielen 1975 beteiligt.

Zamfir absolvierte ein sechsjähriges Studium an der Hochschule für

Cluj (Siebenbürgen) bei Professor Ionel Pantea in den Sparten Oper, Lied und

Oratorienbereich. Mittlerweile singt Zamfir groβe Tenorpartien,

eingeschlossen lyrische Partien, Mozartpartien sowie Verdiopern. Gerne

44

übernimmt der Künstler komische Rollen wie „Ferrando” in „Cosi fan tutte”.

Auch Abstecher in das Gebiet der Operette liegen ihm.

Ungureanu wurde bereits mit sieben Jahren in das Musik-Lyceum

aufgenommen. 1973 gewann er als 17jähriger den ersten Preis beim nationalen

Wettbewerb für junge Interpreten in Bukarest. Im folgenden Jahr nahm er ein

Studium an der Musikakademie „C. Porumbescu” auf und studierte bei

Professor Jonel Geantá und Avy Abramovici. Ungureanu schloβ sein Studium

mit höchster Auszeichnung ab. Seit 1986 ist er in Bremerhaven als erster

Konzertmeister beim Städtischen Orchester tätig.

N. Z. – 14 martie 1990

În cadrul Salonului Internaţional de Muzică desfăşurat la Bordeaux, în

Franţa, orchestra simfonică a Filarmonicii de Stat „Banatul” din Timişoara a

susţinut în data de 25 noiembrie un reuşit concert, cu un program integral de

muzică românească contemporană. A fost un veritabil gest de temeritate să

susţii, în Franţa, în plin centru al mişcării artistice de avangardă, un asemenea

program. Cu acest prilej, în foaierul sălii de concerte a fost organizată, în

colaborare cu Uniunea Compozitorilor şi Muzicologilor din România, o

expoziţie de partituri şi discuri cu lucrări reprezentative de muzică

românească. Totodată, un colţ al acestei expoziţii a fost destinat prezentării

unor întreprinderi timişorene (prin produse reprezentative ale acestora), care

au sponsorizat parţial acest turneu al Filarmonicii noastre în Franţa.

P. C. – Renaşterea Bănăţeană, 29 noiembrie 1990

EIN RAUSCHENDER ERFOLG

Jubelnder Beifall für „Rumänisches Kammerorchester”

Das vorzügliche „Rumänische Kammerorchester” unter Leitung von

Remus Georgescu und der Cellist Anton Niculescu machten das 4. Konzert des

„Meersburger Winters” im Spiegelsaal des Schlosses zu einem rauschenden

Erfolg. Dem Orchester aus Solo-Streichern u. a. der Bukarester Philharmonie,

geht ein glänzender Ruf voraus.

Der bestätigte sich von Anfang an mit George Enescus selten

gespieltem „Unisono-Präludium” der C-Dur-Suite, Op. 9. Anschlag und

Entwicklung der markanten Motive im durchgehenden Unisono-Spiel setzen

verläβliche Intonationsreinheit, Disziplin und Geschlossenheit des

45

Orchesterspiels voraus. Georgescu erreichte mit seiner gemessenen, aber

sichtbar gestaltenden Zeichengebung eine eindrucksvolle, manchmal

spannungsvolle Dichte in der Wiedergabe dieses im Grunde vielschichtigeren

Werks, als der Unisono-Klang vortäuscht.

Anklänge an die rumänische Folklore sind zu erkennen, oder es

werden z. B. die Oberstimmen mit dunklen, vibrierenden Bässen unterlegt, die

eine ganz eigentȕmliche Stimmung bewirken. Ein so eigenwilliges wie

interessantes Werk.

Luigi Boccherinis Konzert für Violoncello und Orchester, B-Dur, in der

Grützmacherschen Fassung wurde zum Triumph für Niculescu. Der spielte sich

fingerfertig in fast atemlosen Tempo über die schwierigsten technischen

Hürden des Allegro hinweg und behielt selbst im Geschwindigkeitsrausch

seinen weichen runden Ton bei.

Und wenn es sanglich wurde, wurde es auch lyrisch und schmelzend

und, mit Gefühl, aber ohne Sentiment, betörend schön, so daβ seine Zuhörer

wirklich dahinschmolzen. Eine breit ausgespielte Kadenz nach dem flüssig und

temperamentvoll straff gespielten Rondo Allegro stellte das virtuose Können

des Künstlers noch einmal ins Licht. Das begeisterte Publikum zwang

Niculescu zwei Zugaben ab.

Nach der Pause gab Georgescu mit seinem spielfreudigen Orchester

der „Serenada” von Edward Elgar alles, was sie an schwelgerisch

leidenschaftlicher Gefühlsintensität fordert, lieβ sie mit manchen dynamischen

Feinheiten in noch gespannter Stimmung ausspielen. Es blieb trotzdem kaum

mehr als „Luft” in der nicht allzu reichen kompositorischen Substanz.

Beim feierlichen Weihnachtskonzert von Arcangelo Corelli (Concerto

grosso, op. 6/8) fiel auf, wie wȍrtlich Georgescu die Werkvorschriften nimmt:

das 1. Allegro war wirklich ein „Allegro” leicht, duftig und beschwingt; das

Adagio gelassen, gemȁβigt im Tempo, erfreute durch ein feines Widerspiel von

Geigen und Bratschen; das Vivace gab sich „animato”, das Pastorale war

reinste Idylle.

Unter den, nach jubelndem Beifall gespielten Zugaben befand sich ein

erregendes Vivace aus den „Drei Stücken für Kammerorchester” des Rumänen

Constantin Silvestri: mit der, etwa durch schwirrende Klangflächen der Geigen

erzeugten, fast unheimlichen, tief erregten Stimmung, vielleicht das

Ineressanteste Werk des Abends, mit dem die Rumänen wahrhaft Ehre einlegten.

R. S. – Südkurier, nr. 293, 19 decembrie 1990

46

UN SUCCES RĂSUNĂTOR

Aplauze furtunoase pentru orchestra română de cameră

La al 4-lea concert al „Iernii Mursburgheze”, orchestra de cameră din

România sub conducerea Dl. Remus Georgescu a avut o evoluţie de excepţie

bucurându-se de un succes răsunător. Orchestra este formată din adevăraţi

soliști printre ei figurând și instrumentiști ai Filarmonicii bucureștene. Primul

contact cu acești soliști l-am avut în Preludiul la unison în Do Major, op. 9, de

altfel o piesă rar cântată la noi. Intonaţia curată, tușeul, dezvoltarea motivelor

sunt la baza unităţii interpretării. Georgescu a reușit prin stilul său de a dirija

foarte calculat să crească tensiunea în mod gradat, reușind să ne convingă că

această lucrare este mult mai complexă decât sugerează unisonul. Pe

parcursul lucrării se pot observa motive de folclor românesc, vocile înalte fiind

dublate de bași profunzi care ne introduc într-o atmosferă specifică. În

concluzie, o lucrare capricioasă și interesantă. Concertul pentru violoncel și

orchestră în Si bemol Major de L. Boccherini a fost un triumf pentru Niculescu.

Acesta a cântat într-un tempo sufocant, reușind să treacă cu îndemânare

peste toate dificultăţile. În Allegro și-a păstrat, cu toată viteza, tonul moale,

conturat. Pasajele melodioase au fost interpretate cu multă sensibilitate

seducând ascultătorii fascinaţi. Cadenţa interpretată într-un suflu larg ne

dovedește încă o dată măiestria artistului. Publicul entuziast l-a obligat să

ofere două bisuri. După pauză, Dl. Georgescu și orchestra sa au interpretat

Serenada de E. Elgar cu mult rafinament și plăcere în același timp, reușind să

dea culoare unei lucrări nu prea bogate în substanţă.

În Concertul de Crăciun al lui A. Corelli s-a putut observa cât de

amănunţit a fost redată partitura. Primul Allegro a fost cu adevărat Allegro,

ușor, ondulat, Adagio-ul, calm, a conturat un frumos dialog între viori și viole,

Vivacele s-a cântat cu vervă, iar Pastorale a fost o adevărată idilă.

Ca răspuns la aplauzele furtunoase s-a cântat, ca bis, Vivace din Trei

piese pentru orchestră de coarde de C. Silvestri într-o manieră de virtuozitate

violonistică strălucită, această piesă dovedindu-se deosebit de interesantă.

Românii au făcut cinste numelui lor.

SüdKurier, 19 decembrie 1990

47

COMIENZA EN VALENCIA LA 14ͣ EDICIÓN DEL FESTIVAL

La relación de la música contemporánea y la escena centra el encuentro Ensems

EL PAÍS, Valencia. La relación de la música contemporánea y la

escena, desde la ópera hasta el cine, centra la cuarta edición del encuentro

de compositores que hoy inicia sus sesiones en Valencia y que se celebra

junto a la 14ͣ edición del festival Ensems, organizado por el Área de Música

del IVAEM. La ausencia por enfermedad del compositor de origen griego

Iannis Xenakis, cuya figura y su obra presiden el programa, ha supuesto una

contrariedad para la convocatoria que, pese a todo, reunirá a más de 30

creadores, entre los que destacan Ivo Malec y Giacomo Manzoni.

La ausencia de Iannis Xenakis, que ha comunicado a los organizadores

la imposibilidad de acudir a Valencia debido a problemas de salud, ha obligado

a modificar el programa inicial previsto para la cuarta edición del encuentro de

música contemporánea, que se celebra a partir de hoy. Xenakis, de 69 años,

uno de los más originales creadores en el campo de la música contemporánea,

debía pronunciar hoy una conferencia que ha sido suspendida, aunque se

mantiene la proyección de un vídeo sobre la obra de este artista, en la que se

relacionan muy estrechamente la música, la arquitectura y la matemática.

La obra de Xenakis fue interpretada el lunes en Alcoy y en la noche de

ayer en la sala Rialto de Valencia por la Orquesta de Timisoara, bajo la

dirección de Remus Georgescu, junto a otras composiciones, en el inicio del 14 ͣ

festival Ensems de música contemporánea, que se desarrolla también hasta el

próximo día 13. Además de esta formación, figuran en el programa del festival

las actuaciones de conjuntos como el Grup Contemporani de València o la

Xenakis Ensemble, fundada en 1981 a partir de intérpretes especializados en la

producción musical contemporánea.

De otro lado, compositores como el yugoslavo Ivo Malec, el italiano

Giacomo Manzoni o el español Francisco Guerrero participan en los debates y

conferencias que se celebran a partir de hoy en el edificio Rialto, con la música y

la escena como tema de reflexión. Pep Ruvira, responsable de Área de Música

del Institut Valencià d’Arts Escèniques, Cinematografia i Música (IVAECM),

organizador del encuentro, destacó ayer el diálogo que Ensems permite entre

diversas promociones de compositores. Según Ruvira, la reflexion sobre las

posibilidades de la ópera contemporánea, en relación con el público y con el

lenguaje musical, tiene gran importancia para la producción en este campo.

Jordi VICENT – EL País, Valencia, 10 aprilie 1991

48

LA ORQUESTA DE TIMISOARA ABRIÓ LOS ENSEMS ’91

La serie de ponencias y conciertos que conforman ese festival de música

contemporánea que organiza el area de Música del IVAECM y que lleva el

nombre de Ensems’91 se abrió con un excelente y muy interesante concierto en

el Palau por la Orquesta de Timisoara, un excelente conjunto al que se se le

sumó el Coro de Valencia en un estreno de Xenakis y que no merecieron que el

público valenciano desertara, ofreciendo el Palau un aspecto desolador.

El programa se inició con una página de nuestro Rafael Mira, Allí donde

se reúnen, una obra de interesante propuesta y que el compositor valenciano

realza con recursos bien atractivos para lograr ese mundo sinfónico bullicioso,

brillante y poliédrico en el que la masa orquestal, desmenuzada, se va

organizando hábilmente hasta lograr esa conjunción final poniendo en pie una

partitura acogida con viva simpatía.

Si Georgescu y su orquesta Rumania hicieron un buen trabajo con

Mira, también la obra de Xenakis, Nekuia, consiguió un montaje serio y

exigente y su vasto friso coral-sinfónico se construyó con seguridad,

perspectivas y detalles plausibles. Xenakis ha escrito una caudalosa obra casi

entre la ceremonia y el mito y su invocación al rito y al pasado resulta

musicalmente creíble y encauzada en una vasta partitura de indudable efecto

y clara escritura. La magnífica aportación del coro de Perales y su ensamblaje

con los músicos de Timisoara, tan calurosamente dirigidos por Nicolescu,

consiguieron un estreno de alto nivel que los incondicionales de los Ensems

ovacionaron largamente.

Este concierto aportó también el interés y feliz acogida de dos páginas

rumanas tan interesantes como atractivas, Exorcisme, de Georgescu y Sinfonía

N.° 2 del titular de la orquesta, sumando todo una jornada llena de alicientes.

Ayer por la mañana y en el Rialto (donde se ofrecerán las restantes

sesiones de estos Ensems) Ricardo Muñoz Suay por el IVAECM y José Ruvira

por su área musical recibieron a los delegados de las ponencias que se

iniciaron por la tarde con las dedicadas al tema Composición musical,

comentando su propia obra F. Guerrero, S. Nicolescu y J. A. Orts.

También por la mañana y en la sala Piqueras se proyectó el film de

Dennis Marks sobre Xenakis, músico que con las obras que cerrarán los

Ensems con el conjunto francés que lleva su nombre se ha convertido en el

protagonista de esta edición, que cuenta con un cuidado catálogo con los

compositores y obras que en él se incluyen.

E. L. CHAVARRI ANDÚJAR – Las Provincias, 11 aprilie 1991

49

GRAN CORO Y ORQUESTA PARA XENAQUIS

9 de marzo. Palau de la Música de Valencia. Sala A. Ensems 91. Coro de

Valencia. Orquesta de Timisoara. Director: Remus Georgescu. Obras de Mira,

Xenakis, Georgescu y Niculescu.

Sin perjuicio de un próximo análisis de la significación de los Ensems,

urge hoy glosar las excelencias del concierto con que se ha iniciado su edición

de 1991. Y cumple comenzar por el estupendo programa, en el que deslumbró

la maravillosa Nekuia, para coro y orquesta (1981), del gran compositor gríego

Iannis Xenakis (Braila, Rumania, 1922). Se trata da una imaginativa y nítida

dísección de los diferentes planos sonoros definidos por cada una de las

familias orquestales por separado y conjuntamente, con el coro primero en

labor de mediacion – como elemento bien aglutinante, bien incitante de una

discordia sin simultaneidad, bien concertador de treguas, posteriomente

trascendida por una paulatina, sutil, sigilosa: apropiación del discurso apenas

discutida por la percusión y los metales, hasta finalmente arrastrar el todo

sonoro a una extática apoteosis.

Antes oimos una valiosa composición del valenciano Rafael Mira

Fornés (Argel, 1951), Alli donde se unen (1985), en la que su radical concepción

de la dimension espacial del sonido tiene positivo reflejo incluso en la

anticonvencional ubicación de los músicos sobre el estrado. Tras el descanso,

el magnifico solista de flauta protagonizó una virtuosista pieza del propio

director con acompañamiento de la cuerda, y luego conocimos la Segunda

sinfonia, de Stefan Niculescu (Bucarest, 1927), de brillantes sonoridades y

efectismos ritmicos.

Orquesta y director estuvieron ejemplares, éste por la claridad de

concepto con que conjugó el seguro dominio de la regulación dinámica y la

matizada flexibilidad expresiva con el acertado control impuesto por el férreo

mantenimiento de los bien elegidos tempi, aquélla por la puntualidad de su

respuesta en repertorio de tanto compromiso, con metales y percusión de

primera fila.

La actuación del coro en la obra de Xenakis fue, sencillamente,

admirable. Voces dúctiles, bien preparadas y equilibradas, nunca estridentes

en forte y con unas sopranos sobre todo de exquisita calidad y afinación, entre

las que descolló el delicioso timbre, con madera y maneras de gran porvenir,

de la solista Charo Vallés. Con voluntad de homenaje a la profesionalidad del

conjuncto, baste decir que únicamente en el crescendo final, y pese a la

50

coniención del volumen dispuesto desde el podio, no consiguieron disimular

del todo que la partitura demanda en rigor el doble de cantantes.

BROTONS M. – Levante, 11 aprilie 1991

LA FILARMÓNICA DE TIMISOARA, ALGO MÁS QUE UNA BUENA ORQUESTA

Se consiguió llenar casi con completo el aloro del Teatro Calderón, en un

concierto que tenía todas las papeletas para no constituir un gran éxito en lo que

a asistencia de público se refiere, puesto que además da encontramos en

vísperas de Fiestas, el calendario está repleto de actividades, con el consiguiente

cansancio de público. Una vez más se ha demostrado la madurez del público de

Alcoy que no quiso perderse lo que ha constituído un acontecimiento, uno de los

concierto más brillantes de los últimos años. Esta temporada es como si la suerte

estuviera del lado de los organizadores.

La Orquesta Filarmónica de Timisoara de Rumania resultó ser un

conjunto de más de cien profesores que tienen la particularidad de ser

virtuosos de sus respectivos intrumentos, logrando una sonoridad

insuperable, en especial la sección de cuerda, que impresionó el publico

asistente como nunca hasta ahora lo habia conseguido una orquesta de estas

caracteristicas, a interpretar la bellisima Rapsodia Romana No. 1 Op. 11 de

George Enescu. Como sonaba aquello! Qué perfección! Una extremada

afinación y compenetración, a lo que añadimos la singular forma de dirigir del

profesor Remus Georgescu: elegante y con estilo; decisiva y brillante, como

quien sabe to que se lleva entre manos.

Bien estuvo también Dragos Mihailescu, responsable de la parte

solista de la Rapsodia Española para piano y orquesta, Op. 70 de Isaac Albéniz.

Obra en que se respira un españolisimo nacionalista, que aunque no aporta

nada en especial, resulta muy agradable de escuchar, especialmente si está

orquestada por George Enescu e interpretada maravillosamente. Los aplausos

de público para el solista provocaron un bis, a piano sólo, de la Aria de la Suite

No. 3 de Juan Sebastián Bach.

„El laberinto de Lorna”, de Javier Darias

El „plato fuerte” del concierto lo constituyo el estreno en Alcoy de la

última obra sinfónica de nuestro internacional compositor Javier Darias. El

laberinto de Lorna es una composición estructurada en tres movimientos:

51

Tamis du Verre, Polyédre de Tum y Matrice d’eros. Inspirada en ebras del pintor

Marcel Duchamp, es una obra con un peculiar atonalismo muy personal y

detallista a lo cual hay que sumar el uso de cromatismo, con la creación de una

inquietante atmósfera de gran impacto en el oyente. Los „tutti” orquestales

aparecen inesperadamente, contrastando con los momentos en que la

instrumentación es menos densa, lo cual confiere s la obra una gran

espectacularidad y un clima estético muy propio del compositor. Escrita para

una gran plantilla de orquesta, El laberinto de Lorna fue magnificamente

interpretada y muy bien asimilada por el director Remus Georgescu, el cual

realizó una incomensurable dirección, haciendo frente a la extraordinaria

dificultad interpretativa de la obra. Al final, ovación de gala para Javier Darias,

que volvía a reencontrarse con el público alcoyano que le brindó un

emocionado y cálido reconocimiento.

El „Bolero” de Ravel

Salvo algunos deslices en la madera y el metal de la orquesta muy

habituales en la interpretación de la obra el Bolero de Ravel consiguió levantar

al público de sus butacas, porque a pesar de todo, la interpretación fue

impresionante. Es una obra que hay que escuchar en directo, que es como se

aprecia su tremenda dificultad y como se demuestra que hay una gran

orquesta, puesto que todos los instrumentos intervienen como solistas.

Este magnifico concierto de excepción estuvo organizado por la

Asociación de Amigos de la Música de Alcoy, contando con el patrocinio del

IVAECM, de la Generalitat Valenciana y el Ayuntamiento del Alcoy.

J. M. – La Ciudad, 11 aprilie 1991

VALENCIA, CAPITAL DE LA MÚSICA CONTEMPORÁNEA

Por cuarto año consecutivo se celebran en Valencia los Encuentros

Internacionales de música contemporánea ENSEMS. Estos festivales

dedicados a la música actual tanto en su faceta compositiva como

interpretativa, constituyen ya un elemento imprescindible en la difusión de la

música contemporánea en España. Este año se le dedica una parte importante

del festival al conocimiento y discusión sobre el compositor griego I. Xenakis,

quien con sus teorías sobre música y arquitectura es una referencia

importante en la música contemporánea.

52

Los actos del 9 al 13 de abril se abren con un concierto extraordinario

con la Orquesta de Timisoara y el Coro de Valencia, bajo la dirección del

compositor y especialista en interpretación de música contemporánea Remus

Georgescu. Entre el estreno de obras de Rafa Mira y del propio director,

destacamos la obra Nekuia para coro y orquesta de Xenakis, en donde con una

original arquitectura compositiva y una más original utilización de los planos

sonoros consigue unos efectos sorprendentes.

Asimismo se celebran unas ponencias sobre Música y escena que

contarán con la presencia entre otros de Niculescu, G. Manzoni, Grerrero y los

valencianos Carles Santos, J. A. Orts y Alfredo Aracil. En las ponencias sobre

composición musical cabe señalar la que se celebrará el día 11 con los

franceses Eric Tanguy e Ivo Malec. De este último se estrena el mismo día su

obra Vox, vocis que es un original estudio sobre la voz femenina y que contará

con la destacada colaboración de la soprano Maribel Monar entre otras

solistas, en este concierto participa igualmente el Grup Contemporani de

Valencia, bajo la dirección de J. Pierr Dupuy. Contamos dentro de los grupos

instrumentales con el Xenakis Emsemble verdaderos especialistas en la

interpretación de la música de vanguardia en Europa, y que presentan dos

programas renovadores que sobrepasan los límites de la música.

Con respecto a los autores junto a los ya mencionados podremos

escuchar obras de Berio, Boulez, Aracil y de los valencianos Ramón Ramos,

Cano, Jose A. Orts, Calandin etc.

Los Ensems 91 constituyen una fundamental ocasión para los

aficionados a la música contemporánea y una oportunidad para los no

aficionados con inquietudes.

Nacho de LEQUERICA – Que y Donde, 8-14 aprilie 1991

TIMISOARA EN CONCERT…

AGDE SOUS LE CHARME

Timisoara, grand centre universitaire et culturel de Roumanie, ne

pouvait avoir meilleur ambassadeur que son orchestre philarmonique, que

Agde accueillait le week-end dernier. Crée voici 120 ans, dirigé depuis de

nombreuses années par le maître Remus Georgescu, cet orchestre compte

plus de 100 exécutants. Malgré que le scène du palais des congrès n’ait pu,

faute d’espace, en accueillir que 70, les mélomanes agathois ont pu apprécier

l’excelence de cette formation.

53

Qu’il s’agisse de mettre en valeur le relief dramatique et le classicisme

de la VIIème Symphonie de Beethoven, qui constituait la première partie du

concert, la mélodie romantique d’un concerto de Mozart ou l’art populaire

roumain, authentique qui émane d’une rapsodie de G. Enescu, le maître

Georgescu savait tirer le meilleur de ses admirables musiciens. Une œuvre de

sa composition, «Exorcisme», pour flûte et orchestre à cordes démontrait, s’il

en était besoin, comment Remus Georgescu sait se jouer de la difficulté, ainsi

d’ailleurs que Gavril Costéa, flûtiste et soliste de talent.

Résolument charmeurs ces Timisoa…riens (?), nous réservaient une

ultime surprise, en interprétant en guise d’au revoir, l’hymne agathois, repris

par quelques choristes de Mélopola que Francine Guilhem avait pu rassembler

à la hâte. C’était l’apothéose !

Précisons que ce concert avait été organisé à l’initiative de

l’association, «Agde Solidarité Roumanie» et de son infatigable animateur,

Dominique Anache, qui ne manqua pas de remercier publiquement, tous les

Agathois qui avaient généreusement participé à l’hébergement des musiciens

roumains.

R. G.  Midi Libre, 17 aprilie 1991

ANUL PROKOFIEV

La 26 aprilie 1991 s-au împlinit 100 ani de la nașterea marelui

compozitor. Înscris în tradiţia post-wagneriană a pulverizării conceptului de

melodie și de tonalitate, în ambianţa în care s-au înscris Franck, Strauss sau

Bruckner, ca și reprezentanţii școlilor naţionale ca Mussorgski, Enescu, Bartók,

Stravinski... După primul război mondial, pe de o parte se detașează marii

armoniști, în frunte cu Prokofiev, pe de altă parte remarcabili profesioniști ca

Hindemith, Honegger, Britten și alţii. Noul la Prokofiev se leagă și de o anumită

ritmică motorică, de o vitalitate contaminantă, de o orchestraţie în care se

reliefează utilizarea registrelor extreme și care generează o policromie

muzicală apropiind muzica de fascinanta lume a picturii. Dar să vedem ce

spune în anul 1941 însuși compozitorul: „Liniile directoare pe care le-am urmat

au fost: prima - cea a clasicismului în arhitectura discursului muzical, cea de a

II-a este cea a inovaţiei în planul armoniei, care mai târziu se reflectă și în cel al

expresiei, cea de a III-a este cea a toccatei sau a elementului motric. Elementul

liric este cea de a IV-a linie dominantă a preocupărilor mele”.

54

Capodoperele sale în ceea ce privește inovaţia sunt Suita Scită și opera

Îngerul de foc, în care se conturează și nuanţe ale post-expresionismului.

Foarte cunoscute sunt lucrările Romeo şi Julieta și Simfonia clasică, ca și

sonatele pentru pian.

A avut un destin tragic. Prima lui soţie a fost deportată, iar el a fost pus

la stâlpul infamiei alături de Șostakovici și Haciaturian în anul 1948 prin oribila

rezoluţie a lui Jdanov.

Pentru noi, românii, este foarte semnificativ faptul că, împreună cu

Marcel Mihalovici și alţii, au făcut parte din grupul Trion de la Paris,

promovând noua muzică a secolului nostru.

Murind în aceeași zi cu Stalin, presa a anunţat decesul său cu o mare

întârziere. Și iată că în posteritate, călăul și victima sa își dorm somnul de veci

despărţiţi de-o feștilă care, pe de o parte luminează moștenirea artistului, pe

de altă parte, într-un con de umbră, imaginea sumbră a dictatorului.

Marii interpreţi români ai muzicii sale au fost dirijorii G. Georgescu, C.

Silvestri, S. Celibidache și mulţi alţii. Aș vrea să amintesc pe maestrul I. Conta

care ne-a prezentat opera Război şi pace și sub acest aspect a apărut într-un

con de limpezimi momentul agoniei lui Andrei, moment identificat cu

exploatarea cuvântului „pith” (apă) și în felul acesta se creează o muzică cu

rezonanţe onomatopeice în sugestivă concordanţă cu anotimpul vieţii eroului.

Aș mai aminti între cei ce l-au tălmăcit, pe muzicienii români N. Boboc, Silvia

Şerbescu, Ion Voicu, David Ohanesian, nemaivorbind de maeștrii coregrafi ca

Oleg Danovski, balerina Alexa Mezincescu și așa mai departe. De curând, în

studioul de concerte al RTV, dirijorul timișorean Remus Georgescu a

interpretat cu o nobilă măiestrie Simfonia a cincea de Prokofiev excelând

evidenţierea unui lirism senin, intuind și aspectul dramatic al Simfoniei

concertante pentru violoncel și orchestră, ca apoi să acompanieze expresiv în

faţa orchestrei naţionale a radiodifuziunii, pe minunatul violoncelist german

de origine română Anton Niculescu. În același climat al muzicii de o aleasă

calitate ne referim la prezentarea admirabilă a simfoniei. Ne bucurăm că

Anton Niculescu nu și-a uitat originea și că a ţinut să revină în ţară ca solist,

atrăgându-ne din nou atenţia, prin talentul său viguros dublat de o

sensibilitate de muzician romantic.

Doru POPOVICI – Azi, 7 mai 1991

55

ERFOLGREICH IN VALENCIA

Banatul - Philharmonie an Internationalen Musikfestival in Spanien

„Die jüngsten Auslandsreisen der Temeswarer Philharmonie Banatul

erfolgten unter gutem Vorzeichen”, erklärte kürzlich der Presse Herr Remus

Georgescu, Direktor dieses prestigereichen Hauses der Begametropole. Die

Teilnahme des Philharmonieorchesters am Internationalen Festival für

Gegenwartsmusik in Valencia (Spanien), war tatsächlich ein grosser Erfolg. Die

Auftritte mit ausserordentlich ausgefeilten Programmen, haben das Publikum

allerseits angesprochen. Die Temeswarer hatten das Privileg das Festival im

Musikpalais in Valencia mit einem Werk des spanischen Komponisten Rafael

Mira zu eröffnen. Der spanische Meister wird selbst als Gast am Festival für

Gegenwartsmusik in Bukarest dabeisein.

Vorgeführt wurde anlässlich des Festivals ferner die Komposition

„Nekuia” von Iannis Xenakis, eines griechischen Meisters, gebürtig in Brăila

und in Paris ansässig. Das Werk für Chor und Orchester wurde unter

Mitwirken der Singgemeinschaft aus Valencia zu Gehör gebracht. Das

Programm umfasste zudem den „Exorzismus” von Remus Georgescu mit

Gavril Costea (Flöte) aus Klausenburg, so wie die II. Sinfonie Opus Dacicum

von Ștefan Niculescu. In Spanien, gastierte das Temeswarer Orchester zudem

in Alcoi mit einem weiteren Programm das die Komposition des Spaniers

Javier Darias beinhaltet, sodann die I. Rhapsodie von George Enescu, die

Spanische Rhapsodie für Klavier und Orchester von Albeniz mit Dragoș

Mihăilescu als Solist sowie Bolero von Ravel.

Auf dem Heimweg machte das Temeswarer Philharmonieorchester

„Banatul” in Agde (Frankreich) einen Abstecher, als Gast des Verbandes für

Solidarität mit Rumänien. Der Verband hatte im Januar 1990 Hilfsgüter nach

Temeswar und Busiasch gebracht. Die französische Presse schätzte das Konzert

hoch ein und wertete das Temeswarer Orchester als einen Kulturbotschafter

europäischen Formats. Damit eröffnen sich für die Philharmoniker aus der

Begastadt Perspektiven neuer Gastspielfahrten nach Südfrankreich.

Maria PODARU – Neue Banater Zeitung, 8 mai 1991

DISPARIŢIA COMPLEXULUI DE PROVINCIALISM

A existat în trecut o păgubitoare perioadă de provincialism muzical, ori

de cîte ori a avut loc în Capitală un festival de ample proporţii organizatorii

56

eliminând cu premeditare orchestre simfonice din ţară, chipurile insuficient de

pregătite profesional spre a se alinia celor două principale ansambluri

bucureștene. Pe măsura scurgerii timpului, datorită unor dirijori-pedagogi de

excepţie (Ion Baciu, Emil Simon, Remus Georgescu, Horia Andreescu, Cristian

Mandeal, Ilarion Ionescu-Galaţi, Nicolae Boboc), prezenţa remarcabilă în

Capitală a Filarmonicilor din Cluj, Iași, Timișoara, Brașov de pildă, a schimbat

optica publicului și a oficialităţilor faţă de unele colective artistice. Iată de ce,

concertul Filarmonicii „Banatul” din Timișoara s-a transformat într-un

eveniment, Remus Georgescu reușind să asigure programului o ţinută

profesională exemplară (este adevărat că formaţia oaspete fusese „întărită”

cu cîteva elemente excepţionale ale Filarmonicii din Arad).

Momentul culminant al concertului l-a constituit Simfonia a II-a de

Ștefan Niculescu, piesă de referinţă a creaţiei noastre contemporane, pe care

Filarmonica bănăţeană a lansat-o în primă audiţie absolută acum aproape un

deceniu și realmente a îndrăgit-o, asigurîndu-i o execuţie fără fisuri. Scrisă

pentru un aparat instrumental amplu, acest Opus dacicum inspirat parcă din

structura arhitectonică a templului sacru de la Sarmisegetuza, îmbină

omofonia, polifonia și heterofonia pe cele mai ingenioase planuri timbrale.

Remus Georgescu a știut să confere discursului sonor o rară cursivitate,

trecând de la partea expozitivă spre cea dezvoltătoare într-o tensiune

dramatică perfect echilibrată, finalul Simfoniei a II-a având o monumentalitate

mahleriană. Nu cred că o altă formaţie românească ar egala această execuţie

de o limpezime și culoare cuceritoare, fiindcă dirijorul a știut să descopere în

partitură acel cumul de procedee tehnice moderne pe care Ștefan Niculescu

le-a amalgamat cu o virtuozitate proprie doar meșterilor de anvergură ai

componisticii actuale.

De un interes remarcabil mi s-a părut Concertul pentru vioară și

orchestră de Nicolae Brînduș, o lucrare etalon a multiplelor mijloace de

expresie de ultimă oră, stăpînite cu certă maturitate. Brînduș apelează la o

formaţie amplă, cu percuţie bogată, periculoasă pentru solistul ce trebuie să

învingă - aproape permanent - acea pastă orchestrală densă. Bine gândit în

fiecare secţiune, cu un original final inspirat de jocurile de ritmuri populare

românești, Concertul de Nicolae Brînduș și-a aflat în foarte tânăra violonistă

Mălina Dandara o fidelă tălmăcitoare a scriiturii moderne, chiar dacă

timiditatea din debutul lucrării i-a estompat sclipirea instrumentală dorită de

autor. Mălina Dandara se anunţă o specialistă a creaţiei contemporane pe care

sperăm că o revedem în cât mai multe piese de virtuozitate ale creatorilor

noștri.

57

În prezenţa lui Laurent Cuniot și Rafael Mira Fornés, orchestra

timișoreană ne-a oferit două prime audiţii de major interes. Excelent scrisă, cu

multiple efecte timbrale și sonore (remarcabile pasajele de trompetă cu

surdină), piesa La lice de nuit ne-a dezvăluit în francezul Laurent Cuniot un

excelent orchestrator. Plină de evenimente sonore, extrem de colorată și logic

gândită, lucrarea spaniolului Rafael Mira Fornés ne-a propus un dialog inter-

orchestral de trei subformaţii ce se topesc spre final într-un material monolitic

(de aici și titlul Alli donte se unem), contrastul dintre debutul aparent haotic și

finalul de esenţă tradiţională producând o inedită senzaţie de forţă

emoţională. În fine, piesa concertantă pentru flaut și orchestră Exorcism de

Remus Georgescu ne-a prilejuit cunoașterea unei tinere instrumentiste de

perspectivă, Victoria Stan, care a readus pe prim plan melopeea de esenţă

românească (inspirată de bocet), ingenios derulată de compozitor de-a lungul

celor trei secţiuni, discret și eficient subliniată de orchestră.

Performanţa Filarmonicii „Banatul” se datorează în exclusivitate

dirijorului Remus Georgescu, acest muzician de severă construcţie interioară,

exigent în finisarea pieselor cărora le dă viaţă printr-o dinamică proprie

temperamentului său energic, dar subordonat unui control profesional

pilduitor. Timișorenii au demonstrat că alcătuiesc o formaţie reprezentativă la

nivel naţional, fără nici o urmă de provincialism.

Viorel COSMA – Actualitatea muzicală, nr. 31/iunie 1991

CRONICA MUZICALĂ

UN FESTIVAL DECISIV

DE CE DECISIV? Pentru că a dovedit, odată pentru totdeauna, că

muzica nouă are ce căuta în ansamblul vieţii noastre artistice și că eforturile

considerabile care s-au depus banii care s-au cheltuit în condiţii când toţi o

ducem greu, nu au fost în zadar. Visul a fost îndeplinit într-o vreme când, de

regulă, suntem siliţi să renunţăm la multe speranţe, însă supravieţuirea

spirituală este esenţială - și săvârșitul festin al muzicii actuale, al muzicii din

veacul nostru ca să fim mai exacţi dat fiind că s-au cântat, de voie de nevoie, și

pagini din creaţia ctitorilor de direcţii din urmă cu câteva decenii, va ţine loc de

multe banchete și ospeţe ,,concrete”. Directorul ,,Săptămânii internaţionale a

muzicii noi” a fost compozitorul Ștefan Niculescu, ajutat mai mult sau mai

puţin de un Comitet și îndeosebi de un grup de lucru, oameni pricepuţi și

58

entuziaști. Din experienţă vă spun că oriunde cineva trebuie să decidă

întotdeauna (se vor găsi și opinii divergente) pentru ca un asemenea fapt de

cultură să aibă loc și cel puţin din acest punct vedere lucrurile sunt clare în

cazul de faţă. Important este că Uniunea Compozitorilor, Ministerul Culturii,

Radioteleviziunea Română, Primăria Orașului București, cărora li s-au adăugat

și multe alte organisme naţionale și internaţionale, au înţeles importanţa

manifestării și au sprijinit-o, în proporţii care nu este căderea criticului să le știe

sau să le discute.

Organizatorii, care au conceput un Festival extrem de bogat și de

complex, au fost obligaţi să ţină seama că o informare cuprinzătoare asupra

creaţiei contemporane – mai ales pentru ansambluri mari – a lipsit cu

desăvârșire în ultimele decenii iar muzica românească ce se mai cânta nu

putea fi situată în contextul ei universal din pricina inexistenţei locale a

criteriilor și termenilor de comparaţie. Din fericire însă, adaptabilitatea

auditorilor de la noi – ca să nu mai amintim de cea a interpreţilor care au făcut

tot ce au putut să se menţină în pas cu vremea – se dovedește uimitoare.

Creatorii români, unii dintre ei expatriaţi dar alţii străduindu-se în ţară să nu

coboare sub un nivel acceptat de însușire a mijloacelor de limbaj evoluate la

nivelul zilei de azi, au izbutit să se situeze, în condiţiile date într-un plan de

interes constatat de câte ori exista (sporadic) posibilitatea confruntării

exigenţele internaţionale. Astfel stând lucrurile, anumite personalităţi

creatoare de la noi au la ora de faţă un bun renume în opinia publică

mondială, iar ansamblurile românești specializate în tălmăcirea muzicii noi se

bucură de o circulaţie incomparabil mai mare decât în trecut. Și mai

îmbucurător însă este faptul că doar în câteva zile de înfăţișare în condiţii

interpretative deosebite a ansamblului trăsăturilor creaţiei muzicale noi, s-a

creat un curent de opinie puternic, că au existat momente de succes de public

însufleţitor și marcând capacitatea unei sensibilităţi și capacităţi de receptare a

ascultătorilor din sălile bucureștene faţă de fenomenul componistic al veacului

XX și mai cu osebire al zilelor pe care le trăim.

Care au fost datele artistice meritând a fi relevate ? Se poate spune că

încă de la început, mai cu seamă prin lucrările lui Giacinto Scelsi și Iannis

Xenakis, slujite de Orchestra Naţională Radio dirijată de Corneliu

Dumbrăveanu, întâlnirea muzicală bucureșteană a „pășit cu dreptul”.

Bineînţeles toţi compozitorii, toţi soliștii, toate ansamblurile, au dreptul la

recunoaștere. Cei care ascultă însă (putând încăpea pentru unii în definiţia

genială „proști dar mulţi”) își vor manifesta de regulă adeziunea pentru

paginile care le vorbesc, pe deasupra preocupărilor de noutate sau

59

originalitate, de ineditul mijloacelor de scriitură sau de producere a sunetului.

Comunicarea, în muzica oricât de veche sau oricât de nouă, rămâne o cerinţă

la care auditorii nu vor renunţa, fie și de dragul oricărui concept. Festivalul

muzicii noi a avut tocmai meritul de a nu fi strâmt sau exclusivist, prin

promovarea doar a unei direcţii stilistice , ci i-a lăsat pe cei ce l-au urmărit să

aleagă – și după părerea semnatarului acestor rânduri ei s-au orientat bine.

AM MAI AVUT ocazia (și o voi mai avea) să salut grupurile

instrumentale românești de muzică nouă. Prezenţa lor în „Săptămână” a fost

masivă și concludentă pentru talentul și eforturile lor – „Traiect” ,

„Percuţioniștii din Cluj”, „Trio Contraste ” , „Concordia” , „Ars Nova”,

„Archaeus” (deși asupra opţiunilor repertoriale, mai cu seamă a ultimelor

două s-ar mai putea discuta); „Hyperion”, „Omnia” și „Pro Contemporania”

au avut parte de programări nocturne, la care accesul celui ce vrea să cuprindă

tot se dovedește anevoios. În schimb, de mult n-am mai vorbit de aportul

interpretativ, exemplar în sprijinul și stimulentul reprezentat pentru

compozitori, al unui solist ca Aurelian-Octav Popa. Ansamblul „Antidogma

Musica” din Torino a reușit să imprime nota specific italiană prin culoarea

diafană, delicateţea, cultivarea amănuntului revelator care îl leagă de valorile

perene ale artei din ţara sa. O notă de seriozitate prin nerenunţarea la gustul

obligatoriu în alegerea muzicii cântate, au dovedit-o soprana Ioana Bentoiu și

pianistul Jean-François Antonioli din Elveţia, care şi-au susţinut preferinţele

printr-o ţinută interpretativă unanim apreciată. Un mare artist care ne-a vizitat

în epoca recentă s-a dovedit, confirmându-și faima, flautistul Pierre-Yves

Artaud din Franţa, care a înfăţișat, graţie unei bune colaborări cu Orchestra de

cameră a Radio-ului dirijată de Ludovic Bacs, două Concerte dedicate

instrumentului considerat emblematic pentru cultura muzicală a ţării sale: cel

al compatriotului Yves. Prin – o muzică de culoare și expresivitate apropiată

auditorului mediu – și cel al Doinei Rotaru, compozitoarea noastră ce reușeste

aproape fără excepţie să câștige sufragiile specialiștilor și melomanilor prin

vehicularea firească a unei adresări sensibile, bogat – imagistice și actuale

totodată. În același concert, s-a petrecut debutul în Festival al saxofonistului

francez Daniel Kientzy, un autentic erou al efortului de promovare a muzicii

epocii sale. A făcut-o, prima oară, în serviciul Dublului Concerto de Costin

Miereanu, compozitor și teoretician format în mare măsură la noi și afirmat

ulterior în Franţa, care prin utilizarea inteligentă și cu simţul gradaţiei și

culminaţiei, a ritmului neregulat, aksak, a reușit să însufleţească auditoriul

internaţional (și, deci, și pe cel de la noi).

60

Dacă pe organistul german Theo Brandmüller n-am reușit să-l ascult, în

schimb pot atesta că cei doi pianiști compatrioţi lui – Andreas Grau și Götz

Schumacher – au alcătuit o echipă exemplară prin aceea că au recomandat

strălucit creaţii necunoscute la noi, făcând ca amănuntul rafinat al muzicii lui

György Ligetti (Trei piese) și uriașa construcţie Mantra a lui Karlheinz

Stockhausen să devină, fiecare în parte, preferinţe deschis exprimate ale

publicului bucureștean. Un prieten, pianist și compozitor, despre care nu mai

știam decât că vieţuiește și se manifestă foarte activ în Olanda, este Alexandru

Hrisanide. Interpret care înnobilează și luminează toate textele tălmăcite,

Hrisanide ne-a dăruit o după amiază de muzică olandeză de bună calitate în

compania flautistului Jos Zwaanenburg, slujitor competent și inspirat al

tuturor compozitorilor abordaţi (cu popasuri și în creaţia românească). În

aceeași seară, ne-am confirmat așteptările de a înscrie Recviemul de Myriam

Marbe printre lucrările noi de rezonanţă sufletească durabilă. Compozitoarea

a extras esenţa slujbelor pentru odihna morţilor din tradiţia latină,

românească (în primul rând) dar și ebraică, greacă, punând la temelia

construcţiei muzicale o stare de spirit fundamentală pe care reușește să o

păstreze permanent, captivând în același timp fără hiatusuri receptivitatea

ascultătorului. Mezzo-soprana Rosswita Sperber, sufletul unui festival din

Heidelberg unde sunt cântate multe compozitoare din România și în general

din sud-estul Europei, a participat solistic la înfăţișarea Recviemului, alături de

Corul și Orchestra de cameră Radio, dirijate de Cristian Brâncuși.

La Ateneu, după un Concert pentru vioară de Nicolae Brînduș,

compozitor dezvăluit de astă-dată sub un aspect liric pe care i-l cunoșteam mai

puţin (solistă Mălina Dandara, tânără interpretă ades solicitată în înfăţișarea

noilor creaţii), asistăm la o remarcabilă versiune a Simfoniei a II-a de Ștefan

Niculescu realizată de către Orchestra Filarmonicii din Timișoara, dirijată de

Remus Georgescu. Interpretarea a luminat optim unitatea lucrării, care se

înfăţișează ca un corp compact, monumental și impunător, de o luminozitate

mată și o simplitate în complexitate care a devenit caracteristica

recognoscibilă a stilului compozitorului. Asta după ce, în aceeași zi, după-

amiaza, asistasem prea puţin la recitalul unui apreciat și frecvent oaspete,

trombonistul englez Barrie Webb, un alt exemplu de activ instrumentist

suflător dedicat cauzei internaţionale a muzicii noi.

Tot din Anglia ne-a venit o excepţională formaţie de cvartet de

coarde având ocazia unui recital la Ateneu. Adrian Iorgulescu (Cvartetul 3)

s-a dovedit din nou un creator integru și de expresie sinceră și directă, care

respinge ocolișurile și manierismul. Desfășurarea lucrării sale este tot timpul

61

angajantă interior, de limpezime și lapidaritate. De altfel, tot programul

(inclusiv Cvartetul de Corneliu Dan Georgescu, compozitor și cercetător

folclorist de cunoscută elevaţie intelectuală) ne-a lăsat o impresie de finisare

superioară.

În sala Academiei de Muzică din București, am asistat la concerte de

ţinută. Unul dintre ele a prilejuit evoluţia formaţiei „Concerto”, dirijată de

Dorel Paşcu, prilejuindu-ne reîntâlnirea cu un compozitor de rară integritate

artistică și umană.

Dan Constantinescu (Sextet), larga îmbrăţișare culturală a lui Nicolae

Beloiu (5 Ditirambe), consecventa dublare a logicii exprimării de desluşita

participare sufletească – la Ulpiu Vlad şi mulţumirea că un tânăr ca Dan Dediu

află cu ştiinţă şi intuiţie drumurile autenticităţii.

Concertul de închidere readuce Orchestra Naţională Radio sub

conducerea lui Corneliu Dumbrăveanu. Adăugarea la programul prezentat a

creaţiilor lui Mihai Moldovan şi Liviu Glodeanu ne aduce aminte că cei doi

compozitori români, cu toate că prea devreme dispăruţi, sunt voci distincte şi

personale ale muzicii noi, după cum şi Călin Ioachimescu se arată fidel sie

însuşi.

În încheiere, o rugăminte, un apel, o atragere a atenţiei, îl avem

alături pe Daniel Kientzy – care a dat și un strălucit recital alcătuit exclusiv

din lucrări românești ce i-au fost dedicate. El a apărut și în ultima zi a

„Săptămânii”, contribuind esenţial ca Orestia III să prindă viaţă sonoră. Se

arată că se pot găsi dirijori (Remus Georgescu) și soliști (Steliana Callos,

Vladimir Popescu Deveselu, contratenorul francez Jean Nirouët), grupuri

vocale – în fine toate forţele muzicale care pot contribui ca o capodoperă a

culturii românești, cum este trilogia lui Aurel Stroe, să ne fie dăruită în

integralitatea ei.

Alfred HOFFMAN – România literară, 6 iunie 1991

SĂPTĂMÂNA INTERNAŢIONALĂ A MUZICII NOI

(a doua jumătate)

O primă audiţie: Concertul pentru vioară și orchestră de Nicolae

Brînduș, cu lirismul stimulat de specificul cântător al reginei instrumentelor cu

arcuș, însă necesitând (chiar după spusele compozitorului) o amplificare

fonică a părţii solistice ca să facă mai bine faţă înfruntării cu aparatul simfonic.

62

Mălina Dandara stăpânește pe dinafară trecutul, confirmându-se ca o

exponentă devotată a creaţiei contemporane. După Exorcism de Remus

Georgescu, piesă de recunoscută expresivitate (optim servită solistic de

Victoria Stan), preţuim temperamentul, culoarea scriiturii unui muzician

spaniol, Rafael Mira Fonés și ne întărim convingerea că Simfonia a II-a de

Ștefan Niculescu este sortită unei vieţi artistice îndelungate.

Luni dimineaţă, mergem să ascultăm muzicenii din Chișinău iar după

amiaza, ne reîntâlnim cu o veche cunoștinţă, pianistul și compozitorul

Alexandru Hrisanide, acum în Olanda, care prezintă un program amplu

împreună cu flautistul Jos Zwaanenburg.

Dată excepţională: prima audiţie a Recviemului de Myriam Marbe, cu

text sintetizat din izvoare diverse, provenit din latină-română-ebraică-greacă -

și o muzică de substanţialitate. Tălmăcirea este a Corului (dirjor Aurel

Grigoraș) și a orchestrei de cameră Radio, îndrumate cu sobrietate de Cristian

Brâncuși și bucurându-se de contribuţia solistică a cântăreţei germane Roswita

Sperbeer. Ziua de miercuri 9 mai începe cu programul oferit de Orchestra de

cameră „Concertino” a Academiei de Muzică din București, sub conducerea lui

Dorel Pașcu. Un simţ exemplar al răspunderii interpretative slujește mai întîi

Sextetul lui Dan Constantinescu , Ditirambele lui Nicolae Beloiu și Bucuria

viselor de Ulpiu Vlad.

Oaspeţi pilduitori: duo-ul tinerilor pianiști Andreas Grau și Götz

Schumacher din Germania. Cu muncă meticuloasă și dăruire, aduc un program

de cel mai înalt nivel al muzicii contemporane. Cele Trei piese de György Ligeti,

de vigoare vehementă, subtilitate firească și semnificaţie a amănuntului nasc

un univers sonor tipic pentru un maestru înălţat doar pe adevăruri (nu pe

reclamă), iar Mantra lui Karlheinz Stockhausen își justifică dimensiunile prin

mai multe frumuseţi de inventivitate organic înţeleasă decât am găsit în multe

alte lucrări ale reputatului maestru german.

În continuarea după amiezei de miercuri (29 mai), admirăm un cvartet

de coarde din Anglia având la prima vioară pe Alexandru Bălănescu, care face

din interpretarea unei lucrări de Adrian Iorgulescu unul din momentele

revelatoare ale Săptămânii. Ultima după-amiază a Festivalului aduce în primă

audiţie bucureșteană Orestia III (Eumenidele) de Aurel Stroe. În momentul de

faţă, îmi recitesc cronica din 1978 când am asistat la prezentarea Orestiei II, pe

care am definit-o atunci drept „o dată de primă însemnătate în istoria muzicii

românești”. Lucrul este perfect valabil și pentru ultima parte a trilogiei și mă

întreb cât va trebui să mai dureze până să ni se ofere în întregime (cu sprijinul

regizoral al lui Andrei Șerban sau Lucian Pintilie – care a montat la Avignon

63

Orestia II) această capodoperă a culturii, originară de pe meleagurile noastre.

Se pot reuni cu siguranţă, de aici și de aiurea interpreţii doriţi de compozitor

pentru restituirea integrală a gândului său creator. Fără îndoială, toţi cei ce

erau de faţă la redarea Orestiei III au simţit adiind vântul marilor clipe de artă.

Este necesar să arătăm că Vladimir Popescu Deveselu, Steliana Calos,

contratenorul francez Jean Nirouët, faţă în faţă cu grupul de cântăreţe ce

întruchipau furia justiţiară au fost la înălţimea rolurilor. Faptul s-a petrecut sub

conducerea competentă și însufleţită a lui Remus Georgescu. Cât privește pe

Daniel Kientzy – la toate genurile de saxofoane, inclusiv cel uriaș (contrabas) –

este foarte greu de calificat contribuţia sa esenţială la înfăţișarea operei lui

Aurel Stroe.

Seara, ultimul concert, în program regretaţii compozitori Mihai

Moldovan și Liviu Glodeanu – deveniţi până la ceasul când s-au stins (prea

devreme) din viaţă, fruntași ai noii muzici românești. Împletitura sonoră a

Vitraliilor primului, eficienţă coloristică și virtuozitatea Studiilor pentru

orchestră ale celui de al doilea dau pondere încheierii „Săptămânii”. Care face

dreptate și unuia din cele mai sfredelitoare spirite ale peisajului muzical actual,

Călin Ioachimescu (Concert pentru trombon, contrabas și orchestră). Școala

poloneză a fost și ea prezentă prin Terra incognita de Wlodzimierz Kotonski,

cu vuietul fatal înnoptat al rezonanţei ei, martoră sensibilă a istoriei. Cornel

Dumbrăveanu a rezolvat cerinţele dirijorale, impuse în faţa Orchestrei

Naţionale Radio de un repertoriu înnoit până în clipa din urmă. Soliștii -

soprana Iulia Isaev (Amore e morte de Roman Vlad, cu conotaţii tristanești),

Marin Soare, Iorga Baranga – merită, toţi preţuirea noastră. Ca și compozitorii

și interpreţii din programele de la ora 21,00, ca și Anatol Vieru, maestru al

muzicii noi care prin „accidente de parcurs” a fost absent din „Săptămână”.

Alfred HOFFMAN – România Liberă, 8 iunie 1991

FILARMONICA TIMIŞOREANĂ ŞI MUZICA NOUĂ

Muzica nouă ancorată în reflexe astrale, în percepţia unui univers

sonor cu incredibile deschideri oferite de inovaţia tehnică prin atragerea în

orchestra simfonică a instrumentelor electronice, a căpătat pentru o săptămână

o nouă capitală europeană: București. Cele şapte zile ale creaţiei, printr-o

simbolică paralelă cu geneza, au fost marcate în succesiune ascendentă de

prezenţa Timișoarei în Festivalul internaţional de muzică nouă. „Trio Contraste”

64

a evoluat în a doua zi a săptămânii cu o largă paletă de compoziţii pentru

clarinet, pian și percuţie. La punctul median al evenimentului muzical,

Filarmonica de Stat „Banatul” a susţinut un concert de mare forţă, copleșind

compozitorii pieselor, prezenţi la concert prin virtuozitate, profunzimea

înţelegerii textului muzical, și expresivitatea interpretării. Înţelegând că omul și

vocea sa sunt culminaţia creaţiei, sextetul vocal „Timișoara” a oferit în

încheierea Festivalului o operă de cameră, „Orestia” de Aurel Stroe. Publicul

avizat și extrem de exigent, format din compozitori, critici, instrumentiști și

iubitori ai muzicii simfonice contemporane, a aplaudat evoluţiile timișorenilor,

recunoscându-le constanta preocupare pentru cucerirea spaţiului muzical în

întregul dimensiunilor sale. Doi dintre compozitorii concertelor interpretate de

Filarmonica timișoreană au avut amabilitatea să aprecieze și pentru presă

evoluţia timișoreană.

Laurent Cuniot (Franţa): „Găsesc că a fost un concert remarcabil. Rar

se întâmplă ca orchestra să aibă afinităţi pentru muzica nouă. Ceea ce a

realizat maestrul Remus Georgescu și orchestra sa provine dintr-o muncă

uriașă și nu pot decât să salut acest efort. Compoziţia mea prezintă dificultăţi

de interpretare și nu am avut posibilitatea să lucrăm efectiv împreună la

realizarea acestui concert. Am avut însă șansa să descopăr pe cineva care mi-a

înţeles lucrarea chiar și înainte de întâlnirea noastră. Sper să mai avem ocazia

să lucrăm împreună. Este pentru prima dată că mi s-a interpretat o lucrare în

România și orchestra simfonică timișoreană s-a implicat cu generozitate. Piesele

cuprinse în program, foarte diferite ca stil, au menţinut constant interesul

publicului și au ţinut sala într-o plăcută tensiune de la începutul și până la

sfîrșitul concertului”.

Rafael Mira Fornes (Spania): „Am mai avut contacte cu această

orchestră în Spania și am menţinut legătura. Sunt foarte impresionat de faptul

că mă găsesc la București la concertul Filarmonicii timișorene, în care mi se

interpretează lucrarea. Lumea contemporană muzicală se află în ascensiune, și

Festivalul de la București ne încurajează să ne imaginăm un viitor grandios

pentru muzica modernă. Fiecare compozitor își elaborează propriul său stil și

dezvoltare, iar săptămâna muzicii noi de la București a pus în valoare o mare

parte din punctele culminante în domeniu. În ce privește concertul Filarmonicii

de Stat „Banatul”, el a fost realizat la un înalt nivel de forţă interpretativă. Sub

bagheta dirijorului Remus Georgescu, orchestra a reușit să asimileze rapid

constantele muzicii noi”.

Mariana CERNICOVA – Renașterea bănăţeană, 11 iunie 1991

65

ZILELE MUZICALE „GEORGE ENESCU”, EDIŢIA A XII-A

În 1981, cu ocazia centenarului marelui artist, Filarmonica „Banatul” a

organizat pentru prima dată la Timişoara Zilele Muzicale „George Enescu”.

Manifestarea era – după cum ne spune directorul Filarmonicii, dirijorul

Remus Georgescu – „Un modest şi efemer omagiu în aşteptarea

monumentelor durabile ce vor fi ridicate în amintirea prezenţei lui George

Enescu la Timişoara” pentru că, de-a lungul carierei sale, Enescu a concertat în

oraşul nostru de 20 de ori. Clădiri precum Casa Armatei şi Opera poartă între

zidurile lor amintirea concertelor dirijate sau interpretate de el.

Cu toate acestea, în Timişoara „nu exista pe vremea lui Ceauşescu

decăt o stradă de trei sau patru numere cu şanţuri de pământ şi iarbă care

să-i poarte numele. Era mai mult o ofensă decăt un omagiu. După Revoluţie

s-au făcut toate diligenţele posibile pentru ca o stradă centrală să primească

numele lui. Ni s-a satisfăcut dorinţa. Este strada ce leagă BULEVARDUL LOGA

de PARCUL ROZELOR şi are un singur număr de casă. Filarmonica

„Banatul”, înainte de a fi numită aşa (prin Decret Regal în 1947) s-a numit

„George Enescu” şi asta încă din timpul vieţii sale. De fapt, el a fost şi

primul preşedinte de onoare al Filarmonicii timişorene” (dirijor Remus

Georgescu).

Acum, Zilele muzicale „George Enescu” sunt la cea de-a douăsprezecea

ediţie. Sunt un pandant la marele Festival „Timişoara Muzicală” din primăvară şi

un preludiu la stagiunea ce va începe în întâi octombrie. Două dintre concertele

prezentate aici în cele 5 zile de festival vor face parte din programul pe care

Filarmonica „Banatul” îl va prezenta în 12 şi 13 septembrie la „Zilele Muzicale de

la Montreaux” unde, printre alte mari orchestre ale lumii, a fost invitată. E vorba

de un concert coral „a capella”, dirijat de Diodor Nicoară şi având-o ca

interpretă pe Maria Moraru şi de concertul ce-l are drept dirijor şi interpret pe

Jean François Antonioli care cuprinde şi o primă audiţie mondială. Lucrarea lui

Henri Scolari, „Polithem”, va fi cântată pentru prima oară la Timişoara (în

prezenţa compozitorului) în aceste zile.

Aurora MĂRGEANU – Timişoara, 1991

66

GALA MAEŞTRILOR

LA A 120-A ANIVERSARE A FILARMONICII „BANATUL”

De multă vreme auditoriul meloman din Timişoara n-a mai fost răsfăţat

cu o atât de generoasă sortimentaţie de bijuterii componistice şi interpretative,

ca acum, sub semnul celei de-a 120-a aniversări a Filarmonicii noastre. După un

concert inaugural cu oaspeţi italieni (dirijorul Grazianno Mandozzi şi compozitorul

Ruggero Leoncavallo, prezent prin două lucrări în primă audiţie), capodoperele

s-au ţinut lanţ. Duminică, 20 octombrie, ne-au delectat violonistul Eugen Sârbu,

interpretând măiastru Concertul pentru vioară şi orchestră de Johannes Brahms

şi Cristian Mandeal, care a dirijat Simfonia a 6-a de Anton Bruckner. Ziua a 3-a a

sărbătorii muzicii la Timişoara i-a adus pe Dan Grigore – a cărui trăire pianistică a

Concertului nr. 1 de Franz Liszt este dincolo de orice cuvânt scris – şi pe

saxofonistul francez Daniel Kientzy, proaspăt şi surprinzător ca şi cele două

compoziţii de Vincent d’Indy şi Costin Miereanu pe care ni le-a pus în faţă. Poate,

însă, cel mai puternic şi impresionant moment al celebrării a fost extraordinara

versiune, oferită de maestrul Remus Georgescu, a Carminei Burana de Carl Orff.

Cu un dublu cor – reunind formaţiile vocale ale Filarmonicilor Timişoarei şi

Aradului, cu o orchestră de dimensiuni cantitative şi calitative aflate la cel mai

înalt nivel, şi cu solişti de valoare deosebită, dirijorul Remus Georgescu a făcut

cadou publicului doritor de artă şi frumuseţe un adevărat eveniment muzical.

Carmina Burana ne-a fost cântată cu inima. Adevăratul univers care se află în

acest monument componistic a fost descompus cu grijă şi apoi reîntregit într-un

tot tumultuos şi majestuos. Am receptat Evul Mediu muzical laic şi bisericesc de

parcă am fi răsfoit o carte de istoria artei şi culturii. Această complexă lucrare a

fost tratată exhaustiv. Acordurile arhaice au avut patină şi culoare, iar forţa

muzicii s-a desprins din fiecare notă, din fiecare mângâiere a arcuşurilor, sunet

de alămuri sau percuţie. Luni, 21 octombrie, la Timişoara s-a scris o pagină

interpretativă de referinţă, semnată cu înalt profesionalism de un dirijor şi o

orchestră care ne fac cinste.

Olga HERBAY – Timişoara, 24 octombrie 1991

PHILARMONIK-TEMESVAR

Se împlinește un secol de când Johannes Brahms își interpreta la

vioară Concertul în Re major pentru vioară și orchestră pe scena Societăţii

filarmonice timișorene. Cu ocazia aniversării a 120 de ani a Filarmonicii din

Timișoara, în zilele de 18-21 oct. a. c., același concert a constituit încă un punct

67

de referinţă în însușirea emoţionantelor momente muzicale ce a încântat

publicul timișorean, și nu numai, de-a lungul celor 120 de ani. Colaboratorul

nostru Viorel Iliescu, invitat la această sărbătoare aniversară a muzicii culte pe

pământ bănăţean, relatează: Aflându-mă printre invitaţi, văzând expoziţia

aniversară de la Muzeul Banatului, ascultând în particular într-o convorbire cu

dirijorul și compozitorul Remus Georgescu istoria începuturilor muzicii culte

pe malurile Begheiului, am fost impresionat de covârșitorul aport al muzicii și

muzicienilor germani în făurirea acestei prestigioase instituţii muzicale. În

1792, calendarul teatral din Gotha publică titlurile a 21 de opere și Singspieluri

pe care Kunzsche Gesellschaft (societatea Kunz) le-a prezentat în timpul iernii

la Timișoara. Printre lucrări Răpirea din serai de W. A. Mozart, ce încă trăia și în

1796, Flautul fermecat la numai 5 ani de la premiera acestuia. În 1814 are loc la

Timișoara premiera Das Leben und Thaten des Faut opera lui Joseph Strauss, în

acea perioadă Musikdirector la Timișoara. Pentru prima dată apare într-o

lucrare muzicală figura celebrului personaj medieval. Vin să concerteze aici

Franz Liszt în 1846, Johann Strauss-fiul cu orchestra sa cântă operele lui Weber

și Wagner. În această efervescentă ambianţă muzicală, germanul August

Pummer înfiinţează în casa sa la 21 oct. 1871 Societatea filarmonică timișoreană

având ca dirijori pe Heinrich Weidt și Wilhelm Speer. La 8 dec. a avut loc primul

concert cu lucrări de Max Bruch și Heidt. În anii ce au urmat mulţi monștrii

sacrii ai muzicii, ca să preluăm o expresie filmologică, au înnobilat prin

prezenţa lor scena muzicală timișoreană: Johannes Brahms, Béla Bartók,

Pablo Casals, George Enescu, Nathan Milstein, Arthur Rubinstein și mulţi alţii.

Actuala aniversare, un regal al muzicii simfonice, pofitând de aportul unor

soliști ca Dan Grigore, Eugen Sîrbu din Anglia, francezul Daniel Kientzy,

dirijorilor Cristian Mandeal, Graziano Mandozi din Elveţia și Remus Georgescu,

a orchestrelor filarmonice „George Enescu” din București și a filarmonicii

locale a entuziasmat numerosul public timișorean și oaspeţii veniţi din Anglia,

Elveţia, Germania, Franţa. Pentru a continua tradiţia, actualul director, d-nul

Remus Georgescu și-a propus să reînfiinţeze Societatea filarmonică

timișoreană ce se constituie ca o asociaţie de încurajare și sprijin a Filarmonicii

„Banatul”. Domnia sa face un apel către prietenii și simpatizanţii muzicii

simfonice timișorene aflaţi în Germania, și nu numai acestora, de a lua legatura

în acest sens cu direcţia filarmonicii la tel. 0040/61/12521.

Viorel ILIESCU – Deutsche Welle, 28 octombrie 1991

68

BREVES

A ne pas manquer!, le concert que donners LA PHILHARMONIE DE

TIMISOARA, le lundi 3 août, a 21 h 30, au Palais des Congrés du Cap d’Agde. Au

programme: Water Music d’Haendel, Petite suite sur des thèmes populaires

roumains pour orchestre à cordes du chef d’orchestre de la Philharmonie,

ègalement compositeur: Rémus Georgescu, Concerto en sol majeur pour violon

et orchestre de Mozart et sa sublime Petite musique de nuit.

L’Agathois, 24 iulie 1992

EXTRASE DIN PRESĂ

„Corul şi orchestra Filarmonicii din Timişoara sub conducerea lui

Remus Georgescu realizează o interpretare de o magnifică splendoare”.

„Discul există şi el este de o imensă frumuseţe (cronica discului Les

leçons de tenebre de Marcel Landowski), Present (Paris) – 8 mai 1993 semnat:

Herve Pennven”.

„Superbul Georgescu, operele interpretate nu mai erau de ieri nici de

azi, ci din totdeauna, etern sublime”.

„Ce bucurie de a trăi sonoritatea coardelor exprimate cu o atât de

mare sensibilitate: chintesenţa inteligenţei şi a inimii”.

„Totul este pudoare şi farmec: veritabilă eleganţă a sufletului, nazuinţă

spre lumină”.

„Publicul foarte numeros, nu s-a înşelat ovaţionând în picioare

orchestra în care fiecare a remarcat o valoare a perfecţiunii. Copleşită de

aclamaţii, ea a fost bisată şi din nou ovaţionată”.

Midi-Libre, 14 august 1992

TURNEUL FILARMONICII ÎN ITALIA ŞI FRANŢA

Zeiţa Fortuna sau poate muza Euterpe a surâs și în această vară

orchestrei Filarmonicii din Timișoara. Mai precis, unei formaţii orchestrale

alcătuită din 40 de instrumentiști, mai mare decât o orchestră de cameră, o

orchestră de tip mozartian. De altfel, în jurul muzicii lui Mozart s-a construit

69

repertoriul acestui turneu întreprins, în prima parte, în Sudul Italiei, la Bari,

apoi în Sudul Franţei, la Agde.

La invitaţia Asociaţiei „Musica e dintorni”, orchestra Filarmonicii a

participat la Festivalul Internaţional de Muzică Clasică „Musica tempora 1992”.

În prima parte a manifestării au avut loc cursuri de înaltă perfecţionare de

dirijat, vioară, violoncel, pian, muzică de cameră etc., conduse de maeștri

cunoscuţi pe plan internaţional. Cursul de dirijat a fost susţinut de maestrul

Remus Georgescu. Cursurile teoretice s-au desfășurat în paralel cu probele

practice. Deci, orchestra a lucrat cu cursanţii, dar a avut repertoriul pregătit și

pentru partea a doua a turneului, pentru concertele simfonice. Unul din

concerte a avut loc la Margherita de Savoia, sub bagheta tânărului dirijor

italian Elio Orciuolo, avându-l ca solist pe violonistul italian Francesco d’Orazio.

Celelalte trei concerte, dirijate de maestrul Remus Georgescu, au avut în

program lucrări de Haendel, Rossini, Mozart. Ultimul concert, de la Monopoli

(Bari), a beneficiat și de participarea unei soliste, Teresa di Bari, care a

interpretat arii din operele lui Verdi și Puccini. Orchestra Filarmonicii din

Timișoara s-a bucurat de o foarte bună primire, evoluţia sa a fost urmărită de

un public numeros, pretutindeni fiind subliniat, în programele de sală, faptul

că Filarmonica din Timișoara se situează pe un loc de frunte în viaţa muzicală

din România.

După Festivalul Internaţional de Muzică Clasică din Italia, timișorenii și-

au continuat drumul în Franţa, la Agde, răspunzând invitaţiei Asociaţiei „Agde

Solidarité Roumanie”. Pe malul mării, în cadrul manifestărilor „Les arts au

soleil”, orchestra a susţinut trei concerte, iar în prima seară a participat la un

spectacol de sunet și lumină. Un public imens, internaţional, ţinând seamă de

sezon și de locul desfășurării manifestărilor, a urmărit concertele orchestrei

Filarmonicii timișorene, care au avut în program Muzica apelor de Haendel,

Concertul nr. 3 în Sol major pentru vioară și orchestră de Mozart, solistă

Luminiţa Burcă, Mica suită de cântece și dansuri vechi din Banat de Remus

Georgescu și Mica serenadă de Mozart. Au fost acordate multe bisuri,

constând în uverturi. După acest turneu, care a început în 23 iulie și s-a încheiat

în 12 august a. c., se poate spune că, peste tot, timișorenilor li s-a făcut o

primire extraordinară. Ca umare, există promisiuni pentru invitaţii și la

festivalurile viitoare. Felicitări și succes în noua stagiune!

Maria MĂRGINEANU – Renaşterea bănăţeană, 2 septembrie 1992

70

DES „NOUVELLES” DE LA PHILHARMONIE DE TIMISOARA

Sur le chemin du retour vers la Roumanie, Maître Rémus Georgescu a

adressé une lettre à M. Dominique Anache pour lui témoigner ses émotions et

ses espoirs après leur séjour parmi nous en ce mois d’août 92.

Compte tenu de la quantité de messages à transmettre à de

nombreux Agathois, il a demandé à L’AGATHOIS de publier cette lettre. Ce

qu’il fait aujourd’hui avec plaisir.

„Le 10 août 1992, cher Dominique,

Avant de quitter la France, je voudrais t’envoyer ces quelques lignes que

j’écris dans l’autocar qui nous conduit vers notre pays.

Un grand français avait dit ‹‹Tout homme a deux pays: le sien et puis la

France››; je crois que c’est vrai parce que, durant notre séjour à Agde, nous

n’avons pas eu, ni même pour un instant, le sentiment d’être parmi des

étrangers. Votre accueil nous a profondément ému.

Mais en même temps, nos amis Agathois doivent savoir, eux aussi, qu’à

Timisoara, ils seront toujours chez eux, entourés d’amis dévoués qui les

attendent et qui les aiment.

Nous n’oublierons pas notre arrivée à Agde, le 1er août, peu avant

minuit, après le dernier concert que nous avions donné au Sud de l’Italie le soir

du 31 juillet et après un voyage de 24h.

Je crois qu’il n’y a pas beaucoup d’orchestres qui auraient accepté de

jouer devant le public dans de telles conditions: marqués de fatigue, en tenue de

voyage…

Je suis sûr que s’il s’agissait d’un imprésario qui aurait exigé de nous un

tel effort, nous tous, nous l’aurions refusé!

Mais puisque nous savions que c’étaient nos amis qui nous attendaient

depuis quelques heures, les mêmes amis qui nous ont accueillis l’année dernière,

nous avons tous oublié la fatigue, la chaleur.

Un peu d’eau de la fontaine „La Belle Agathoise” a suffi pour nous

rafraîchir et nous avons joué avec un plaisir, avec une joie jamais ressentis

auparavant. La joie a été encore plus grande au moment où, à la fin du petit

concert que nous avons donné, nous avons offert à nos amis français la surprise

de l’hymne agathois, spécialement orchestré par moi pour cette occasion-là. Ce

concert en plein air, restera pour nous tous un souvenir inoubliable.

71

A propos de ce bel hymne que nous avons eu le privilège de jouer à la fin

de nos concerts à Agde: je serais heureux si, dans l’avenir, on pouvait

l’enregistrer avec le concours de la chorale d’Agde que j’ai eu le plaisir d’écouter

l’année dernière. Peut-être ce serait possible l’année prochaine.

Et pourquoi pas, on pourrait jouer ensemble aussi des œuvres vocale-

symphonique du répertoire universel.

D’ailleurs, je serais heureux d’inviter cette chorale à Timisoara pour

plusieurs concerts.

Car je sais qu’il n’existe pas un autre domaine d’activité spirituelle qui

puisse réunir les gens, les maintenir sous le charme, les faire vibrer à l’unisson

plus que la musique.

Cette solidarité humaine, aussi à travers la musique, c’est peut-être un

de nos plus grands espoirs.

Nos concerts qui sont une timide réplique aux admirables gestes

humanitaires de l’association Agde-Solidarité-Roumanie ont le même but: mieux

se connaître, autant par la culture que par des contacts diverses.

Je ne puis terminer cette petite lettre avant d’adresser nos

remerciements, au nom de tous les musiciens de l’orchestre, à tous ceux qui

nous ont entouré de leur amitié, de leur dévouement, à toi encore, aux maires

d’Agde, de Sète, de Gruissan, à tous ceux grâce auxquels ces contacts ont été

possibles.

En espérant le plaisir de vous revoir bientôt, croyez à l’expression de mes

sincères et dévoués sentiments.

Je t’embrasse, Rémus”.

L’Agathois, 4 septembrie 1992

GÂNDURI DESPRE REMUS GEORGESCU

Pentru a defini o personalitate în întreaga ei complexitate, este

necesară reliefarea tuturor faţetelor ce o compun; vorbind despre maestrul

Remus Georgescu, trebuie să ne referim la dubla sa ipostază de compozitor și

dirijor, despre care, cei ce au colaborat direct cu d-sa, sunt cei mai în măsură

să-și exprime opiniile. Compozitori ale căror lucrări au căpătat contur sonor

sub bagheta sa, interpreţi care au cântat partituri scrise de dânsul sau soliști

care, alături de dirijorul Remus Georgescu, au conferit interpretări de referinţă

72

unor creaţii din marea literatură universală. Și toţi aceștia au numai cuvinte de

preţuire la adresa calităţilor muzicianului și omului Remus Georgescu.

Compozitorul Ștefan Niculescu, spre exemplu, a colaborat cu Remus

Georgescu la două prime audiţii: Simfonia a II-a Opus Dacicum și Simfonia

Cantos. „Remus Georgescu este unul dintre cei mai competenţi șefi de

orchestră în domeniul muzicii contemporane. Artist complex, pentru că este,

deopotrivă, și un înzestrat compozitor, el are astfel un acces «dinăuntru» la

înţelegerea creaţiei muzicale de astăzi. Aplaudat pe mari scene europene, ca,

de pildă, la festivalurile internaţionale de muzică nouă de la București, Roma,

Bordeaux, Valencia etc., unde, printre altele, a interpretat și simfonia mea

Opus Dacicum, Remus Georgescu este astăzi o prezenţă internaţională

benefică pentru cultura muzicală românească”.

Prin anii ’60, basul Pompei Hărășteanu își începea ucenicia în muzica

vocal-simfonică sub îndrumarea dirijorului Remus Georgescu – de fiecare dată

își amintește cu dragoste acel început al unei cariere bogate în realizări, în

care, totdeauna, și-au găsit loc concertele susţinute la Timișoara sub bagheta

maestrului care l-a învăţat cum se cântă acest gen de muzică, ce înseamnă o

frază, expresia conferită ductului melodic, care sunt elementele stilistice ale

diferitelor epoci și compozitori. Mathäus Passion și Oratoriul de Crăciun de

Bach, Missa Solemnis și Simfonia a IX-a de Beethoven, oratorii de Händel și

Haydn, Requiem-ul și Missele mozartiene, Requiem-ul de Verdi, Stabat Mater de

Rossini – sunt doar câteva titluri înscrise în repertoriul abordat la Timișoara. Cu

trei decenii în urmă, Pompei Hărăşteanu debuta, sub bagheta sa, într-o

lucrare mozartiană. „Mă înclin cu pioșenie și recunoștinţă în faţa marelui

maestru care mi-a îndrumat pașii în dificila sarcină a cântului. Știam că mă

poate învăţa și îndruma - exigenţa și severitatea faţă de mine m-au speriat,

dar astfel am ajuns la bune rezultate artistice. Pentru acest muzician, dirijor

și compozitor, am numai gânduri frumoase. La 13 octombrie 1984 am cântat,

în primă audiţie, în oratoriul Ecouri de Remus Georgescu – aici, ca și în

Cântecul străbunilor, se reliefează marele său talent de compozitor,

recunoscut de toţi cei prezenţi, atunci, în sală, printre care personalităţi ale

vieţii noastre muzicale – Wilhelm Berger, C. Bugeanu, Petre Codreanu, A.

Hoffmann etc. Între noi s-a creat în timp, o legătură sufletească puternică;

privind agenda concertelor pe care le-am susţinut în ţară, am constatat că

mare parte din ele s-au desfășurat la Timișoara, alături de dirijorul Remus

Georgescu, cu care, de altfel, am efectuat și turnee în Italia. E un om de o

cultură deosebită, un mare cunoscător al istoriei muzicii, un exemplu de om

în adevăratul sens al cuvântului”.

73

Aceeași caldă preţuire se regăsește în cuvintele sopranei Sanda

Șandru, care, cântând în oratoriul Anotimpurile de Haydn, într-o seară de

Crăciun, în orașul său natal Timișoara, a trăit, cu adevărat, clipe de neuitat –

„dirijorul Remus Georgescu știe ce să ceară unui interpret, este exigent, dar, în

același timp, simţi că te ajută și menajează vocile. O mână sigură, coordonâd

cu fermitate orchestra, corul și soliştii, un dirijor alături de care te simţi bine, îţi

dă siguranţă și te face să cânţi cu plăcere. Ar mai fi ceva – este deosebit de

amabil, de prevenitor în relaţiile cu interpreţii aflaţi în scenă, ceea ce

reprezintă o mare calitate pentru un șef de orchestră”.

Amintiri și gânduri care fixează personalitatea muzicianului în memoria

și sufletul celor cu care colaborează, determinându-i să revină cu bucurie pe

scena timișoreană pentru a cânta împreună pagini de muzică adevărată.

Anca FLOREA – Corespondenţe spirituale, pr. II, ora 14.15,

Emisiune Radio Bucureşti, 16 decembrie 1992

ARTE

COMPOZITORUL MARCEL LANDOWSKI A APLAUDAT

CONCERTUL FILARMONICII „BANATUL”

În antiteză cu titlul Leçons des tenebres al uneia din lucrările lui Marcel

Landowski cuprinse în concertul organizat săptămâna trecută, la Biserica

romano-catolică din Piaţa Romanilor, de către Filarmonica „Banatul” în

colaborare cu Centrul Cultural Francez și Editura Muzicală „Salabert” - Paris,

acest eveniment ar putea fi intitulat Lecţii ale luminii, pentru că lumina

hieratică și caldă a creat muzica sub bolţile bisericii și sub bolţile sufletului

celor ce ascultau.

Concertul în sol minor pentru orgă și orchestră de Francis Poulenc a fost

prima lucrare prezentată: acordurile orchestrei sugerau parcă întreagă

seninătate a cerului verii, iar orga puncta accente de melancolie, bucurie,

neliniște, într-o stranie combinaţie. Au urmat apoi două lucrări ale

compozitorului Marcel Landowski. În Adagio Cantabile pentru oboi, corn

englez, percuţie și orchestră de coarde (prima audiţie). Sunetului compact al

partidei de coarde i se suprapunea cel al oboiului, cornului englez și

vibrafonului rezultând astfel două planuri în auditiv, la nivele diferite,

alimentându-se reciproc și contopindu-se uneori, ca într-un vag ecou, senzaţie

amplificată și de revenirea în cea de-a treia parte a lucrării la Adagio-ul

74

începutului. Leçons des tenebres constituie, după chiar autorul lor „un triptic

ce se va încerca să fie, prin limbajul său muzical, o muzică a pătimirii”.

Piesele din concert au beneficiat, fiecare, de o interpretare de

excepţie: Steliana Calos, organistul Jacques Taddei (Franţa), violoncelistul

Dominique de Villiencourt (Franţa), Pompei Hărășteanu, orchestra și corul

Filarmonicii „Banatul”, sub bagheta maestrului Remus Georgescu, și respectiv,

Diodor Nicoară. În sprijinul aprecierii de „interpretare de excepţie” vin și

cuvintele compozitorului Marcel Landowski, prezent la concert. „Orchestra

este foarte bună, mai ales partida de coarde, iar maestrul Georgescu este un

muzician de excepţie care știe să imprime interpretării și căldură și fermitate.

Mi-a plăcut mult acustica acestei biserici. Cei doi soliști români au voci foarte

bune, iar corul este un cor serios și solid”.

Daniela BOTA – Renaşterea bănăţeană, 24 martie 1993

LES LEÇONS DE TÉNÈBRES DE LANDOWSKI

Pendant dix ans, de 1966 à 1975, Marcel Landowski (né en 1915) fut

directeur de la musique au ministère des affaires culturelles. Il est l`homme à qui

nou devons le renouveau de la musique en France : création d`orchestre de

region, réorganisation des conservatoires, etc. De plus, ce fut l`époque bénine

de l`exil volontaire de Pierre Boulez, qui ne supportait pas que la direction de la

musique soit entre les mains d`un compositor aussi <<rèactionnaire>>. (Tout

rècemment, Landowski a ecore lancé l`association Musique nouvelle en liberté,

pour la diffusion de la musique contemporaine, sans exclusive.)

Mais, pendant ces dix années, le travail fourni par Marcel Landowski

l`empêcha de se livrer à la composition. Avant 1967 il avait écrit de

nombreuses ceuvres – dont l`opera Le Fou, qui nous est revenu, cette saison,

de Saint-Petersbourg, en russe ! – En 1976 il s`est remis à la composition, avec

la Messe de l`aurore (dont il existe un bel enregistrement chez Erato). En 1991,

l`ARIAM d`Ile-de-France (qui est l`organisme régional de promotion de la

musique) lui commanda une ceuvre pour le Forum des orgues d`Ile-de-France.

Ce furent le Leçon de Ténèbres, que voici dans un disque enregistré à...

Timisoara, par des interprètes tous roumains à l`exception du violoncelliste

solo, Dominique de Williencourt et l`organiste, Jacques Taddei. Un disque

dont on a du mal à démêler l`écheveau des coproducteurs : le jeune Iabel

Chamade, l`éditeur Salabert, l`ARIAM d`Ile-de-France, un mystérieux

75

<<Cyprès>>, le <<soutien>> du conseil régional d`Ile-de-France et du Centre

culturel français de Timisoara...

Qui qu`il en soit, le disque existe, el il est d`une immense beauté. Ces

Leçon de Ténèbres sont peut-être l`ocuvre la plus forte et la plus profonde que

Landowski air ècrite. Dans la lignée à foid du Stabal Mater de Poulenc et de la

Passion selon saint Luc de Penderecki : une déploration intense de la soprano, de

la basse, du hautbois est du cor anglais, avec de belles envoilées de violoncelle,

des effets spectaculaires de choeurs, de l`orchestre, de l`orgue et des

percussions, généralement dans le registre grave. Avec des coups de boutoirs

qui vous enfoncent le coeur et le chant de la désolation divine qui ouvre l`âme.

Landowski réalise une dramatisation poignante des textes de Jérémie,

sans jamais vester dans l`opéra. L`inspiration en demeure toujours religieuse,

renforcée ici et là par des échos de plain-chant, el elle est soutenue de bout en

bout, dans une continuité parfaite. C`est là un authentique chef d`ceuvre de la

musique religieuse de ce siècle. Et on l`a bien compris à... Timisoara, où la

soprano Steliana Calos, la basse Pompei Harasteanu, les Choeurs el la

Philarmonie du lieu, sous la direction de Remus Georgescu, en donnent une

interprétation d`une magnifique intensité.

En complément l`Adagio cantabile écrit peu après par Landowski pour

l`Orchestre national de Lille, où l`on retrouve, mais sans l`arrière-plan sacré, le

même ton et les mêmes couleurs d`orchestre avec solos de hautbois et cor

anglais.

Hervé PENNVEN – Présent, 8 mai 1993

„TIMISOARA MUSICAL” EN APOTHEOSE

„JEANNE AU BUCHER”, DE ARTHUR HONEGGER

DANS UNE INTERPRETATION INSPIRÉE

Jeanne d’ Arc, célèbre heroïne française, surnommée la Pucelle

d’Orleans, a également inspiré écrivains et musiciens. Des gens célèbres ont lié

leur nom à celui de Jeanne, mais Paul Claudel et Arthur Honegger ont conquis et

continuent de dominer la création vocale et symphonique. La présentation de

l’Oratorio, mis sur scène grâce au Centre Culturel Français de Timisoara, avec

pour invités exceptionnels le metteur on scène Jean Négroni et les acteurs

Corinne Tasset et Roger Mollien, arrivés de Paris, sous la baguette de Remus

Georgescu, a fait crouler le vendredi soir la salle Ion Vidu sous le public. Ecrite

76

pour récitans, solistes, chœurs et orchestre, la pièce est un monument musical

traversé par un souffle tragique, pourtant susceptible de chaleur et de lyrisme

et qui rendait hommage, le 24 mai aux 562 années écoulés depuis son

chatiment, à l’hérétique, à l’envoyée du Diable, à la jeune héroïne qui – dans sa

pureté- n’avait désiré que la libération du peuple français.

L’œuvre de Honegger est simple, ample, et recèle d’inestimables

trésors musicaux. Les invités français auxquels se sont joints Marius Iuliu Mare

et, dans une harmonie parfaite, les sopranes Adriana Mestes de Iasi, Teodora

Ciucur et Lucia Popa-altos, Angelin Oala-basse, de Timisoara, et le ténor

Nicolae Andreescu de Bucarest, ont donné une interprétation de marque

aux moments essentiels de la vie et de la fin tragique de Jeanne d’Arc. Le

chœur de la Philharmonie de Timisoara et celui de Philharmonie Enescu,

dirigés par les chefs d’orchestre Didior Nicoara et Valentin Gruescu, ainsi que

le chœur d’enfants du Lycée de musique „Ion Vidu” préparé par le

professeur Maria Gyuris, se sont harmonisés d’une admirable manière.

Bien accordé et bien dosé, l’orchestre a fait prouve d’une grande

maturité artistique, maître Remus Georgescu s’est surpassé en dirigeant

l’énorme ensemble avec un art sans emphase et sans vaine extériorisation

théâtrale. Le spectacle mis en scène par Jean Négroni a capté la salle, l’amour

et la vérité, l’amour et la vérité ont triomphé, et la Philharmonie Banatul a

ajouté encore un feuillet d’or à l’album de sa prodigieuse activité.

Prof. Mihai Sorin LAZĂR – Renaşterea bănăţeană, 25 mai 1993

INTERVIU

- Stimaţi oaspeţi, bun venit la Timișoara! Maestre Jean Negroni,

domnișoara Nicolle Otto, directoarea Centrului Cultural Francez din

Timișoara, fiind prevenită din timp de eveniment, a luat legătura cu Parisul,

cu editura „Laver”, care a făcut un tur de orizont pentru a se opri asupra

celor care aveau să participe la deja recunoscutul festival muzical din

Timișoara. Sorţii au căzut asupra ...

- DA, spre marea mea satisfacţie și bucurie, am aflat că voi fi unul

dintre invitaţi, urmând a-i afla și pe ceilalţi doi. Trebuie să recunosc că nu a fost

așa de ușor să alegi pe cei mai buni dintre cei buni. Mai mult, textul pretinde o

prezenţă scenică deosebită, pe de o parte o adevărată Jeanne, care să trăiască

din plin toată metamorfoza prin care trece eroina, pe de alta un Dominique

care să rezolve legătura dintre soliști, cor și orchestră.

77

- Și în felul acesta s-a ajuns..

- Da, la Corinne Rasset și Roger Mollien de care sincer mă bucur că au

fost aleși.

- Îmi permit o întrebare, poate banală: Cum aţi acceptat această

ofertă care cere un travaliu așa de mare?

- Pentru moment nu găsesc cuvintele cele mai potrivite. Când stau și

mă gândesc că se va prezenta spectacolul în limba franceză în România, îmi

dau seama că a fost o aventură din partea mea, o aventură foarte mare,

ţinând cont de acea desfășurare enormă de forţe umane...

- Cum privește regizorul Jean Negroni punerea în scenă a unei piese

în mișcare, comparativ cu derularea unui spectacol-concert?

- O! Piesa se regizează în timp, se fac retușări, modificări, pe când la un

spectacol cu Jeanne d’Arc, timpul este limitat, regizorul purtând toată

responsabilitatea.

- Se pare că dintre contemporani, sunteţi foarte apropiat de Paul

Claudel.

- Este foarte adevărat. Dar vă rog să reţineţi: mă simt atras de opera

sa, dar ceea ce m-a făcut să lucrez la acest oratoriu este faptul că pur și simplu

ador lucrarea, pentru că este o extraordinară conlucrare între textier și

compozitorul Arthur Honegger.

- Cum consideraţi că s-a încadrat ansamblul în viziunea regizorului?

- Aș putea spune multe, dar încerc să mă rezum la cât mai puţin,

concis. De la început am fost plăcut impresionat atât eu cât și colegii, de

gentileţea și ospitalitatea oamenilor cu care am luat contact, am sesizat că de

fapt prin modul în care lucrează, știe și obţine tot ce dorește de la cei cu care

lucrează, ceea ce este foarte mult în artă.

- Uitând pentru o clipă de muzică, v-aș ruga să-mi împărtășiţi

impresiile dv. despre orașul gazdă al Festivalului.

- Este un oraș superb, care mă face să mă gândesc la marile orașe prin

care am fost în Italia, Austria. Este un oraș construit în grădini cu o arhitectură

admirabilă, veche, care se îngemănează cu una în stil modern.

- Frumoasa și talentata Corinne Tasset ce ne-ar putea mărturisi

despre vizita la Timișoara?

- Mai întâi, mulţumesc pentru invitaţie, iar bucuria de a o interpreta pe

Jeanne d’Arc, de a colabora cu acest valoros ansamblu artistic condus de un

dirijor cu atâta prestanţă, ca maestrul Georgescu, a fost dublată de plăcerea

cu care am privit armonia în care trăiesc oamenii, frumuseţile orașului dv. și

78

îndrăznesc să afirm că oamenii aceștia au dreptul la tot ce este mai frumos și

mai bun. Mă reîntorc la Paris cu amintiri plăcute.

- Actorul și în același timp baritonul Roger Mollien ne poate dezvălui

taina alegerii sale în rolul lui Dominique?

- Întrebarea mă onorează, deoarece pot afirma că am făcut echipă cu

maestrul Negroni sub mâna lui Jean Vilari, la Teatrul Naţional Popular din Paris.

Aici, m-au cuprins emoţiile fiind la prima vizită în Timișoara. Cât privește

alegerea, ea se datorează faptului că sunt capabil să urmăresc și partitura

muzicală, lucru foarte important pentru noi.

- Vă mulţumesc pentru amabilitatea acordării acestei întrevederi, vă

doresc succes și vă invit să reveniţi la Timișoara.

- Voi reveni oricând cu plăcere, mă simt foarte bine la Timișoara

(Roger Mollien). Salut locuitorii acestui minunat oraș, mă reîntorc la Paris,

dar iau cu mine și puţin din farmecul Timișoarei (Corinne Tasser). Spectacolul

și zilele petrecute aici alături de formaţiile cu care am colaborat le voi păstra

ca o plăcută amintire și-mi doresc și alte colaborări cu Remus Georgescu de

care mă simt puternic atașat. Pe curând, Timișoara... la revedere! (J. Negroni)

Prof. Mihai Sorin LAZĂR – Renașterea bănăţeană, 31 mai 1993

ONORÂND MUZICA ROMÂNEASCĂ, DAR ȘI PE CEA UNIVERSALĂ

CÂTEVA CONSIDERAŢII PE MARGINEA RECENT ÎNCHEIATEI STAGIUNI

A FILARMONICII „BANATUL”

Intenţia unei abordări exhaustive a stagiunii de concerte în spaţiul

limitat, pus la dispoziţie, nu ar permite categoric decât o eventuală dare de

seamă, o „listare” seacă și nerelevantă de date, titluri și nume fără a le

cunoaște în context. De aceea, din noianul liniilor de forţă care au dat contur și

personalitate stagiunii recent încheiate, mă voi limita la două aspecte, fără

îndoială importante, fiindcă fiecare sunt purtătoare de imagine globală,

asemenea cioburilor holografe, unul din domeniul repertorial și altul din cel al

interpretării.

Îngrijorarea pe care o afișează presa bucureșteană (includ aici și

emisiunile de actualitate muzicală de la radio și televiziune) ea fiind, din păcate,

singura consecventă în ilustrarea vieţii muzicale pas cu pas, cu privire la soarta

nefericită a creaţiei moderne și contemporane, în general, și a celei românești –

în special, în perioada post revoluţionară, nu are temei. Informaţiile pe care le

79

obţin din provincie sunt aleatoare, superficiale, adesea de „mâna a doua”, de

unde și ușurinţa cu care „se trag” concluzii generalizatoare care nu de puţine ori

ofensează munca și eforturile care se fac.

Filarmonica „Banatul” și-a onorat cum se cuvine îndatoririle pe care

știe că le are, fără să i le sufle cineva, faţă de muzica românească, iar acest

lucru se traduce, în stagiunea încheiată, ca și în anii precedenţi, prin prezenţa

în repertoriu a unor lucrări de amploare simfonică și să amintim aici: „Balada

Unirii” pentru cor și orchestră de Nicolae Boboc, „Patimile martirilor” –

requiem pentru soliști, cor și orchestră de Bujor Hoinic, „Patimile și Învierea

Domnului” – Oratoriu bizantin de Paști de Paul Constatinescu, Concert pentru

violoncel și orchestră de Pascal Bentoiu, „Ipostaze 2” pentru clarinet și

orchestră de Adrian Iorgulescu, la care se adaugă și multe titluri semnate de

George Enescu, Remus Georgescu, Sabin Drăgoi. Acestora li se alătură o serie

de lucrări în genul muzicii de cameră, multe în primă audiţie absolută și

reprezentând tânăra generaţie de compozitori (Dan Dediu, Violeta Dinescu,

Doina Rotaru, Mihaela Stănculescu, Irina Hasnaș ș. a.). Dacă mai menţionăm

aici și piesele corale executate, inclusiv dublul medalion omagial „Sabin

Drăgoi” și „Nicolae Ursu”, avem o imagine completă asupra repertoriului

românesc abordat. În treacăt fie menţionat și faptul că numai în cadrul

Festivalului „Timișoara Muzicală” (13-27 mai 1994) au fost programate aproape

40 de titluri românești, și asta fără ca cineva să impună acest lucru.

În ce privește muzica secolului XX, o regăsim de-a lungul stagiunii

repartizată cu parcimonialitatea necesarului echilibru în simfonicele

săptămânale: I. Stravinski, D. Milhaud, R. Strauss (cu un program - medalion),

S. Prokofiev, B. Britten, A. Schibler, A. Honegger, M. Ravel, H. Dutilleux, C.

Orff, J. Sibelius și lista ar putea continua, dar și în programele de muzică de

cameră și încă cu o frevcenţă și densitate mai mare.

Cel de al doilea aspect pe care aș dori să-l relev se referă la oaspeţii

colaboratori ai orchestrei: dirijorii. Prin plecarea lui Petru Oschanitzky,

orchestra timișoreană a rămas numai pe umerii dirijorului Remus Georgescu

care, firește, nu-și poate asuma întreaga activitate a orchestrei, angajarea unui

nou dirijor însă, nu e tocmai o problemă ușoară. Testarea celor care ar putea

aspira pentru obţinerea unei investiri în funcţie, cere timp și analiză atentă. Nu

îmi propun să stărui asupra acestor probleme în cele ce urmează, ci strict

asupra faptelor consumate.

Rularea așadar a unui număr sporit de cavaleri ai baghetei la pupitrul

Filarmonicii timișorene ne-a adus adesea satisfacţia unor împliniri artistice. Și

aș începe cu (încă) tinerii ex-timișoreni Gheorghe Costin (azi la Filarmonica din

80

Iași), Cristian Neagu (angajat la Filarmonica din Arad) și Tamas Vesmas (stabilit

în Noua Zeelandă) ale căror programe au strălucit prin acurateţea intuiţiei

stilistice și precizia germanică a demersului lor dirijoral. Oaspeţi de peste

hotare, precum Jurgen Bruns (Germania), Tateo Nakajima (Canada), Alexis

Hauser (Austria), Melvin Margolis (S. U. A.), Wolfgang Grohs (Austria) și-au

creat din concertele lor un eveniment artistic, fiecare în felul lui. Unii au fost

mai modești în pretenţii: Friedemann Richlie și Adam Kalbfuss (Germania),

Paolo Maneti (Italia) dar am asistat și la evoluţii de adevăraţi maeștri ai

baghetei: Horia Andreescu, I. Ionescu – Galaţi, Nicolae Moldoveanu, Dumitru

Goia (Republica Moldova), Klaus Donath (Germania). Regret imposibilitatea

detalierii, nu însă și a unor omisiuni.

Ioan TOMI – Renașterea Bănăţeană, 6 iulie 1994

CRONICĂ DE CONCERT

ENERGIILE TIMPULUI MUZICAL

Pentru cei ce au făcut sala plină vineri la filarmonică, timpul psihologic

al unei seri comune, pândită de plictis, s-a substituit cu neobișnuite energii ale

timpului muzical.

Caracterul apolinic al Concertului în Re major pentru vioară și orchestră

de Beethoven, în care violonistica lui Ștefan Ruha ne face părtași de decenii în

șir la intense trăiri ca și la intime compromisuri, a prelungit așteptarea

colosalelor dezlănţuiri de forţe în Sărbătoarea primăverii de Igor Stravinski.

Suita de balet Le sacre du Printemps, subintitulată Tablouri ale Rusiei păgâne, a

avut o singură cădere. La premiera din 1913, de la Paris. Din anul următor și

până astăzi Sărbătoarea primăverii, cea mai atotcuprinzătoare lucrare

muzicală a secolului XX, manifestă o atracţie magnetică, trezind energii chiar și

în subconștientul ascultătorului neavizat, prin gravitatea telurică a

sonorităţilor. Și totuși noutatea muzicii nu stă în orchestraţie și efecte timbrale

ci în entitatea muzicală. Muzica acestui balet „preistoric”, inspirat din riturile

păgâne ce căutau să facă prielnică venirea primăverii, este de fapt un rezumat

a milenii de cântec și ritm: scări muzicale rudimentare, pentatonice,

polimodalisme sau abolirea tonalităţii: ritmul capătă valoarea sa constructivă

primară. Încercări succesive de punere în scenă a baletului au eșuat în faţa

energiei discreţionare a muzicii absolute.

81

Interpretarea acestui vast tablou sonor de către orchestra Filarmonicii

„Banatul”, căreia i s-a impus cu insistenţă din partea publicului bisarea

finalului, atrage atenţia că ne aflăm în faţa unei orchestre mature, în același

timp mult întinerită, deci de perspectivă.

Viziunea dirijorală a maestrului Remus Georgescu, aflat la pupitru, a

pornit de la vocaţia pentru orizonturile largi ale entităţii sonore, spre ordonarea

unei mase de forţe orchestrale, colosală. De la fagotul în supraacut sau

candoarea flautului în „sol”, la omogenitatea partidelor de suflători supradi-

mensionate, percuţia dominatoare, adăugându-i-se „bateria” instrumentelor cu

coarde, dirijorul a impus un ritm interior unic celor aproape 100 de muzicieni.

Viori scăpate „în pauză” e doar lipsa de experienţă a câtorva tineri.

Abordarea lucrării, cu doar patru zile de repetiţii, ca și restul

concertelor din această lună, ne asigură de o stagiune de nivel european la

filarmonică.

Ovidiu GIULVEZAN – Timişoara, 1 noiembrie 1994

SURPRIZA CEA MAI PLĂCUTĂ A SEZONULUI

Categoric, până acum, surpriza cea mai plăcută a sezonului

concertistic a fost audierea în premieră absolută a operei De Profundis de

Remus Georgescu, în interpretarea Filarmonicii de Stat „Banatul” Timișoara,

sâmbătă 17 decembrie, avându-l pe autor la pupitrul dirijoral. Atât concepţia,

cât și structura operei au dat dovadă de o prelucrare și finisare minuţioasă a

detaliilor, lăsând o impresie de ansamblu bine închegată. Cele șapte părţi din

care este compusă nu au fragmentat, ci au întregit și au completat tabloul

final, impresia pe care a redat-o fiind aceea de frumuseţe absolută, intangibilă,

a sufletului omenesc. Variaţiile senzitive care l-au inspirat pe compozitor au

fost consemnate succesiv, evoluând spre un final, lăsat intenţionat deschis

pentru un nou început. Aceasta denotă o concepţie filozofică de ciclicitate,

aplicată de data aceasta la amintiri și impresii culese și sedimentate în decursul

unor ani care cu ocazia aceasta răbufnesc aici în melodii, în expresii când de o

fineţe dantelată, când temperamentale.

Ceea ce autorul a reușit să creeze este o muzică frumoasă, ceea ce ne-a

dat certitudinea că acestei premiere, sigur îi vor urma o serie întreagă de

reprezentaţii, care vor îmbogăţi auditoriul, sensibil la valorile estetice. Dl.

Remus Georgescu ne-a oferit zbuciumul unor ani, minuţios prelucrat într-o

82

capodoperă, de care suntem și noi timișorenii mândri, deoarece De Profundis

s- a născut pe meleagurile noastre.

Margareta PELI – Vest Matinal, 21 decembrie 1994

ASEARĂ, LA SALA „CAPITOL”

FESTIVALUL FILARMONICII A ÎNCEPUT ÎN FORŢĂ

Cu peste 200 de oameni pe o scenă special construită, a XX-a ediţie a

Festivalului „Timișoara Muzicală” a început aseară, la ora 19, la Filarmonica

„Banatul”, în faţa unei săli arhipline. Într-o atmosferă încinsă, primul concert

simfonic al festivalului, pe lângă impresionanta desfășurare de forţe artistice

reunite sub bagheta maestrului Remus Georgescu, a demonstrat un

profesionalism indiscutabil. Am ascultat vrăjiţi Beethoven și Mahler.

La final s-a aplaudat aproape 10 minute, răspunsul soliștilor nelăsându-se

așteptat. Unii dintre aceștia au bătut mărunt din picioare...

Mihai Claudiu CRISTEA – Timişoara, 13 mai 1995

„TIMIŞOARA MUZICALĂ” LA FILARMONICĂ

Festivalul „Timișoara muzicală” se derulează și pe scena Filarmonicii

„Banatul”. Concertul de deschidere, într-un cadru festiv și cu o sală plină, l-a

avut ca dirijor pe maestrul Remus Georgescu, invitaţii de onoare fiind

reputatul pianist Dan Grigore, soprana Adriana Mesteș și mezzosoprana

Steliana Calos. A fost uimitor cu ce putere de concentrare și de convingere,

maestrul Remus Georgescu a reușit să stăpânească și să conducă întregul

aparat orchestral și cele două coruri reunite, al Filarmonicii din Chișinău și al

Filarmonicii din Timișoara (dirijori Veronica Garștea și Diodor Nicoară), reușind

să redea mesajul muzical până în cele mai mici detalii.

Sala „Studio” a Liceului de Muzică „Ion Vidu” a găzduit concertul coral

a cappella sub bagheta lui Diodor Nicoară. Concertul a cuprins lucrări din

literatura românească, manifestarea bucurându-se de prezenţa maeștrilor

Nicolae Boboc, Remus Georgescu, Vasile Spătărelu, Stelian Olariu. Programul a

fost susţinut cu o deosebită grijă pentru intonaţie, omogenitate, subtilităţi

83

interpretative, dirijorul Diodor Nicoară găsind modalitatea potrivită pentru a

exprima caracteristica și atmosfera lucrărilor. Recitalul de orgă susţinut de

Alesandro Passuelo (Italia) a oferit publicului momente de interpret, deși tânăr

ca vârstă, matur în gândire, cu o tehnică dusă până la virtuozitate, și un simţ al

registraţiei demn de invidiat. De un real profesionalism au dat dovadă și

protagonistele integralei sonatelor pentru vioară și pian de E. Grieg - Luminiţa

Burcă și Manuela Mihăilescu, oferind publicului o seară de veritabilă muzică de

cameră, așa cum de mult nu am mai auzit. Se remarcă nivelul calitativ foarte

ridicat, și o mare frecvenţă a publicului, cu săli pline. În Timișoara se simte că e

festival.

Astăzi, în sala „Capitol”, după o zi de întrerupere, va avea loc un

concert simfonic avându-i ca protagoniști principali pe dirijorul Jean François

Antonioli și pianistul Rudolf Kehrer. Programul se anunţă a fi extrem de

interesant : F. Busoni - Lustspiel ouverture, S. Prokofiev – Concertul nr. 1 în Re

bemol major pentru pian și orchestră, G. Enescu – Rapsodia română nr. 2 și S.

Prokofiev – Suita scită op. 20. Deși atât Jean François Antonioli cât și Rudolf

Kehrer sunt cunoscuţi publicului timișorean, poate ar fi nimerit să amintim

totuși câteva amănunte biografice. Personalitatea lui J. F. Antonioli este

complexă – atât ca pianist, cât și ca dirijor, se bucură de un renume

internaţional. În acest sens, amintim concertele și recitalurile susţinute în

importante centre europene, apoi în Israel, Canada, S. U. A., bogata

discografie și, nu în ultimul rând, cursurile de măiestrie artistică de la San

Giulio, sau clasa de virtuozitate la Conservatorul din Laussane.

Rudolf Kehrer a debutat târziu pe marile scene, însă aceasta se pare

că a fost un lucru benefic carierei sale, deoarece a cucerit publicul prin

maturitatea și profunzimea interpretării sale. Începutul adevăratei cariere,

prin aceasta înţelegând turnee în ţară și străinătate, pe renumite scene, a

avut loc în 1961, anul câștigării unui important premiu la un concurs.

Actualmente R. Kehrer este profesor la Viena. Prof. Iakov Zak spunea despre

Kehrer: „Este un pianist de un talent rar. Cu abilitate depășește orice,

reliefează cu sensibilitate cele mai mici detalii ale lucrărilor”. Cu marele

pianist Rudolf Kehrer vom avea prilejul să ne reîntâlnim sâmbătă, în sala

„Capitol” (ora 19,30), într-un recital ce va cuprinde lucrări din creaţia lui Fr.

Chopin și Fr. Liszt.

Rodica ZEMAN – Renaşterea bănăţeană, 19 mai 1995

84

SIMFONICUL ORCHESTREI DIN CHIŞINĂU, RECITALUL ALEXANDRA GUŢU

După fiecare seară a Festivalului cred că spectatorul își spune: „mai

bine nu se poate”. Și totuși, fără a trage concluzia că nivelul calitativ al

concertelor este în creștere, pentru că nu încap termeni de comparaţie, cu

fiecare concert sau recital simţi că acesta va fi poate cel menit să-ţi amintească

de cea de a XX-a ediţie a Festivalului Internaţional „Timișoara muzicală”.

Centenarul Carl Orff a prilejuit întâlnirea publicului timișorean cu orchestra

Filarmonicii Naţionale a Republicii Moldova din Chișinău, Corul Academic

„Doina” al Filarmonicii din Chișinău, corul Filarmonicii „Banatul”, Corul de copii

al Liceului de Muzică „Ion Vidu. Soliști au fost Adriana Mesteș, Bianca Luigia

Manoleanu, Nicolaie Prescorniţoiu, Marius Budoiu, Cristian Rudic. Programul a

cuprins două lucrări semnificative Catulli Carmina și Carmina burana. Cel căruia i

se datorează succesul acestui concert este, fără doar și poate, maestrul

Remus Georgescu. Maturitatea gândirii sale muzicale s-a concretizat într-o

gestică fermă, menită să imprime juste tempouri și acel suflu de care este

nevoie pentru a obţine participarea totală din partea interpreţilor. Extraordinara

prestaţie a fost răsplătită de un public peste capacitatea sălii – s-a stat pe scări,

în picioare, în hol, la ușile din curte – prin îndelungi aplauze răsplătite cu un bis.

Miercuri în sala „Studio” violoncelista Alexandra Guţu a susţinut un recital ce a

cuprins L. v. Beethoven – Sonata nr. 5 op. 102; Cl. Debussy – Sonata pentru

violoncel şi pian, J. Brahms – Sonata nr. 2 op. 99. Cu o tehnică impecabilă, pusă

în slujba discursului muzical, Alexandra Guţu a dat glas unor sonorităţi

nebănuite, de o expresivitate deosebită, ce se bazează pe naturaleţea și

simplitatea frazării. Pianistul Dragoș Mihăilescu este un vechi partener de

muzică de cameră al Alexandrei Guţu, cu care a efectuat turnee în ţară și

străinătate. Dialogul pian – violoncel s-a desfășurat într-o perfectă comuniune

de sens. Din agenda zilei de mâine a Festivalului menţionăm: concertul coral

susţinut de Corul de copii al Liceului de Muzică „Ion Vidu”, dirijor Maria Gyuris,

sala „Studio” a Liceului de Muzică, ora 17, și, în aceeași sală, însă cu începere

de la ora 19, un recital de acordeon, în colaborare cu Centrul Cultural Francez,

susţinut de Pascal Contet.

Rodica ZEMAN – Renaşterea bănăţeană, 20 mai 1995

85

FILARMONICA NAŢIONALĂ ÎŞI DESCHIDE STAGIUNEA

La 29 septembrie, la Sala Palatului Naţional va avea loc concertul de

inaugurare a stagiunii a 56-a a Filarmonicii Naţionale.

În program – Simfonia nr. 2 în do minor ,,Resurrection” de Gustav

Mahler, în interpretarea Orchestrei simfonice a Filarmonicii Naţionale din

Moldova, a Capelei corale „Doina”, a corului Filarmonicii „Banatul” din

Timișoara. La pupitrul dirijoral se va afla maestrul Remus Georgescu. Soliste –

Aurelia Ciobanu (soprană) și Natalia Kurbatova (mezzo – soprană).

Alegând pentru inaugurarea stagiunii această lucrare muzicală, în

premieră absolută la Chișinău, organizatorii au dat dovadă de gust select și

dragoste pentru publicul meloman.

Filarmonica se află în preajma unor evenimente marcante – 65 de ani

de la formarea unor asemenea colective artistice de excepţie ca „Doina” și

Orchestra simfonică, fapt care va prilejui organizarea mai multor concerte

jubiliare de mare interes.

Activând, începând cu această stagiune, într-o formulă structurală

nouă, colectivul Filarmonicii contează pe susţinerea şi bunăvoinţa publicului, a

lumii muzicale din republică.

Ana GHEORGHE – Curierul de seară, Chişinău, 14 septembrie 1995

VIAŢA MUZICALĂ

COMPASIUNE FAŢĂ DE AMĂRĂCIUNILE UMANITĂŢII SUFERINDE

Inaugurarea noii stagiuni la Filarmonica de Stat a fost grandioasă şi

cauza e programul ei monumental. Pentru prima dată la Chişinău a fost

interpretată Simfonia a doua, în cinci părţi, a lui G. Mahler, „Învierea”, pentru

orchestră, solişti şi cor. Această simfonie are o durată de interpretare de o

oră şi jumătate şi este de o complexitate tehnică incredibilă, din punct de

vedere stilistic e neobişnuită şi reclamă dublarea numărului de orchestranţi.

Fiţi siguri, stimaţi cititori, că e ceva nou pentru muzicanţii noştrii profesionişti.

Cineva a spus că marile descoperiri în ştiinţă au loc la intersecţia diferitor

compartimente ale ei. Această noţiune poate fi conferită convenţional şi

moştenirii compozitorului Gustav Mahler, mai ales simfoniilor sale. Finalizând,

într-un fel, punctul culminant al simfonismului romantic în bună tradiţie austro-

germană, Bernard Russel a scris: „Tigrii sunt mai frumoşi ca oile. Însă epoca

86

clasică i-a ţinut pe tigrii în cuşti. Romanticii au nimicit cuştile şi au admirat

măreţele salturi, prin care tigrii au înghiţit mielul”. Astfel, simfoniile lui Gustav

Mahler au anticipat o nouă epocă stilistică în muzică – expresionismul, cu

coliziile sale „universale”, cu avertizarea asupra tragediilor globale ale

secolului nostru. De aici rezultă şi durerea pentru oameni, „compasiunea

pentru amărăciunile umanităţii suferinde…” emanate de muzica lui Mahler.

Compozitorul întruchipează cu mare forţă extatică, potrivit cuvintelor sale

proprii, „marea întrebare: De ce ai trăit? De ce ai suferit? Oare, într-adevăr,

viaţa e doar o imensă glumă sinistră?”

Interpretarea Simfoniei a doua a lui Gustav Mahler urma să aibă loc pe

scena Palatului Naţional, însă au trezit îndoieli parametrii acustici ai sălii: mai

înainte, concertele simfonice, camerale erau aici foarte vulnerabile. Însă

numărul dublu al interpreţilor a ştiut să umple spaţiul sonor, evitând

schimonosirile ce apar de obicei în timpul reverberaţiei tehnice a sunetelor.

Laurii victoriei în acest concert urmează, desigur, să-i dăm dirijorului

Remus Georgescu din Timișoara, care a putut într-un termen relativ scurt de

repetiţii să interpreteze această creaţie muzicală de anvergură. Orchestra a

cântat cu uitare de sine, pasionată de fluxurile imaginative și sonore ale

muzicii. În unele episoade, compozitorul a lăsat un loc neînsemnat pentru

orchestră. De aceea, dirijorul a fost nevoit să apeleze la concursul unor

intrumente care, împreună, au redat vigoarea muzicii. Partiţia corală (a

interpretat Capela „Doina” și Corul „Banatul” din Timișoara), redată în stil

imnic, ocupă doar compartimentul final al simfoniei, ultimele patru părţi ale

căreia sunt interpretate în mod compact.

Partiţia mezzo-sopranei e cea mai desfășurată în simfonie și ea a fost

interpretată de cântăreaţa Natalia Kurbatov. Solista s-a integrat armonios

universului sonor al compozitorului Gustav Mahler - sub aspectul gândirii,

dinamismului, reconstituind atmosfera planării la mari altitudini a spiritului

uman, trăsătură caracteristică a acestei muzici.

... A doua zi, corul din Timișoara (dirijor Diodor Nicoară) a interpretat la

Sala cu Orgă compoziţii de autori români: în prima parte - compoziţii ritualice,

bisericești; în a doua parte - muzică laică. Corul din Timișoara a demonstrat în

faţa auditorilor certe virtuozităţi ale artei corale.

Efim TKACI – Curierul de seară, 14 octombrie 1995

87

VINERI SEARA, PENTRU PRIMA OARĂ ÎN CONSTANŢA,

MAESTRUL REMUS GEORGESCU ÎMPREUNĂ CU ORCHESTRA

SIMFONICĂ VOR INTERPRETA BRITTEN

UN CONCERT LECŢIE

Şef de orchestră şi director al prestigioasei Filarmonici timişene,

Remus Georgescu este astăzi una dintre cele mai reprezentative personalităţi

ale artei româneşti. Presa de specialitate din ţară şi din străinătate este

unanimă în a aprecia „capacitatea sa de comunicare cu orchestra – un

adevărat spectacol”, „uluitorul său simţ ritmic”, „echilibrul perfect, pe care îl

realizează între marile articulaţii ale formei şi rafinamentul detaliului”,

considerându-l „un maestru al baghetei”. În cea de a doua parte a interviului,

dirijorul Remus Georgescu ne-a relatat următoarele:

„După plecarea mea din Constanţa a urmat o perioadă «de căutări».

Prin anii 1959-1960, în urma unui concurs la Filarmonica din Sibiu, am fost

declarat reuşit, ca, după trei luni de zile, din acelaşi motiv (politic) să nu mi se

mai prelungească contractul, deşi orchestrele erau profesionale. Din 1960, am

reuşit să găsesc un director de filarmonică ce şi-a asumat riscul să mă ia sub

aripa dânsului şi, în felul acesta, am reuşit să lucrez în domeniu. Cât despre

anul petrecut la Constanţa, nu numai că nu figurează în carnetul de muncă, dar

nici n-am făcut vreun efort să-l reintroduc. L-am şters pur şi simplu din viaţă,

dar, în acelaşi timp, consider de fapt că sunt trei ani care mi-au fost furaţi de

aceşti oameni”.

Şi totuşi, în ciuda acestor vicisitudini, artistul hulit de „români” a devenit

o personalitate proeminentă a culturii muzicale româneşti, sub bagheta sa

cântând solişti celebri, precum: Annie Fischer, Lola Bobescu, Emil Ghilels, V.

Tretiakov, Ivry Gitlis, V. Gheorghiu, I. Voicu, Silvia Marcovici... Continuând

depănarea amintirilor, maestrul Georgescu a spus: „Am răspuns cu multă

plăcere invitaţiei Orchestrei din Constanţa, de a face un concert. La rândul meu,

eram curios să cunosc această orchestră, cu care n-am avut niciodată ocazia să

colaborez, în ciuda faptului că am colaborat cu toate orchestrele din ţară. Am

venit cu multă dragoste şi plăcere, fără nici o ranchiună, să iau contact cu viaţa

muzicală contemporană a Constanţei, aşa că, din acest punct de vedere, este o

premieră, un prim contact şi, deşi îmi dau seama de dificultăţile pe care le

întâmpină această orchestră, de condiţiile în care lucrează, găsesc aici oameni cu

un nivel profesional foarte ridicat, extrem de receptivi, cu care se poate lucra

foarte bine. O orchestră extrem de disciplinată, care răspunde imediat şi care

88

este capabilă de performanţe, dar, condiţiile în care lucrează sunt nefireşti,

pentru că, în primul rând, pentru progresul unei orchestre, prima condiţie este

să repete în acelaşi spaţiu în care concertează (...). Am venit aici cu un gând

ambiţios, tocmai pentru că ştiam că voi regăsi un oraş de muzicieni şi mi-am

propus un program special. Este vorba despre Variaţiunile şi fuga pe o temă de

Purcell, de Benjamin Britten, care, am înţeles că se cântă pentru prima dată la

Constanţa. Acest lucru poate fi considerat ca o carte de vizită, pentru orice

orchestră din lume: o lucrare de mare repertoriu general, accesibil marilor

orchestre. Lucrarea dezvăluie fiecare grup de instrumente al orchestrei, deci, o

dezbracă, punând-o în condiţii extrem de dificile, aş spune, chiar periculoase” –

a conchis maestrul Georgescu. Pentru că din modestie, maestrul a trecut sub

tăcere o altă premieră a acestui concert, ne permitem să facem cunoscut

iubitorilor de muzică faptul că, în primă audiţie, dânsul va dirija propria sa

lucrare, Suita concertantă pentru coarde şi 4 suflători, care va fi urmată de

Concertul pentru flaut şi orchestră în Sol major de Stamitz.

Bebe DRAIA – Telegraf, Constanţa, 24 noiembrie 1995

LA FILARMONICĂ O CAPODOPERĂ A MUZICII ROMÂNEŞTI

NAŞTEREA DOMNULUI, ORATORIUL BIZANTIN DE CRĂCIUN,

DE PAUL CONSTANTINESCU

Un splendid brad ornat sărbătoreşte trona, la locul destinat corului, în

sala Liceului de Muzică „Ion Vidu”, alţi doi brăduleţi la fel de gătiţi erau asezaţi la

extreme, iar pe fundal şi în faţa scenei se întindeau ghirlande de verdeaţă

frumos ornate. Acesta era decorul în care Filarmonica a ţinut să ofere publicului

meloman, cu ocazia sărbătorii de Crăciun, Naşterea Domnului - Oratoriul Bizantin

de Crăciun, de Paul Constantinescu, compus pentru solişti, cor şi orchestră.

Evenimentul amintea totodată că în urmă cu numai două zile, la 22 decembrie,

s-au împlinit 32 de ani de la trecerea în nefiinţă a compozitorului.

Termenul de „capodoperă” mi se pare foarte potrivit pentru această

lucrare, care însă pentru un ascultător neavizat poate apărea exagerat de

entuziast. Pentru avizatul care a pătruns în adâncuri figura componistică a lui

Paul Constantinescu apare cu o emoţie artistică rar întâlnită, recunoscând că

autorul a reuşit ca, inspirându-se din cântecele culte ortodoxe, să ne ofere

azi lucrarea sa ca o replică a modului clasic al genului, putând fi aşezată, de

acum, fără ezitare, alături de nepieritoarele creaţii de oratorii din epoca

89

barocului. Luat în ansamblul său, Oratoriul Bizantin de Crăciun ni se impune

ca un imens imn liric, de o luminozitate blândă, discretă, dar pătrunzătoare.

Compozitorul a recurs la o extremă simplitate, la punerea în emoţie a liniei

melodice în puritatea ei nealterată. Atât scriitura corala, cât şi cea

orchestrală sunt de o consecvenţă transparentă, nuanţele au un aer diafan.

Chiar de la început corul se înfiripă pe undele de vis ale flautului, ale celestei

şi ale cordarilor, ridicându-se parcă din necunoscut, din invizibilul existent

însă din totdeauna, iar creşterea de la un abia şoptit, la expozia de bucurie

este înfăptuită cu o deosebită măiestrie, atingând sensibilitatea coardelor

sufleteşti într-un mod neobişnuit. În acest sens, deosebit de grăitoare este

partea intitulată De frumuseţea fecioarei Tale, scrisă iniţial pentru cor a

cappella, din prima parte Buna vestire. Cu impresionatul cânt de mărire, cu

unisonul său arhaic, din partea a doua Naşterea sau cvartetul din partea a

treia Magii. Recitativele Evanghelistului, cum a fost spre exemplu cel cu

Porunca de la chezarul Anghel, depănate impecabil de Marius Budoiu, serios

şi cu o expresivitate aparte, cu o voce liniştită şi caldă au dat parcă farmecul

unei povestiri de odinioară. Intervenţiile Biancăi Luigia Manoleanu, în Gavriil,

s-au desfăşurat în registrul acut într-o sonoritate fluidă, cu o cuvenită

rezonanţă angelică. Aria Mariei, interpretată de Mihaela Agachi într-o

exemplară seriozitate, aduce acea notă sublimă şi mişcătoare de duioşie, de

un profund umanism, iar Irod al lui Constantin Axinte este de-a dreptul

mefistofelic, tenace, fără a ieşi însa din concepţia şi atmosfera stilistică

generală a acestui episod, singurul creat în culori ceva mai întunecate, din

centrul părţii a treia.

Corul Filarmonicii, excelent pregătit de maestrul Diodor Nicoară - care,

ca prin farmec, pătrunde în cele mai profunde locuri, de mulţi nebănuite, şi ştie

să croşeteze sonorităţi la dimensiuni uriaşe – a cântat cu multă expresivitate,

dăruindu-se total. Orchestra, asemeni corului, a fost la înălţimea semnificaţiei

muzicale a evenimentului, oferindu-ne frumuseţea capodoperei lui Paul

Constantinescu în toată splendoarea şi măreţia ei neostentativă şi cu atât mai

convingătoare. Cât priveşte arta maestrului Remus Georgescu, ea nu se poate

concepe fără un efort de gândire din partea ascultătorului. Maiestria şi-a

plămădit-o dintr-un amestec de intuiţie şi luciditate, dintr-o intensă emotivitate

şi intelectualitate. Pentru a-l putea înţelege, a-i putea citi gândurile în

profunzimea lor, trebuie să te strecori subtil pe lângă artist, să pătrunzi în

propriul său univers, căci versiunile sale interpretative, ca şi această primă

audiţie, nu sunt comune, ci ele se fundamentează pe o gândire profundă, pe idei

îndelung cugetate. Felicităm colectivul artistic al Filarmonicii pentru concertele

90

de un ridicat nivel calitativ oferite în prima parte a stagiunii şi transmit în numele

melomanilor din Timişoara un An Nou cu sănătate, împliniri, fericire şi un sincer

„LA MULȚI ANI!”

Mihai Sorin LAZĂR – Renaşterea bănăţeană, 27 decembrie 1995

SEMNE BUNE ANUL ARE!

Filarmonica „Banatul” începe anul cu un concert simfonic (15 ianuarie,

ora 18) ce ne prilejuieşte o plăcută reîntâlnire cu maestrul Rudolf Kehrer şi

dirijorul Tateo Nakajima; în program – Bach, Haydn şi Beethoven. Primul

trimestru al lui 1996, pregătit de filarmonica timişoreană, este bogat în

prezenţe deosebite. Între dirijori îi amintim pe Melvin Margolis şi Dinu Ghezzo,

din S. U. A., Jean François Antonioli/Elveţia, Nicolae Moldoveanu/Anglia, Luc

Baghdasarian/Elveţia, Klaus Donath/ Germania, iar din România pe Ludovic

Bacs, Gheorghe Costin şi Remus Georgescu. Dintre numeroşii solişti îl amintim

pe Jean Bernard Pommier, cel mai bine cotat pianist, la ora actuală, al Franţei.

Corul de copii al Liceului de Muzică „Ion Vidu”, dirijat de prof. Maria Gyuris, va

fi şi el prezent, alături de corul Filarmonicii „Banatul”. Spicuim şi câteva lucrări

din programul concertelor: Ravel – Concertul în Sol major pentru pian şi

orchestră, de Falla – suita de balet Tricornul, Szymanowski – Simfonia

concertantă pentru pian şi orchestră op. 60, Bartók – Concert pentru violă şi

orchestră, Britten – Serenada pentru tenor, corn şi orchestră, Mahler – Simfonia

a II-a, Stravinski – Pulcinella.

Primele două spectacole oferite de Opera Română din Timişoara sunt:

6 ianuarie, ora 19: întâlnire cu opereta în spectacolul – Veniţi... în micuţul

pavilion a cărei conducere muzicală aparţine lui Tateo Nakajima; programul,

prezentat de Marius Iuliu Mare, cuprinde lucrări de Kalman, Lehar, Loewe,

Strauss şi alţii; 10 ianuarie, ora 19: spectacol cu opera Bărbierul din Sevilla,

conducerea muzicală fiind semnată de Frank Gali/Franţa. Putem spune deci:

„Semne bune anul are”!

Felicia TODEA – Realitatea, 3 ianuarie 1996

91

ORIZONTURI SIMFONICE

Tot mai mult, în ultima vreme, Filarmonica „Banatul” îşi răsfaţă

devotatul public cu remarcabile interpretări ale unor opusuri mai puţin

cântate, altădată, pe scena noastră de concert.

Această îmbucurătoare înnoire a repertoriului simfonic o datorăm, în

primul rând, unor şefi de orchestră pentru care muzica este nu o entitate

abstractă, ci o fiinţă vie în creştere, în evoluţie, în mişcare. Maestrul Remus

Georgescu, dirijând memorabila seară de muzică de vineri, 1 martie, a probat,

o dată mai mult, că aparţine acestei privilegiate categorii.

Seara a debutat cu un concert: acela în Re major pentru vioară şi

orchestră de Piotr Ilici Ceaikovski. I­a dat o strălucire îndelung gustată de

auditoriul timişorean, un mare muzician al timpului nostru: violonistul Ştefan

Ruha, cel pentru care sala de concerte este întotdeauna un podium al sufletului.

Acest moment romantic a fost, de altfel, singura pată de culoare

„continentală” într-un program dominat de creaţia „insulară” a perfect de

britanicului Benjamin Britten. Cele două lucrări alese din creaţia

compozitorului englez au fost Serenada pentru tenor, corn şi orchestră de

coarde op. 31 (admirabil interpretată de tinerii muzicieni Marius Budoiu - tenor

şi Moise Popa - corn) şi Simfonia da Requiem op. 20, ambele compuse în anii

’40, atunci când Britten nu împlinise încă 30 de ani. Alături de compatrioţii săi,

Edward Elgar, Gustav Holst şi Vaughan Williams, Britten (cea mai reprezentativă

figură de muzică engleză a secolului XX) recreează universul Albionului din

imagini sonore care întregesc percepţia noastră asupra unei lumi aparte. Muzica

este sobră, elegantă până la rigiditate, dar şi pătimaşă uneori şi chiar eroică,

lăsând totuşi în urmă un gust odihnitor de armonie şi echilibru.

Cele două lucrări, diferite diametral ca ton şi conţinut (prima - un poem

muzical inspirat din lirica clasică şi romantică engleză, iar cea de a doua - o

copleşitoare versiune a slujbei morţilor) au forţă, dinamism, fluiditate şi, mai

ales, o mare prospeţime. Privită în contextul în care au fost create, acela ar

renaşterii muzicii engleze de la mijlocul acestui veac, această din urmă calitate

se justifică pe deplin, ca o frumuseţe nouă şi înviorătoare.

Aceeaşi prospeţime a animat întregul concert al Filarmonicii

timişorene, decisă să deschidă mereu noi orizonturi către marea muzică.

Alexandra RĂZVAN – Timişoara, 6 martie 1996

92

INTEGRALA SIMFONIILOR DE BRUCKNER, UN DEMERS CURAJOS

INTERVIUL NOSTRU CU DIRIJORUL REMUS GEORGESCU

Cum apreciaţi iniţiativa Filarmonicii „Oltenia” de a-şi trece în

repertoriu integrala simfoniilor de Bruckner (1824-1896), unul dintre marii

simfonişti care i-au succedat lui Beethoven şi autor al unor lucrări

remarcabile prin monumentalitate?

– Consider că această iniţiativă a Filarmonicii din Craiova, de a prezenta

publicului său integrala simfoniilor de Bruckner, este o idee excelentă din

toate punctele de vedere, în beneficiul atât al publicului cât şi, în special, al

orchestrei. Este într-adevăr, centenarul morţii lui Bruckner. Este o

performanţă, consider, să programezi într-un an calendaristic, dacă nu pe

parcursul a două stagiuni, integrala simfoniilor de Bruckner. Înseamnă un

demers interpretativ care pune probleme extrem de dificile orchestrei. Dar,

sunt convins că această orchestră, care s-a implicat atât de frumos astă-seară

(15 martie a. c. - n. n.), care a abordat această simfonie, a III-a, cu foarte multă

dăruire, cu mult curaj, cu multă dragoste, aş putea spune, sunt convins că,

traversând toate cele nouă simfonii de Bruckner, într-un an de zile, va fi o

orchestră şi mai bună, şi mai calitativă. Pentru că un asemenea demers

interpretativ, obligă foarte mult orchestra şi fără îndoială, va duce la un

progres sensibil. Deci, toate felicitările! Sunt conştient că presupune un

demers extrem de dificil pentru interpreţi. Sigur, trebuie şi o orchestră

completată. Această Simfonie a III-a, să zicem, de început, este, totuşi,

considerată, una dintre marile simfonii; chiar dacă poartă nr. 3. Când spunem

Bruckner, ne gândim la a IV-a, cea mai des cântată, şi, mai ales, la ultimele trei

simfonii: a VII-a, a VIII-a, a IX-a, lucrări de maturitate ale lui Bruckner. Fără

Îndoială că, în momentul în care va ajunge să abordeze aceste ultime trei

simfonii, va fi o altă orchestră, o orchestră transfigurată.

Există o motivaţie a alegerii Concertului nr. 24 în do minor pentru pian

şi orchestră, de Mozart, în prologul Simfoniei a III-a?

– Nu aş putea spune că a fost intenţionat programată această lucrare. O

întâmplare este că dl. Moroianu (Viniciu Moroianu, solist pian - n. n.) era invitat

pentru a concerta. Însă, cred că şi alegerea acestui concert mozartian alături de

Simfonia a III-a de Bruckner este una fericită, foarte inspirată. Nu numai pentru

că au existat precedente în programarea simfoniilor de Bruckner, cândva, cu ani

în urmă. Pe vremea lui Bergel, în prima parte se cânta Mozart şi în partea a doua,

Bruckner. Sunt două genuri de muzică perfect compatibile.

Se pot face similitudini ale muzicii lui Bruckner cu simfonişti români?

93

– Nu ştiu, Bruckner însuşi a fost influenţat de o serie de compozitori, în

special de Wagner, în chiar această simfonie, numită „wagneriană” (Wagner-

Symphonie). Există, nu ştiu... Vedeţi, nouă ne lipseşte tocmai tradiţia muzicală

dinainte de George Enescu. Ne lipseşte tocmai acel secol al XIX-lea, din păcate.

Muzica românească, practic, putem spune că începe cu George Enescu, deci

este o apariţie meteorică, fără doar şi poate. În tot ce a urmat, compozitorii au

trăit şi scris sub această spiritualitate enesciană. Nu aş cuteza să fac apropieri

între simfonişti români şi muzica lui Bruckner. Influenţe, posibil să existe.

Poate la Cuclin, cumva.

Ce asemănări şi deosebiri găsiţi între cele două orchestre: a

Filarmonicii din Timişoara, al cărei apreciat director sunteţi, şi respectiv, a

Filarmonicii „Oltenia”?

– Este o întrebare interesantă, pentru că ambele orchestre au fost

etatizate prin acelaşi decret regal în anul 1947. Etatizate practic, nu înfiinţate.

În octombrie anul acesta, Filarmonica din Timişoara va sărbători 125 de ani de

la înfiinţare. Deci, în 1947, când a apărut acest decret, orchestra din Timişoara

exista de decenii. În timpul războiului, când George Enescu era în viaţă,

orchestra din Timişoara luase numele de George Enescu, primul ei preşedinte

de onoare. Ambele sunt orcheste importante pe plan naţional. Orchestra din

Timişoara traversează la ora actuală o perioadă fastă, ca una dintre cele mai

bune din ţară, şi are şansa de a beneficia şi de prezenţa unor muzicieni de

primă mână, instrumentişti de clasă înaltă. Este o orchestră de 100 de

persoane, pe care aş dori să o măresc, dacă bugetul va permite, până la 110

membri, cifră optimă pentru ceea ce înseamnă un bun echilibru între

compartimente. Orchestra din Craiova, la rându-i, este un aparat foarte

sensibil. Repetiţiile puţine, pe care le-am avut, au fost repetiţii dense. Dar

muzicienii acestei orchestre s-au dăruit, au fost extrem de flexibili, de

receptivi. În câteva zile au reuşit să asimileze această lucrare de Bruckner, una

cu probleme, totuşi. Cred că staff-ul de-aici ar trebui să se gândească poate, la

mărirea efectivului, pentru că se simte un oarecare dezechilibru de sonoritate.

Ce proiecte aveţi în perspectivă imediată?

– Mă aşteaptă o serie de concerte în ţară şi în străinătate. Vom avea, în

luna mai, la Timişoara, Festivalul tradiţional de primăvară. Apoi, vom întreprinde

diverse turnee cu orchestra de cameră, vom face înregistrări pe C. D.-uri ş. a. m.

d. O activitate intensă, deci, care nu permite răgazul. Noi trăim între două

trenuri sau avioane, la un hotel şi, din când în când, mai tragem şi pe-acasă...

Virgil DUMITRESCU  Cuvântul Libertăţii, 23/24 martie 1996

94

CORESPONDENŢE SPIRITUALE

La Sala Mică a Palatului Parlamentului a avut loc un excelent concert

de muzică românească modernă, susţinut de „Orchestra de camera

Philarmonia”, condusă de Nicolae Iliescu. Se cuvine a mulţumi şi a felicita

ansamblul cameral alcătuit din instrumentişti foarte bine pregătiţi, îndrumaţi

de multilateralul muzician, Nicolae Iliescu, cel care, de atâtea ori, a adus un

vibrant omagiu artei sonore autohtone, concepute în acest final de secol.

Acurateţea, precizia ritmică, frazarea făcuta cu eleganţă, simţul stilului – iată

câteva calităţi esenţiale ale acestor interpreţi, care abordează repertoriul cu o

ardentă daruire. „Antifonia” de Nicolae Brânduş se bazează pe prelungi

„pedale”, din când în când întrerupte de accente dramatice: piesa este tragică,

parcă sugerându-ne ”acel trist neant” de care ne vorbea cândva tulburatorul

Trakl… Muzica lui Nicolae Brânduş ni se prezintă într-un colorit sumbru,

departe de vigoarea contaminantă din alte opusuri. Important este că acest

mare maestru nu se repetă niciodată. Am reascultat „Exorcisme”, pentru flaut

şi orchestră de Remus Georgescu, o compoziţie postexpresionistă, pe fond

românesc, plină de tensiune, în care instrumentaţia este realizată cu o bogată

fantezie. Neoclasicul „Concert pentru oboi şi orchestră” de Mircea Basarab ni-l

înfăţişează pe acest autentic compozitor şi dirijor, ca pe un demn continuator

al esteticii lui Hindemith, într-o muzică interiorizată foarte expresivă, cu

contraste bine detaşate; o menţiune specială pentru meditaţia gravă din

partea mediană. „Divertisment-ul” de Adrian Iorgulescu este o foarte inspirată

lucrare pentru orchestră camerală, în care dealectica discursului sonor ne

poartă cu gândurile la reuşitele tehnici ale lui Bartók şi Stravinski. Este

interesant de accentuat că, pe atunci, foarte tânărul compozitor Adrian

Iorgulescu, a ştiut să „alchimizeze” procedeele utilizate de cei doi clasici ai

componisticei secolului XX, obţinând, printr-o izbutită sinteză, o muzică foarte

personală, vibrând în consonanţă cu acel „clar-obscur” al esteticei lumii

Euterpei pe fond contemporan. Subsemnatului i s-a interpretat cu nobleţe şi

fior poetic, creaţia „Omagiu lui Sadoveanu”, pentru violoncel şi orchestră;

solista, Maria Amarinei Oţeleanu, orchestra şi dirijorul au izbutit să le dea acea

eufonie hieratică, de o grandoare austere, a muzicii tălmacite. Solista poate fi

socotită o excelentă interpretă, cu un ton mişcator… Nu putem a nu admira

pe flautistul Nicolae Maxim şi pe oboistul Florin Iononia, care ne-au încântat în

mod deosebit. Sponsporii concertului – „Fundaţia Mihail Jora” şi „Uniunea

interpreţilor, coregrafilor şi criticilor muzicali” – în frunte cu maestrul Mihai

Brediceanu şi muzicologul Grigore Constantinescu – au avut marele merit, în

95

ceea ce priveşte organizarea şi subvenţionarea acestei manifestări de înaltă

ţinută artistică. Într-o eră a deculturaţiei, mai sunt şi cărturari care iubesc

componistica noastră…

Doru POPOVICI – Emisiune radio, 8 mai 1996, programul 2, orele 14,15-14,45

DEBUT ÎN FESTIVALUL „TIMIŞOARA MUZICALĂ”, EDIŢIA XXI

„VOR FI AUDIATE ŞI LUCRĂRILE UNOR COMPOZITORI ROMÂNI”

 ● Dialog cu dirijorul Remus Georgescu, directorul Filarmonicii

Astăzi se deschide Festivalul „Timișoara muzicală”, la Filarmonica

„Banatul”. Pentru a afla amănunte, ne-am adresat maestrului Remus

Georgescu, directorul prestigioasei instituţii artistice.

- Ce ne puteţi spune despre această nouă „Timișoara muzicală”?

- Cea de-a XXI-a ediţie a festivalului, ca și precedentele, își propune să

aducă pe podiumul de concerte solişti instrumentişti, formaţii camerale,

dirijori de prestigiu, din ţară și de peste hotare. Bineînţeles, contribuţia

orchestrei Filarmonicii „Banatul” va fi substanţială.

- Vă rog să nominalizati câţiva invitaţi.

- Dintre solişti îi amintesc pe pianişti, Dan Grigore, Erik Liefrinck din

Olanda, care va susţine un recital de pian, colaboratorul și prietenul nostru

Jean-François Antonioli (Elveţia), care va evolua atât ca pianist, cât și ca dirijor.

Remus Manoleanu, Guillermo Gonzales din Spania, de asemenea, într-un

recital de pian, dar și ca solist. Apoi, cetăţeanul nostru, Franz Metz, stabilit în

Germania, va susţine un recital de orgă, violoncelistul Adalbert Skocik, care, cu

pianistul Otto Probst, ambii din Austria, vor susţine un recital la violoncel și

pian și solista noastră Alexandra Guţu, care va fi prezentă, alături de Roberto

de Maio (vioară) şi Giuseppe Zucon Ghitto (pian), reuniţi în trio „Paladio”, într-un

concert de muzică de cameră. O amintesc, de asemenea, pe violista Eva Bloch,

într-un recital de violă şi pian cu Jean-François Antonioli.

- Ce dirijori oaspeţi vor fi în festival?

- Maeștrii Horia Andreescu și Jean François Antonioli.

- Programul festivalului cuprinde şi concerte corale.

- Da, concertul coralei „Camerata Academica Timisiensis” a Facultăţii

de Muzică, condusă de prof. univ. Damian Vulpe, şi al corului „Ion Vidu” din

Lugoj, condus de Remus Taşcău. Nu în ultimul rând, amintesc concertul coral

a capella al corului Filarmonicii „Banatul”, dirijat de maestrul Diodor Nicoară.

96

- Ce ne oferă concertul de deschidere din această seară?

- În primul rând, reîntâlnirea cu Dan Grigore: şi anul acesta, ca şi anul

trecut, deschide festivalul. Sperăm ca lucrul acesta să devină o tradiţie. Chiar

prezenţa Domniei sale în „Timișoara muzicală” este o garanţie a nivelului

internaţional al acestuia. Dan Grigore va fi solistul Concertului în Sol major

pentru pian și orchestră de M. Ravel. La pupitru se va afla dirijorul Horia

Andreescu. Permiteţi-mi să nu mai intru şi în alte amănunte.

- Filarmonica „Banatul” este recunoscută pentru promovarea muzicii

românești.

- Şi la această ediţie vor putea fi audiate şi lucrările unor compozitori

români, şi anume „Studii Motto” pentru orchestră de D. Dediu, în primă

audiţie, şi simfonia „Anul soarelui calm” de A. Vieru, în primă audiţie absolută.

- Una dintre manifestări este dedicată Zilei Mondiale a Culturii.

- Recitalul Biancăi Luigia Manoleanu, acompaniată, la pian, de Remus

Manoleanu, este dedicat acestui eveniment. Am intitulat programul din 21 mai

(Ziua Mondială a Culturii), „George Enescu şi generaţia sa”.

- Cu ce se prezintă compozitorul și dirijorul Remus Georgescu la această

ediţie a Festivalului „Timișoara Muzicală”?

- Voi dirija concertul de închidere, din 24 mai, care îl are ca solist pe

pianistul spaniol Guillermo Gonzales şi în cadrul căruia se va cânta şi lucrarea

mea, „De Profundis”, oratoriu pentru solist, cor mixt şi orchestră, şi care îl va

avea ca solist pe basul Alexandru Moisiuc.

- Este greu să parcurgem tot programul festivalului, care începe

astăzi şi se termină în 24 mai. Vă doresc succes!

- Vă mulţumesc. Iar dacă am omis pe cineva nu am făcut-o cu intenţie.

Sper să fi creat, cât de cât, o imagine a actualei ediţii a festivalului „Timișoara

Muzicală”.

Maria MĂRGINEANU  Renaşterea bănăţeană, 10 mai 1996

„MUZICA NU CUNOAȘTE FRONTIERELE NAŢIONALE, EA NU ARE NEVOIE
DE MĂSURI PROTECŢIONISTE VIZÂND SĂ IZOLEZE O CULTURĂ DE ALTA”
IN MEMORIAM - GEORGE ENESCU

Muzeul „George Enescu” găzduieşte, în această perioadă, o serie de

manifestări în memoria compozitorului român, plecat dintre noi, în mai 1955.

Cu acest prilej, se vor acorda medalii celor care au contribuit la impunerea

muzicii lui George Enescu, în ţară şi peste hotare. Printre ei, muzicianul

97

timişorean Remus Georgescu, autorul sonatei pentru vioară solo „In

memoriam George Enescu”, cântată recent la Timişoara. Remus Georgescu a

dirijat la Filarmonica „Banatul” lucrări ale marelui compozitor, mai puţin

cunoscute în România, a înregistrat discuri cu lucrări de George Enescu şi

compact discuri peste hotare.

În ziarul „Vocea României” din 21 septembrie 1994, compozitoarea

Liana Alexandra scria despre Remus Georgescu: „... este unul din cărturarii

muzicieni de aleasă ţinută artistică, o personalitate complexă (dirijor şi

compozitor), care a adus mereu glorie şi cinste culturii româneşti...”.

Basul Pompei Hărăşteanu, care în urmă cu ani îşi începea ucenicia, în

muzica vocal-simfonică, sub îndrumarea dirijorului Remus Georgescu, spunea

despre muzicianul timişorean, într-o emisiune de la Radio Bucureşti: „e un om

de o cultură deosebită, un mare cunoscător al istoriei muzicii, un exemplu de

om, în adevăratul sens al cuvântului”.

Renaşterea bănăţeană, 11 mai 1996

BARI. CONCERTO DELLA SINFONICA

TRIONFO MUSICALE DI RITMI E SUONI

SUCCESSO DEL DIRETTORE D’ORCHESTRA RUMENO REMUS GEORGESCU

BARI – Dopo l’avvio stagionale avvenuto sotto la direzione dei suoi

due direttori stabili, l’Orchestra della Provincia di Bari è tornata ad esibirsi

guidata da Remus Georgescu, direttore rumeno dal congruo curriculum e dal

polso sicuro.

In apparenza molto variamente assortito, il programma della serata

barese - poi replicata in decentramento – aveva una sua logica di fondo:

musiche ispirate alla tradizione popolare nel primo tempo, geniale impiego ed

elaborazione di temi di musicisti del passato nel secondo.

Un panorama estremamente composito, nel quale però Georgescu si è

mosso con grande sicurezza, ottenendo dall’orchestra il meglio delle

possibilità. Orgia di ritmi e suoni ai limiti dell’incandescente quindi nelle Danze

di Dvořák (accortamente erano state scelte le due più popolari) e quindi quella

accorata melopea che è lo Schelomo di Bloch. Pagina di grande fascino,

evocatrice di una possanza antica quale quella dei tempi del Re Salomone, è

un inno al grande passato del popolo ebraico del quale celebra in raccolta

quasi religiosa tensione la speranza per un futuro degno della storia.

98

Concepita come rapsodia per violoncello e orchestra - affidando alla voce

maschia, ma ricca di toni insinuanti dello strumento solista la „vocalità”

narrativa – l’opera ha visto come solista Vincenzo Caminiti, già protagonista in

passato di preziose esibizioni.

Sonorità calda, espressiva, tecnica forbita, ma soprattutto una profonda

e convinta adesione allo spirito dell’opera, hanno conferito alla esibizione di

Caminiti, magnificamente sostenuto da Georgescu, la luminosità e la presa

ideali.

Quindi i soli archi hanno toccato livelli straordinarii nella melodiosità

esemplarmente scolpita da Respighi nella terza suite da Antiche arie e danze

per liuto. Conclusione con sfoggio virtuosistico in quella straordinaria pagina di

Britten quali sono le Variazioni e fuga su tema di Purcell. La maestosità

pomposa del tema elaborato, come si sa, per dimostrare ai giovani le varie

sezioni dell’orchestra, diviene, nel felice momento creativo del maggior

musicista inglese del nostro tempo, occasione per fondere in mirabile

equilibrio grande musica e intrigante gioiosità. Virtuosismo dicevamo e

l’orchestra ha saputo rispondere pienamente alla chiara e solida visione che

Georgescu aveva della complessa partitura, ottenendo risultati che hanno

spinto il pubblico all’entusiasmo.

Bis di Caminiti (con Bach) calorosamente festeggiato da allievi ed

amici, bis dell’orchestra con le ultime battute di Britten.

Prossimo concerto il 24 con Boris Brott che dirigerà musiche di Walton,

Haydn e Dvořák.

Nicola SBISÁ – La Gazzetta del Mezzogiorno, 12 mai 1996

FESTIVALUL „TIMIȘOARA MUZICALĂ”

ACORD FINAL

Concertul de încheiere a festivalului a fost foarte bine gândit de

organizatori. La fel ca şi cel de debut, a surprins prin materialul ales, prin forţă,

depăşind cu mult timpul obişnuit al unui concert. În debut, dirijorul remus

Georgescu ne-a prezentat Simfonia Anul soarelui calm în primă audiţie

absolută. Lucrarea, concepută în trăsăturile diatonismului, are o linie melodică

foarte lină şi liberă, în partea a doua tema repetându-se cu înverşunare.

Compozitorul Anatol Vieru, prezent în sală şi căruia îi aparţine simfonia, în

pauză, a mărturisit: „Remus Georgescu este indiscutabil un artist complet, el

99

însuşi compozitor, a avut posibilitatea să-mi intuiască gândurile până în cele

mai mici amănunte, prezentând lucrarea exact în maniera gândurilor mele”.

Pianistul spaniol Guillermo Gonzales în Nopţi în grădinile Spaniei de M. de Falla,

s-a simţit exact în elementul său. Lucrarea este o adevărată piatră de încercare

pentru cel ce se încumetă s-o abordeze. Solistul nu a dezamăgit, tehnica lui

superioară (dovedită şi în recitalul anterior) şi impresionanta forţă de

interpretare dominând publicul. De Profundis – oratoriu pentru solist, cor mixt

şi cor de copii, aparţinând maestrului Remus Georgescu, a impresionat prin

măreţia sonoră, prin separarea repetată a vocilor din cor, pentru ca apoi, pe

nesimţite, să fie readuse la numitorul comun, prin acurateţea şi puritatea vocilor

de copii de la Liceul de Muzică, pregătiţi de prof. Maria Gyuris. Basul Alexandru

Moisiuc a dovedit aceeaşi seriozitate şi sobrietate, siguranţă în interpretare, aşa

cum de altfel suntem obişnuiţi. De Profundis – nu greşesc afirmând că este una

dintre cele mai valoroase lucrări muzicale din ultimii ani şi, fără îndoială va

repurta succese oriunde va fi interpretată. În La minorul pentru pian şi orchestră

de R. Schumann, pianistul spaniol a dovedit aceeaşi măiestrie şi tehnică

interpretativă, dar aici forţa a fost înlocuită cu eleganţa şi gingăşia pe care

creaţia romanticului o cere. Festivalul s-a terminat, însă ecourile nu se vor stinge

prea curând, putem afirma că a fost o manifestare de înaltă ţinută artistică, dar

încă de pe acum trebuie să ne poarte gândurile spre pregătirea unei alte

manifestări de prestigiu. Ceasul aniversar al filarmonicii se apropie pe nesimţite

şi cu paşi siguri, timpul până în octombrie lunecând repede.

Mihai-Sorin LAZĂR – Renaşterea bănăţeană, 29 mai 1996

FESTIVALUL „TIMIȘOARA MUZICALĂ” LA EDIŢIA A XXI-A

Și în această primăvară cu toate impedimentele organizatorice, până la

urmă tradiţionalul Festival „Timișoara muzicală” s-a desfășurat atrăgând în

sala de concerte iubitorii muzicii simfonice, camerale sau corale. Nu se putea

totuși ca în minunata lună mai, când Timișoara este în haine de sărbătoare,

când totul este înverzit și mireasma naturii te înveselește, să fim frustraţi de

sărbătoarea noastră muzicală cu migală înfăptuită și cu grijă și perseverenţa

impusă an de an. Chiar dacă Filarmonica este într-un impas, în ceea ce privește

sala de concerte (sala „Capitol”), Liceul de muzică i-a venit într-ajutor oferind

spaţiul pentru întregul șir de manifestări și chiar dacă Opera Română și-a ales o

perioadă proprie de desfășurare, alegând luna septembrie pentru derularea

100

spectacolelor sale, Festivalul „Timișoara muzicală” a avut loc ca de obicei, a

avut succes și s-a impus din nou ca o adevărată sărbătoare a muzicii orașului

de pe Bega.

În cele două săptămâni (10-24 mai ’96) s-au derulat 12 concerte,

adevărate evenimente artistice, fiecare impresionând fie prin subtilitatea

alegerii repertoriului, acurateţea execuţiei sau rafinamentul interpretării.

Orchestrei Filarmonicii i-a revenit deschiderea și închiderea festivalului prin

două concerte de anvergură precum și participarea unor instrumentiști la

concertul orchestrei de cameră iar corul instituţiei ne-a oferit un concert a

capella, în rest concertele fiind susţinute de oaspeţii din ţară și străinătate.

Un loc deosebit l-a ocupat de data aceasta muzica românească prin

lucrări mai vechi și aici mă refer mai ales la lucrările corale ale unor

compozitori bănăţeni, cât și prin lucrări mai recente, deja cunoscute, și prin

prime audiţii. În concertul de deschidere, dirijorul Horia Andreescu din

București ne-a prezentat o lucrare pentru orchestră a compozitorului Dan

Dediu: Studii – Motto, premiată la Concursul de compoziţie „Mozart 1991”, de

la Viena, pentru care a fost scrisă. Lucrarea s-a vrut, desigur, să fie un omagiu

adus compozitorului de la Salzburg, o meditaţie cu un proces evolutiv liniar

bazat pe comentarii comprimate de stări spirituale ale unor „motto-uri” luate

din tematica mozartiană. Și tot o primă audiţie, de data aceasta absolută, ne-a

oferit dirijorul Remus Georgescu în concertul final: Simfonia Anul soarelui calm

a compozitorului Anatol Vieru, în trei părţi (Preludiu, Bucle și Imn) ce emană o

atmosferă de o seninătate și liniște sufletească reieșită nu numai din

diatonismul abordat aici ci și din esenţa mesajului, construit prin mijloace

simple ce stau la baza complexităţii simţămintelor redate de muzică.

Chiar dacă nu au fost prime audiţii în program, Corul Filarmonicii, dirijat

de Diodor Nicoară, a atras melomanii genului. Dedicat în exclusivitate muzicii

corale bănăţene, concertul a cuprins lucrări de I. Vidu și S. V. Drăgoi, N. Ursu,

M. Hoinic, M. Popa, D. Popovici, Șt. Olariu, S. Păutza, N. Boboc și R. Georgescu,

redate cu convingere, dovedind o profundă afinitate cu stilul specific și

particularităţile fiecăreia. Dar muzica românească a fost prezentă și în alte

concerte sau recitaluri, conturând poate mai bine ca în alte ediţii peisajul

creator autohton.

Nu putem să nu amintim în mod expres aici reluarea Oratoriului De

profundis de Remus Georgescu în concertul final al Festivalului, impresionant

nu numai prin masivul ansamblu pentru care a fost conceput (solist, cor mixt,

cor de copii și orchestră mare) ci și prin adâncul dramatism al magmei sonore

și încărcătura dramatică și tensională.

101

Sub bagheta dirijorului elveţian Jean-François Antonioli, Orchestra de

cameră ne-a prezentat un concert dedicat compozitorului Franck Martin

(1890-1974) reprezentant de frunte al muzicii contemporane din ţara

cantoanelor. Programul neobișnuit a cuprins: Opt preludii pentru pian solo

(dedicate lui D. Lipatti) interpretate de dirijorul-pianist, Polyptique pentru

vioară și două orchestre de coarde cu violonistul Jean Piquet, și el din aceeași

ţară, şi deosebit de atractivul Concert pentru 7 instrumente de suflat, timpani,

baterie și orchestră de coarde.

De altfel, abundenţa lucrărilor compozitorilor din secolul nostru pare

să reprezinte cea de a doua caracteristică a ediţiei a XXI-a a Festivalului.

Începând cu concertul dirijat de Horia Andreescu, care ne-a prezentat ampla

Simfonie în do minor op. 65, cea de a 8-a a lui Dimitri Șostakovici,

cutremurătoare și deosebit de sugestivă și în interpretarea timișoreană, alături

de Concertul în Sol major pentru pian și orchestră de Maurice Ravel în

magistrala tălmăcire a lui Dan Grigore.

O notă aparte pentru sublinierea acestei caracteristici a festivalului o

aduce desigur recitalul susţinut de soprana Bianca Manoleanu, acompaniată

de Remus Manoleanu, cu lucrări de Enescu, Bartók, Prokofiev, Stravinski,

Webern, Hindemith și Berg, interpretate remarcabil, ce a dovedit o deosebită

cunoaștere a specificului muzicii abordate și o tehnică pe măsură. Și Corala

„Camerata Academică Timisiensis” a studenţilor Facultăţii de Muzică din

cadrul Universităţii de Vest din Timișoara prin includerea în programul

concertului lor a Misei Criolla de Ariel Ramirez (solist Sabin Plăcintă-Ciurescu) și

a suitei corale West Side Story de L. Bernstein, prezentate cu aplomb, dăruire

și vioiciune tinerească. Aceasta demonstrează faptul că muzica secolului

nostru trebuie promovată și impusă, că ea poate să placă tot așa, sau chiar mai

mult celor care o ascultă.

Dar și alţii au mers pe această idee incluzând în programul apariţiilor

lor, pe lângă muzică clasică sau romantică, și opusuri contemporane, mai mult

sau mai puţin cunoscute. Astfel, Trio-ul „Palladio” din Italia, alcătuit din

Roberto de Maio (vioară), Alexandra Guţu (violoncel) și Giuseppe Zuccon

Ghitto (pian), pe lângă opus-uri de Mendelssohn Bartholdy și Dvořák, a cuprins

o lucrare pitorească – Addendum de C. Corea. Recitalul violoncelistului

Adalbert Skocic, cu Otto Probst la pian, ne-a oferit integrala lucrărilor pentru

acest instrument de A. Webern, Suita italiană de I. Stravinski, Fantezia op. 33

de Z. Wysochi sau Cadenţa pentru pian solo de Dana Teodorescu – Probst,

alături de opus-uri semnate de Beethoven sau Brahms, ca și recitalul de violă al

Evei Bloch cu J. F. Antonioli la pian, care, pe lângă un Schubert sau Schumann,

102

au ales lucrări ca Inquietude de M. Pilati, Piesa de concert de G. Enescu și

Sonata op. 11 nr. 4 de P. Hindemith, și exemplele ar mai putea continua.

Chiar și pianistul spaniol Guillermo Gonzales cu Nopţi în grădinile

Spaniei de Manuel de Falla, în compania orchestrei din concertul final, sau

chiar prin recitalul său care a cuprins Suita Iberia de Isaac Albeniz, vine să

pledeze pentru această idee.

Ediţia a XXI-a a Festivalului „Timișoara muzicală” a cuprins și alte

recitaluri care au reţinut atenţia atât prin alcătuirea repertoriului cât și prin

prestaţia artistică, cum a fost cel susţinut de organistul Franz Metz în biserica

Millenium (singurul concert în afara sălii Liceului I. Vidu) care a atras atenţia prin

lucrarea dedicată reginei Elisabeta a Angliei de C. Saint-Saëns, Fantezia pentru

orgă, și prin agitata Toccata de E. Gigout, cel al pianistului olandez Erik Liefrinck

cu lucrări de la Bach și Mozart, prin Mendelssohn Bartholdy la Debussy și

Musorgski, precum și corul „Ion Vidu” din Lugoj, dirijat de Remus Tașcău, cu o

paletă repertorială și interpretativă variată. În încheierea festivalului, ca ultim

punct, l-am reascultat pe pianistul spaniol Guillermo Gonzales, cu un opus

romantic de data aceasta, Concertul în la minor de R. Schumann, fără să fi știrbit

din caracteristica acestei ediţii parcă dedicată cu sau fără voinţa organizatorilor

muzicii secolului nostru, fie românească fie universală.

Damian VULPE – Muzica, nr. 3/1996; Cultura Naţională, 13 iunie 1996

MUZICA VERII

Pentru un oraș cu un puls cultural atât de viguros cum este Timișoara,

„sezonul mort” al verii constituie o încercare greu de trecut. Din fericire,

melomanii timișoreni au fost salvaţi din monotonia acestei „lungi veri fierbinţi”

de o remarcabilă idee a Filarmonicii „Banatul”, care a organizat și oferit în după-

amiezele de 28 și 29 iulie două evenimente muzicale de excepţie. Sub arcadele

de divină rezonanţă ale Bisericii evanghelice, muzicienii au derulat, duminică, un

dublu recital extraordinar de orgă și saxofon, susţinut de organista germană

Isolde von der Au-Metzger și bine-cunoscutul instrumentist al orchestrei

simfonice timișorene, Emil Șein. Programul a cuprins piese strălucitoare de

compozitori preclasici (Bach, Haendel, Loillet) în prima sa parte, iar apoi s-a

împrospătat cu lucrări ale începutului de secol XX (Reger, Sengstschmid,

Wallner, Genzmer, Heidmayer). Interpretarea fără cusur a celor doi soliști a

transformat seara într-o adevărată sărbătoare a muzicii.

103

Capitolul al doilea al regalului muzical estival a prilejuit reîntâlnirea cu

orchestra de cameră a Filarmonicii, sub bagheta maestrului Remus Georgescu.

Urmând un tipar aproape cronologic, piesele alese au străbătut epocile

muzicale de la preclasicism (călăuzite de Henry Purcell cu suita „Abdelazer”,

Antonio Vivaldi cu Concertul în Do Major pentru fagot și orchestră și Georg

Friedrich Haendel cu Concerto Grosso în sol minor) la creatorii timpurilor

noastre (Doru Popovici cu extrase din „Codex Caioni”, Andreas Porfetye cu

suita „Divertimento per Archi e Timpani”, Remus Georgescu cu „Exorcism”

pentru flaut și orchestră de cameră și Igor Stravinski cu al său Concerto în Re).

Condusă cu eleganţă și rigoare de Remus Georgescu (prezent în dubla calitate

de dirijor și compozitor), avându-i ca soliști pe virtuozii Alexandru Nichișov

(fagot) și Vasile Mihaly (flaut), ca și pe violoniștii Dana Ionescu și Marcian

David și pe violoncelistul Gabriel Kolompar, Orchestra de Cameră a Filarmonicii

„Banatul” ne-a făcut, încă o dată, să ne simţim onoraţi că aparţinem, ca și ei,

Timișoarei muzicale.

Pentru cadrul binefăcător al Bisericii evanghelice, unde muzica pare să

vină din alt veac, publicul (destul de numeros) are să mulţumească

prezbiteriului și preotului evanghelic, domnul Kovacs Zsombor, receptivi, ca

întotdeauna, la marile momente culturale ale Timișoarei.

Alexandra RĂZVAN – Timişoara, 29 iunie 1996

REZONANŢE EUROPENE ÎNTR-UN CONCERT DE BINEFACERE

Flautistul italian Enrico Cannata

Și, la orizont, o mare pianistă: Atena Carte

Gestul Filarmonicii de a sprijini printr-un concert eforturile de

construire a Bisericii Studenţilor este meritoriu.

Cu participarea flautistului Enrico Cannata și a tinerei pianiste în

ascensiune, Atena Carte, concertul dirijat de Tateo Nakajima, joi seara, s-a

transformat într-o bucurie a muzicii. Nu ne mirăm. Constatăm doar statornicia

atracţiei unui maestru consacrat al flautului spre climatul muzical al Timișoarei.

De astă dată, Enrico Cannata a făcut o elegantă pledoarie practică pentru cursul

său de măiestrie interpretativă, axat pe muzica barocului. Intonând alături de

orchestra de coarde Suita a 2-a în si minor de Bach, muzicianul antrenează o

mare cultură generală muzicală. De la Ouvertüre, la strălucitoarea Badinerie,

frumuseţea autentică, profundă a muzicii, radiază. Ceea ce impresionează este

104

nobleţea, decenţa olimpiană a tonului de flaut. Exorcism de Remus Georgescu

este o piesă de expresie cum rar se poate întâlni în muzica de azi. I-a tentat pe

mulţi instrumentiști. Doi dintre ei, însă, interpretează cu adevărat. Emil Șein în

varianta de clarinet, și acum mestrul Enrico Cannata la flaut. Oricât de

excentrice ar fi însemnele partiturii, ele sunt parcurse fără ostentaţie. În traseul

său, flautul lui Enrico Cannata nu ţine să epateze cu dificultatea scriiturii, prin

zbucium și efort, ci, dimpotrivă, prin firesc și natural.

Ascultând-o, în general, pe Atena Carte, studentă în anul 3 al Facultăţii

de Muzică din Timișoara, te afli în faţa unei evidenţe. A explica de ce, pare

aproape redutant. Și totuși, fiindcă are talent, școală, inteligenţă, sentiment.

Apetitul tinerei pianiste de a face muzică este nestăvilit. Poate și datorită

profesoarei sale, unice, Maria Bodo, care nu i l-a inhibat. Atena Carte a cântat

la Timișoara și Chișinău. Acum pleacă la „Vacanţele Muzicale” de la Piatra

Neamţ. Prea puţin. Și nu e vina ei, ci a celor care, necunoscându-i valoarea, nu

o programează, încă. În Concertul nr. 2 în sol de Camille Saint-Saëns, acest

concert super-romantic fără Andante, Atena Carte a jubilat cântând din instinct

și raţiune. Rutina degetelor a făcut posibilă virtuozitatea decorativă. Inteligenţa

a condus-o însă de la strălucirile de suprafaţă la esenţă. De la atacul sigur al

pianului solo la început și până la tarantella trepidantă din Presto final, nu a

existat nici o fisură. Motivul rotativ, trilurile pianului pe mișcarea giratorie,

nuanţa de excitare sălbatică din acest final, la care Atena Carte s-a cuplat, au

produs un „delir” general. Flori multe. Aplauze ameţitoare. Iar după ce s-a bisat

în final, tinerii nebuni și frumoși din sală au aplaudat câteva minute în picioare.

Ovidiu GIULVEZAN  Timișoara, 31 iulie 1996

„BANATUL” WAR AUCH IN DER HALLE EIN ERFOLG

Klassik - Open Air wegen schlechtem Wetter nach drinnen verlegt

– Darbietung mit hohem Niveau

Deggendorf. Schade, daß nur eine kleine Gruppe Interessenten der

Einladung des Kulturvereins zu einem Sonderkonzert am Freitag - abend in der

Stadthalle folgte. Die Aufführung im Park – so war es an sich geplant – konnte

wegen des wechselhaften Wetters nicht erfolgen. Das Konzert gab das

Kammerorchester des staatlichen Symphonieorchesters „Banatul“ aus

Timisoara/Temeschwar (Rumänien) mit ihrem Leiter Remus Georgescu.

105

Die Musiker sind von einem Auftritt im Innenhof des Kloster Metten im

Jahr 1983 noch bestens bekannt. Auch diesmal boten sie wieder hohes

Nieveau unter sorgfältiger Anleitung durch ihren Dirigenten, der sich um

große Werktreue bemühte. Das Programm enthielt im ersten Teil drei

Barockwerke, beginnend mit der Suite „Abdelazer” (Die Rache des Mohren)

von Henry Purcell. Purcell lebte von 1658 bis 1695 und war der bedeutendste

englische Komponist aus der Barock – und Klassikzeit. Bei „Abdelazer”

handelt es sich um Schauspielmusik. Da gibt es als Beginn eine feierliche, als

Fuge gearbeitete Ouvertüre. Das folgende Rondeau (nicht zu verweschseln mit

dem Rondo der Klassik) verwendete Benjamin Britten als Grundlage seines

„Orchesterführers für junge Leute”. So ging es dann in munterer Folge weiter

mit sechs weiteren Sätzen als Air, Menuett oder Hornpipe.

Antonio Vivaldi (1680-1743) gehört zu den „fruchtbarsten”

Komponisten aller Zeiten. Der Italiener schrieb – soweit bekannt – etwa 450

Konzerte in allen nur möglichen Besetzungen. Darunter auch ein Konzert für

Fagott und Streicher C-Dur, das nun Alexandru Nichisov als Solist vorstellte.

Freilich liegt diese Form noch zwischen concerto grosso – einer Gruppe

Solisten, hier Geigen und Violoncello – sowie echtem Solokonzert. Eine kurze

Einleitung geht dem Allegro voraus, wobei das Fagott als Clown unter den

Instrumenten, in drolliger Weise mit dem Solocello korrespondiert. Auch

später im Lento und molte Allegro geht das reizende Wechselspiel weiter.

Im Schlußsatz wird es dann schon ungeheuer schwierig, wenn das

Holzblasinstrument die raschen Läufe in klarer, sauberer Form zu bewältigen

hat, behutsam unterstützt vom Streichorchester. Ebenfalls vom Wechsel

zwischen Continuo und Tutti-Gruppen „lebt” das bekannte Concerto grosso opus

6 Nummer 6 von Georg Friedrich Händel. Teils für die damalige Zeit kühne

Wendungen sind hier zu hören in den vier Sätzen Largo-Allegro, Musette, einem

energischem Allegro und als Schluß nochmals ein Allegro. Nach der Pause dann

ein weiterer Sprung in die Moderne. So der „Codex Cajoni”, eine gemäßigt

moderne, fast noch spätromantische Suite, entstanden 1968, des 1932

geborenen Doru Popovici. Dem Präludium folgte ein munterer Kinderreigen, der

schwermütige Gesang der Fürstin Lupu und ein echt slawischer – mit Soli der

Bratschen und Celli – Schlußtanz. Auch hier gab es wieder eine Menge

Solostellen, von Spielern aus dem Orchester bravourös vorgestellt.

Vom Leiter, dem 1932 geborenen Remus Georgescu, stammt der 1959

entstandene „Exorcismus”, was also soviel wie „Beschwörung” bedeutet. Der

Soloflötist Vasile Mihaly wird hier freilich bis an die Grenze des technisch noch

spielbaren beansprucht. Überblasen, Stupfen, irrsinnige Läufe hat er zu

106

bewältigen. Auch von den Streichern wird das Äußerste an Konzentration

verlangt. Schließlich kommt noch ein Tam-Tam (eine ganz besondere Art

riesiger Gong) zum Einsatz, der aber nur ganz geisterhaft und fast unhörbar

seine Obertöne beisteuert.

Den Abschluß des zu Recht mit großem Beifall und Blumen gefeierten

Abends bildete Igor Strawinskis 1946 entstandenes Konzert in D-Dur. Es

handelt sich um heitere Spielmusik in den Sätzen Vivace, Arioso und Rondo,

bestens und mit viel Spiellaune vorgestellt. Als Zugabe dann nochmals das

Rondeau von Purcell. Auch das Publikum hat ein Lob verdient. Obwohl im

Programm übersehen worden war, die einzelnen Sätze aufzuführen,

erlaubten sich die klassikerprobten Zuhörerinnen und Zuhörer nicht einen

falschen Klatscher.

Willi GÄRTNER  Plattlinger Anzeiger, 6 august 1996

FILARMONICA „BANATUL” A FOST ŞI ÎN SALĂ UN SUCCES

Concertul de muzică clasică programat să se desfășoare în aer liber a

fost transferat în sală - interpretare de înaltă clasă

Păcat că aceia care au acceptat invitaţia „Asociaţiei Culturale

Deggendorf” pentru concertul extraordinar din seara zilei de vineri în

Stadthalle au fost în număr atât de mic. Iniţial, concertul orchestrei de cameră a

Filarmonicii „Banatul”, din Timișoara (România), sub bagheta dirijorului Remus

Georgescu urma să se desfășoare în parc, ceea ce datorită vremii schimbătoare,

nu a fost posibil.

Acești muzicieni sunt cunoscuţi de mulţi dintre noi, ei concertând în anul

1983 în incinta castelului Metten. Și de această dată, ei au oferit un concert de

înaltă clasă, sub conducerea dirijorului Remus Georgescu, într-o interpreatare în

care s-a simţit strădania de a reda fidel lucrările prezentate. În prima parte,

programul a inclus trei lucrări aparţinând epocii baroce, debutând cu suita

„Abdelazer” de Henry Purcell. Purcell a trăit între anii 1658 și 1695, fiind cel mai

seamă reprezentant al muzicii engleze din acea perioadă. Lucrarea debutează

cu o uvertură solemnă, fuga fiind modalitatea aleasă de compozitor. Rondeau-ul

ce urmează (a nu se confunda cu Rondo-ul epocii clasice) a fost folosit de

Benjamin Britten în „Variaţiunile pe o temă de Purcell”.

Antonio Vivaldi (1680-1743) a fost unul dintre cei mai prolifici

compozitori din toate timpurile, cu aproximativ 450 de concerte pentru

107

diferite instrumente și ansambluri. Printre acestea se numără și Concertul

pentru fagot și coarde în Do major, interpretat de Alexandru Nichișov. Lucrarea

însăși reprezintă o formă intermediară între concerto grosso și concertul clasic.

O scurtă introducere precede Allegro, care prezintă fagotul într-o postură de

clovn în relaţie cu celelalte instrumente.

Ultima sa parte se constituie într-o superbă, însă, în același timp, și

foarte dificilă secţiune pentru solist, de la care solicită o măiestrie interpretativă

deosebită.

Aceeași modalitate de compoziţie, cu dialoguri între instrumentele

soliste și orchestră, se întâlnesc și în Concerto Grosso op. 6/6 de Händel.

„Codex Caioni” de Doru Popovici face trecerea spre creaţia modernă.

Suita compusă în 1968, în care se resimte influenţa romantismului târziu, este

structurată în 4 părţi: un Preludiu, urmat de un Dans al copiilor, Cântecul

melodic al prinţesei Lupu, precum și un Dans cu rezonanţe slave, în final.

Membrii orchestrei s-au remarcat și de această dată, interpretând ireproșabil

pasaje solistice, dintre cele mai dificile.

Remus Georgescu, dirijorul orchestrei, este autorul lucrării „Exorcism”

(1959), care solicită la maximum potenţialul interpretativ al solistului, în acest

caz, flautistul Vasile Mihaly. Creaţia apelează la o concentrare totală a

muzicienilor și la abilităţi tehnice excepţionale. Alături de instrumentul solist și

coarde, compozitorul apelează și la un tam-tam, care completează efectul

sonor prin sunetele sale înalte, quasi inaudibile.

În finalul programului, a fost interpretat Concertul în Re (1946) de Igor

Stravinsky, și, ca și bis, Rondeau-ul de Purcell a încununat o experienţă

muzicală memorabilă. O remarcă apreciativă o merită și publicul, care s-a

dovedit avizat, având în vedere faptul că, deși secţiunile lucrărilor nu au fost

specificate în program, nu a aplaudat niciodată greșit.

Willi GÄRTNER  Plattlinger Anzeiger, 6 august 1996

RUMÄNISCHES KAMMERORCHESTER ÜBERZEUGTE

OPEN-AIR-KONZERT IN DIE HALLE VERLEGT

Deggendorf. Das Open-air-Konzert des Kulturvereins, geplant im

Stadthallenpark, muβte leider wetterbedingt in die Stadthalle verlegt werden.

Das Kammerorchester des staatlichen Symphonieorchesters „Banatul”

Timișoara/ Temeschwar (Rumänien), schon wiederholt zu Gast, musizierte im

ersten Teil englische, italienische und deutsche Barockmeister.

108

Zu Beginn eine Schauspielmusik Purcells, bekannt als „Abdelazer-Suite”,

mit den Sätzen Ouverture, Allegro, Rondo, Air, Menuett, Hornpipe, Air. Die

damals hochentwickelte englische Polyphonie und der ausladent feierliche

Operngesang der Italiener haben besonders auf die Werke aus seiner mittleren

Schaffenszeit eingewirkt. Daraus fand Purcell bald jene Ausdrucksgewalt

groβliniger, durch rhythmische Kurzthemen vorwärtsgetriebener Motive,

denen selbst Händel vieles abgelauscht hat.

Vor den Pause Händels Concerto Grosso g-Moll, op.6/6, mit der

bekannten Larghetto - Einleitung. Eine Musette steht für den dritten Satz,

im folgenden Allegro dominiert die 1. Violine. Händel zieht auf flächige Al

freso Wirkungen, jede komplizierte Polyphonie wird vermieden. So erreicht

er selbst in seiner Kammermusik eine groβartige, monumentale

Einfachheit.

Federndes, lupenreines Orchesterspiel war zu vernehmen, Händels

meisterliche Ökonomie, seine abstrahierende Klangsprache aus exaltierter

Motorik und verhangener Grazie führten die rumänischen Gäste überzeugend

vor. Zwischen Purcell und Händel Vivaldis Fagottkonzert in C-Dur. Der Solist

Alexandru Nichisor blies seinen Part mit extremen Ausdrucksqualitäten. Er ist

Anhänger der Wiener Fagottschule, die vom Instrument her einen dunklen,

fast fülligen Ton bevorzugt. Der langsame Satz leuchtete in „die Tiefe der

Seele”.

Über die nun folgenden Werke der zeitgenössischen rumänischen

Komponisten Doru Popovici und Remus Georgescu war nichts im

Programmzettel zu lesen. „Codex Cajoni” stellt eine Suite mit vier Sätzen dar:

Vorspiel, Elegie (Gesang der Fürstein Lupu), Kinderreigen, heiterer Tanz für die

Fürstin Lupu. Wie Popovici bereits in den ersten Sekunden mit knapper

Motivik und einer Fülle von Einfällen, - auch solistisch - verschiedene, sich

störende und dennoch zu Einheit strebende Ebenen schafft, sinnfällige

Überraschungen einführt, Spannung hält, das ist überzeugend.

Dann der Dirigent des Orchesters, R. Georgescu als Komponist: Eine

Fantasie für Soloflöte (Vasile Mihaly) und Streicher, betitelt „Exorzismus”. Ein

Satz und dennoch eine Gliederung in kürzere Abschnitte, mit visionären

Szenen sowie hemmungslosen Ausbrüchen des Soloinstruments und des

Orchesters. Sehnsuchtston und Aufschrei, solistischer Weltschmerz und harte

orchestrale Selbstbehauptung, Traum - und Spiel - die Komposition knüpft in

ihrem Materialstand und in ihrer Emotionalität etwa an Hartmanns Musik an:

Auch Beweis dafür, daβ Pultarbeit und eigene Kreativität sich keineswegs

ausschlieβen müssen.

109

Am Ende Strawinskys „Concerto in Re” mit Vivace, Arioso, Rondo. Ein

kaum zu überbietender destillierter Ausdruck offenbarte sich da in allen Sätzen

mit einer schwerelosen, ätherischen Klanggebung, minuziös ausgehörten

Farbwechseln verlöschenden Decrescendi und einer frappierenden Plastizität in

der Durchgestaltung der Motivkürzel. Strawinsky pur!

Helmut GÄRTNER – Deggendorfer Zeitung, 6 august 1996

KOMPONIST UND DIRIGENT SCHLIESSEN SICH IN DIE ARME

Faszinierendes Konzert der Banater Philharmonie

Hechingen (ick). Wievel Klangvolumen faßt die Alte Synagoge? Die

Antwort darauf gaben am Sonntag die über zwei Duzend Musiker des

Kammerorchesters der Banater Philharmonie aus Temeswar. Sie gingen an

die Grenze, der Synagogen-Akustik.

Normalerweise wäre das Engagement eines solchen Orchesters für

Hechingen in der Urlaubszeit zweifellos eine Nummer zu groß und zu teuer

gewesen. Doch Kulturamtsleiter Nonnenmann hatte die Gelegenheit beim

Schopf gepackt, denn der Auftritt wurde zum Großteil finanziell getragen vom

Institut für Deutsche Musik im Osten und der Bezirksregierung Köln. Auf die

Eintrittsgelder war Hechingen also nicht unbedingt angewiesen. Ein

beruhigender Umstand, weil nämlich gerade 50 Zuhöder kamen.

Sie erlebten einen außergewöhnlichen Abend. Zuvorderst natürlich die

lupenreinen Darbietungen der Musiker, die sich durch mehrere Jahrhunderte der

Klassikwelt spielten. Und dann wurden die Besucher Zeugen einer herzlichen

Geste: nach dem Divertimento per archi e timpani, Op. 4 (1962) wies Dirigent

Remus Georgescu in die Zuhörerreihe und bat den anwesenden Komponisten

Walter Michael Klepper zu sich nach vorne, um ihn dort in die Arme zu schließen.

Klepper war tief beeindruckt von der Art, wie das Kammerorchester sein Werk

gespielt hatte: „So gut wie hier in der Synagoge habe ich es noch nie gehört”. Der

Grund dafür liegt nach Einschätzung Kleppers darin, daß der Dirigent selbst auch

Komponist ist und dementsprechend feinfühlig mit seinem Orchester arbeitet.

Ein wenig schmunzelnd räumte Klepper jedoch ein, die Synagoge sei angesichts

eines so großen Kammerorchesters und eines so klanggewaltigen Werkes

„akustisch ein bißchen überfordert”.

Die Programmfolge bot von allem etwas. Von Henry Purcells (1659-

1695) Suite Abdelazer bis zum Concerto in D von Igor Strawinsky (1881-1972). Ein

110

Höchstmaß an abstraktem und modernem Musikvermögen verlangte das vom

Dirigenten selbstgeschriebene Werk Exorcism sowohl dem Orchester als auch

dem Publikum ab. Langanhaltender Applaus Iohnte die Darbietungen und

entschädigte die Musiker für das, was ihnen nach dem Auftritt bevorstand: die

über 20stündige Heimfahrt nach Rumänien in einem keineswegs komfortablen

Bus.

Schwarzwalder BOTE, 6 august 1996

BRIEFE VON REMUS GEORGESCU

Temesvarer Dirigent in Amerika

Seit November 1968 befindet sich der begabte junge Dirigent Remus

Georgescu, der vor einigen Monaten zur Temesvarer Staatsphilharmonie

„Banatul” gekommen war, in den Vereinigten Staaten von Amerika. Das

wachsende Ansehen, das das rumänische künstlerische Leben im Ausland

geniesst, findet seinen Ausdruck in dem Interesse, das den rumänischen

Künstlern entgegengebracht wird. Vor allern Vertreter unseres Musiklebens

werden immer wieder zu Veranstaltungen in anderen Ländern eingeladen. Das

Kunstministerium der Vereinigten Staaten von Amerika gewährt jährlich

begabten rumänischen Musikern Stipendien, die diesen die Möglichkeit bieten,

das künstlerische Leben dort kennenzulernen und sich weiterzubilden. Dies mal

schickte unser Land unseren Temesvarer Dirigenten Remus Georgescu.

Georgescu lernt in dieser Zeitspanne die grossen amerikanischen

Orchester und ihre Dirigenten kennen, er führt Gespräche mit angesehenen

Musikern, besucht Universitäten usw.

Aus seinen Briefen an seine in Temesvar lebende Frau und an die

Kollegen von der Philharmonie geht hervor, dass er die Zeit voll ausnützt: Fast

täglich enthält sein Programm den Besuch eines sinfonischen Konzerts oder

einer Opernaufführung. Er schreibt: „Ich war bei den Konzerten der Orchester

von New York, Los Angeles, Philadelphia, ich habe die Philharmoniker von Den

Haag gehört, die sich hier auf Tournee befanden. Ich konnte fast „bei der

Arbeit” einige Dirigentenpersönlichkeiten ersten Ranges sehen, die ich vorher,

mit wenigen Ausnahmen, nur von Rundfunksendungen oder von Platten -

und Tonbandaufnahmen gekannt hatte. Zubin Mehta, Leonard Bernstein,

Carlo Maria Giulini und Lorin Maazel haben bisher hier Konzertzyklen

geleitet. Ich habe diese Künstlerpersönlichkeiten eingehend beobachtet,

111

meine Erfahrungen bereichert, und ich werde manches davon nach meiner

Heimkehr anzuwenden versuchen. Meine wertvollste Feststellung war – und

sie hat mich in meinen bisherigen Überzeugungen bestärkt –, dass der

Dirigent die entscheidende Rolle bei der Ausführung des Programms eines

Konzertes spielt. Selbstverständlich ist dabei auch berufliche Ausbildung der

Orchestermitglieder nicht ausser acht zu lassen...

...Ich war bei zwei Vorstellungen der berühmten „Met” in New York.

Am meisten beeindruckt hat mich Wagners „Rheingold”, in der Regie Herbert

von Karajans: er dirigierte auch...

...In meinen Gespräch mit hiesigen Musikern konnte ich allgemeines

Interesse für unser musikalisches Leben feststellen, und das ist mir eine

grosse Freude. In der nächsten Zeit werde ich die philharmonischen Orchester

von Philadelphia, Boston, Cleveland hören, die von Eugen Ormandt, Rafael

Kubelik, Pierre Boulez und George Szell dirigiert werden: dann werde ich zu

einem Jazz-Festival nach New Orleans fahren, der Heimat Louis Armstrongs.

...Trotz dieser vielen neuen Eindrücke habe ich aber doch Heimweh...”.

Remus Georgescu hatte auch Gelegenheit, sich dem amerikanischen

Publikum vorzustellen. Er führte mit dem sinfonischen Orchester und dem Chor

von Oak-Ridge (Staat Tennessee) das Requiem von Brahms auf. Über dieses

Konzert schrieb die Tageszeitung „Oak-Ridger”: „Eswar ein erhabenes

Konzert... Der junge R. Georgescu war eine äusserst gute Erscheinung am

Dirigentenpult. Seine beste Leistung bestand darin, dass es ihm gelungen ist,

eine grosse Klangfülle zu erzielen und dass er ständig das Orchester in der Hand

hatte bei der Aufführung dieses strahlenden, aber nuancenreichen Stükkes.”

Es ist eine Meinung über unseren Dirigenten, die uns hier nur freuen kann.

Paul BAADER

EXTRASE DIN PRESĂ

GERMANIA, AUGUST 1996, TURNEUL ORCHESTREI DE CAMERĂ

„Visul unei nopţi de vară”

Hohenzellerische Zeitung – 6 august 1996

„Sub conducerea dirijorului și compozitorului său, Remus Georgescu,

ansamblul a arătat maturitate în toat stilurile abordate și a făcut ca seara să se

transforme într-un veritabil vis, al unei nopţi de vară”.

112

„Orchestra de cameră a Filarmonicii «Banatul» este absolut remarcabilă”.

„În încheiere, dirijorul a apelat la un nou registru muzical, extrem de

dificil: Concertul în Re de Igor Stravinski. Interpretarea și concepţia au fost din

nou la mare înălţime”.

„Compozitor și dirijor, contopit într-o perfectă simbioză”.

„Concert fascinant al Filarmonicii «Banatul»”.

Schwarzwalder BOTE – 6 august 1996

„Spectatorii au avut parte de o seară ieșită din comun. În primul rând,

desigur, interpretarea ireproșabilă a muzicienilor care s-au dovedit la fel de

siguri în prezenţa lucrărilor aparţinând unor perioade diferite”.

„W. M. Klepper a fost impresionat de modul în care orchestra a

interpretat lucrarea sa: «Atât de bine ca aici, nu am mai auzit-o cântată

niciodată». Motivul este, în viziunea lui Klepper, acela că dirijorul însuși este și

compozitor și, în consecinţă, sensibil și în munca cu orchestra”.

„Aplauze binemeritate i-au răsplătit pe muzicieni”.

„Interpretare de înaltă clasă”.

Plattlinger Anzeiger – 6 august 1996

„Acești muzicieni sunt cunoscuţi de mulţi dintre noi. Ei au oferit un

concert de înaltă clasă sub conducerea dirijorului Remus Georgescu”.

„Remus Georgescu, dirijorul orchestrei, este autorul lucrării Exorcism

care solicită la maxim potenţialul interpretativ al solistului, în acest caz,

flautistul Vasile Mihaly. Creaţia apelează la concentrarea totală a muzicienilor

și la abilităţi tehnice excepţionale. O experienţă muzicală memorabilă”.

UN SEMN HERALDIC SPIRITUAL AL TIMIȘOAREI

• Luni, 21 octombrie, vor începe manifestările dedicate împlinirii a 125

de ani de la înfiinţarea Societăţii Filarmonice din Timișoara.

Deși, asupra Filarmonicii „Banatul” mai planează încă semnul

incertitudinii privind sediul unde își va desfășura acivitatea, conferinţa de

presă ce s-a ţinut ieri a avut ca scop derularea manifestărilor dedicate împlinirii

a 125 de ani de la înfiinţarea Societăţii Filarmonice din Timișoara, societate ce a

constituit, după expresia reputatului solist de orgă Franz Metz, un semn

heraldic spiritual pentru „mica Vienă”.

113

„Am încercat să plasez sărbătorirea sub semnul tradiţiei , dar și al

modernităţii”, a declarat dirijorul și compozitorul Remus Georgescu, directorul

Filarmonicii „Banatul”. Manifestările vor debuta cu un simpozion, ce se va

desfășura la sala Concertino din Piaţa Unirii, luni, 21 octombrie, de la ora 9.30, la

care vor participa muzicologi din ţară și străinătate. La ora 18, la Muzeul

Banatului va avea loc vernisajul Expoziţiei documentare, iar la ora 19 un concert

coral a capella.

În ziua de 22 octombrie, la ora 18, la Biserica romano-catolică „Millenium”,

Franz Metz va susţine un concert de orgă cu piese de Brahms.

Miercuri, ora 18, la Muzeul Banatului va avea loc un concert maraton de

muzică contemporană susţinut de „Trio Contraste”, orchestra de cameră a

Filarmonicii „Banatul” și invitaţi din Italia, Brazilia, S. U. A., iar joi, 24 octombrie,

ora 18, tot la muzeu va fi prezentată „Gathering ” (reuniune), spectacol

multimedia cu participarea unor compozitori- interpreţi ai Universităţii New

York și colaboratori din Italia, Brazilia, România.

În ziua de 26 octombrie, ora 18, la Domul din Piaţa Unirii se va deschide

stagiunea 1996-1997 a Filarmonicii „Banatul”, cu un concert de rezonanţă având în

program oratoriul „Paulus” de Mendelssohn Bartholdy, ce aniversează 105 ani de

la prima audiţie în cadrul Societăţii Filarmonice din Timișoara.

La conferinţa de presă s-a comunicat programul stagiunii – deosebit de

bogată în evenimente muzicale, cu participarea unor dirijori și soliști reputaţi

pe plan naţional și internaţional.

În anul 1997, Filarmonica „Banatul”, urmașă a Societăţii Filarmonice, va

sărbători la rându-i, 50 de ani de la înfiinţare, ceea ce, desigur, va fi un nou

prilej de a oferi melomanilor timișoreni concerte de clasă.

Ion Marin ALMĂJAN  Renașterea bănăţeană, 17 octombrie 1996

TIMIŞOARA SĂRBĂTOREŞTE
125 DE ANI DE LA ÎNFIINŢAREA SOCIETĂŢII FILARMONICE

„Sărbătoare a întregului oraș”, aşa a fost numită, deosebit de sugestiv, de

către maestrul Remus Georgescu, director al Filarmonicii „Banatul”, aniversarea

celor 125 de ani de la înfiinţarea Societăţii Filarmonice din Timişoara.

Aniversarea va fi marcată de Filarmonica „Banatul”, urmaşa Societăţii

Filarmonice, printr-un șir de manifestări ce vor avea loc între 21 și 26 octombrie

și vor debuta cu un simpozion ce se va desfășura în sala „Concertino” a

Facultăţii de Muzică (Piaţa Libertăţii nr. 1).

114

Merită subliniate cele spuse de dr. Franz Metz - realizatorul

monografiei dedicate acestui eveniment: „…Societatea Filarmonică a apărut

dintr-o nevoie spirituală a oamenilor obișnuiţi și a fost susţinută de autorităţile

vremii… cei 125 de ani vorbesc despre tradiţia vieţii muzicale organizate în

Timișoara… membrii acestei societăţi au provenit din toate mediile sociale –

etnice, religioase – și au fost animaţi de dragostea faţă de muzică…”.

Ultimul concert din cadrul manifestărilor aniversare, cel din 26

octombrie, va reprezenta și primul concert al stagiunii 1996/1997, care, în

aprilie 1997, va marca împlinirea a 50 de ani de la înfiinţarea Filarmonicii

„Banatul”, instituţie profesionistă de stat.

Legat de faptul că orchestra timișoreană a Filarmonicii nu are o sală

proprie în care să-și desfășoare activitatea, maestrul Remus Georgescu a declarat:

„Așteptăm de la Guvern și de la Ministerul Culturii să rezolve acest regretabil

incident și să facă cunoscută hotărârea luată prin publicarea ei în Monitorul

Oficial”.

Sperând că acest lucru se va întâmpla cât de curând, îi invităm pe

melomani să participe la activităţile pe care Filarmonica timișoreană le

organizează și despre care veţi afla detalii din ediţiile viitoare ale ziarului nostru.

Felicia TODEA – Realitatea Bănăţeană, 17 octombrie 1996

SECVENŢELE ZILEI

ÎNTRE 21 ŞI 26 OCTOMBRIE, ÎN „MICA VIENĂ”

MANIFESTĂRI OMAGIALE DEDICATE ANIVERSĂRII A 125 DE ANI

DE LA ÎNFIINŢAREA SOCIETĂŢII FILARMONICE DIN TIMIŞOARA

Conferinţa de presă de ieri, de la sediul Filarmonicii „Banatul” din Timișoara,

a avut drept scop informarea opiniei publice atât cu privire la Manifestările

omagiale dedicate aniversării a 125 de ani de la înfiinţarea Societăţii Filarmonice

din Timișoara, eveniment ce se va desfășura în perioada 21-26 octombrie 1996,

cât și asupra deschiderii stagiunii 1996-1997 a Filarmonicii „Banatul”.

Programul manifestărilor include: în data de 21 octombrie, între orele 9.

30 - 12. 30 respectiv 14. 00 - 17. 00, în sala „Concertino” - Simpozion; ora 18. 00, la

Muzeul Banatului, Castelul Huniade, va avea loc vernisajul Expoziţiei aniversare

(organizator: Muzeul Banatului, realizator: Rodica Giurgiu, muzeograf -

muzicolog), urmată de un concert coral, susţinut de corul „A capella” al

Filarmonicii „Banatul”. În data de 22 octombrie, la ora 18. 00, la biserica

115

„Millenium” din cartierul Fabric, Franz Metz va susţine un recital de orgă. În 23

octombrie, la ora 18. 00, la Muzeul Banatului, va avea loc un concert - maraton

de muzică contemporană, susţinut de „Trio Contraste” și de invitaţi din Anglia,

Olanda, Italia și S. U. A. În 24 octombrie, ora 18. 00, la Muzeul Banatului va avea

loc un Atelier de muzică contemporană „Archaeus”, iar în 26 octombrie, la ora

19. 00, la Domul din Piaţa Unirii, va avea loc un concert vocal-simfonic, susţinut

de orchestra simfonică și corul Filarmonicii „Banatul”: dirijor Remus Georgescu

(Oratoriul „Paulus” de F. Mendelssohn Bartholdy). Acest concert coincide cu

deschiderea stagiunii 1996 - 1997 a Filarmonicii „Banatul”.

 În cuvântul său, maestrul Remus Georgescu, director al Filarmonicii din

Timișoara, a precizat: „Sărbătorirea celor 125 de ani de la înfiinţarea Societăţii

Filarmonice din Timișoara este aniversarea întregului oraș, pentru că

Filarmonica din Timișoara a devenit un însemn heraldic. Evenimentul stă sub

semnul tradiţiei culturale a Timișoarei și a unei vieţi muzicale organizate în

orașul nostru, dar și sub semnul modernităţii”.

 În același context, Franz Metz, autorul monografiei despre Societatea

Filarmonică din Timișoara (care va fi prezentată luni, 21 octombrie, la Muzeul

Banatului, cu ocazia vernisajului Expoziţiei aniversare) a remarcat: „Ideea

acestor manifestări omagiale aparţine maestrului Remus Georgescu…

Societatea Filarmonică din Timișoara a fost înfiinţată prin susţinerea ideii de

către locuitorii acestei urbe de primăria și prefectura de la acea vreme. Putem

spune astfel că ideea a venit de jos în sus, fără decret. Aici au concertat, de-a

lungul vremii, mari personalităţi muzicale, și anume: Johannes Brahms,

Gheorghe Dima, Béla Bartók, Sabin Drăgoi… astfel, nu întâmplător, Timișoara

a fost numită ‹‹Mica Vienă››”. Manifestarea omagială este organizată de

Filarmonica „Banatul”, în colaborare cu: Ministerul Culturii, Consiliul Judeţean

Timiș, Inspectoratul pentru Cultură Timiș și Consiliul Local Timișoara.

Rodica COJOCARU – Timişoara, 17 octombrie 1996

EXTRAS DIN PROGRAMUL DE SALĂ AL FILARMONICII „BANATUL”

„Aniversarea zilei de naștere a Societăţii Filarmonice din Timișoara

este o sărbătoare a spiritului înalt, așezată de către organizatori sub semnul

tradiţiei și al modernităţii.

Cei 125 de ani care au trecut de la înfiinţarea sa, ne vorbesc despre o

instituţie venerabilă, care a pus bazele unei vieţi muzicale organizate în această

116

parte a lumii. Această cifră este grăitoare despre îndelungata tradiţie culturală a

orașului.

Filarmonica de astăzi, continuatoarea sa, este, fără îndoială, visul

devenit realitate, al acelor oameni care, în dragostea lor pentru muzică, fondau

la 21 octombrie 1871, Societatea Filarmonică din Timișoara, binemeritând de la

noi și de la cei care ne vor urma”.

Remus GEORGESCU

O NOUĂ STAGIUNE MUZICALĂ LA FILARMONICA DE STAT „BANATUL”

Filarmonica de Stat „Banatul” din Timișoara își inaugurează stagiunea

1996- 1997 sâmbătă, 26 octombrie 1996, ora 18, cu un concert vocal - simfonic

extraordinar susţinut în Domul romano-catolic din Piaţa Unirii.

Sub bagheta dirijorului Remus Georgescu va fi prezentat oratoriul

pentru soliști, cor mixt, cor de copii și orchestră „Paulus” de Felix Mendelssohn

Bartholdy, cu concursul soliștilor Ileana Tonca, Margareta Nica Popescu, Florin

Diaconescu și Alexandru Moisiuc. Acest concert de deschidere festivă a

manifestărilor dedicate aniversării a 125 de ani de la înfiinţarea Societăţii

Filarmonice din Timișoara, care vor avea loc în perioada 21-26 octombrie.

Concertele săptămânale ale Filarmonicii vor aduce pe scenă dirijori și soliști

renumiţi din ţară și de peste hotare.

În ajunul sărbătorilor de iarnă, în organizarea instituţiei se va desfășura

Festivalul Muzicii Sacre, iar în 30 decembrie va avea loc tradiţionalul concert

de Anul Nou.

Ediţia din 1997 a Festivalului „Timișoara muzicală” este programată în

luna aprilie și va marca sărbătorirea a 50 de ani de la înfiinţarea prestigioasei

instituţii muzicale ca așezământ profesionist de stat.

Ioan STANCIU – Agenda, 19 octombrie 1996

117

„FĂRĂ ZBUCIUM ŞI PASIUNE, NU SE POATE ÎMPLINI NIMIC”

Ne-a declarat domnul prof. univ. dr. Octavian Lazăr Cosma, vicepreședinte al

Uniunii Compozitorilor și Muzicologilor din România

- Maestre Octavian Lazăr Cosma, la sărbătorirea a 125 de ani de la

înfiinţarea Societăţii Filarmonice, aţi venit aici în dublă calitate, de muzicolog

și de reprezentant al Uniunii Compozitorilor și Muzicologilor din România. Cu

ce a participat muzicologul Octavian Lazăr Cosma la simpozionul de luni?

- Am avut o notă puţin aparte, în sensul că am luat un segment din

viaţa muzicală timișoreană și anume, existenţa foarte scurtă a orchestrei

municipale, înfiinţată în 1933 și desfiinţată în 1934. Cred că, pe baza unor

documente, am putut să aduc unele date noi, inedite, despre meteorica

existenţă a acestei orchestre, care a fost un satelit al Societăţii Filarmonice.

Puţină lume cunoaște aceste lucruri, care aduc o notă de dramatism din istoria

acestei Societăţi Flarmonice, pentru că fără zbucium, pasiune, efort nu se

poate împlini nimic.

- Cu ce impresie pleacă vicepreședintele Uniunii Compozitorilor și

Muzicologilor din România?

- Cu impresii deosebit de bogate, pentru că, realmente, am ascultat

intervenţii deosebit de interesante. Organizatorii, chiar m-a surprins asta, într-un

anumit fel, nu s-au mulţumit a ilustra și a aduce în atenţie diferite file din istoria

acestei Societăţi Filarmonice, ci, parcă, dorind o anumită concurenţă, au invitat

diferite personalităţi, din alte centre, unde a existat ceva similar. În acest fel, a

ieșit o revărsare de societăţi filarmonice, de instituţii de profil apropiat, lăsând

convingerea că în ţara noastră și în această parte a Europei a existat o mișcare

muzicală, de amatori, dar și de profesioniști, foarte susţinută.

- Cum vi se pare că se promovează la Filarmonica „Banatul”, urmașa

societăţii sărbătorite, muzica românească?

- Da, trebuie să spun că dirijorul, de fapt compozitorul, care se află în

fruntea acestei instituţii, în momentul de faţă și de mulţi ani, domnul Remus

Georgescu, este într-adevăr unul dintre susţinătorii activi ai creaţiei muzicale

românești contemporane și nu numai, programând-o mereu în concerte. Faptul

acesta, fără îndoială, ne dă o anumită speranţă că această creaţie românească,

extrem de valoroasă, dar care nu se bucură, totuși, de interesul instituţiilor, așa

cum ar trebui, își va recăpăta locul pe care îl merită cu prisosinţă.

Maria MĂRGINEANU  Renașterea bănăţeană, 4 noiembrie 1996

118

PREFAŢĂ

Dacă ,,timpul este mărginit de eternitate” (Soren Kierkegaard), atunci

muzica „timp sonor”, cum a fost definită, este mărginită de tăcere, echivalentul în

sunet al eternităţii. Muzica se naște din tăcere, ni se dezvăluie treptat, se

împlinește în timp și se stinge din nou, în tăcere. Ea continuă să mai trăiască o

vreme, să mai trăiască cu noi, în memoria noastră, în sufletele noastre, în

conștiinţa noastră.

Cel care este chemat să mărturisească în faţa viitorimii, prin scrisul său

durabil, despre acele clipe efemere, de har, de graţie, pe care muzicienii le

dăruiesc, neîncetat, semenilor, într-un permanent sisific reînceput, este

cronicarul. Fără el, totul s-ar stinge, treptat, în uitare. Căci - nedrept destin - ce

rămâne după un concert, în afara unui afiș păstrat într-o arhivă, este mărturia

cronicarului, atâta câtă este. În absenţa sa… neantul, tăcerea.

Un asemenea mărturisitor este și domnul Ovidiu Giulvezan.

Remus GEORGESCU – Volumul Ecouri muzicale timișorene de Ovidiu Giulvezan,

Editura Brumar, Timişoara, 1996

ÎN SERIA CONCERTELOR COMEMORATIVE

Continuând seria manifestărilor comemorative, orchestra Filarmonicii

„Banatul” a cuprins în ultimul ei concert o lucrare a compozitorului de la

nașterea căruia s-au împlinit, la 31 ianuarie, 200 de ani - Franz Schubert. El a

fost prezent, de această dată, cu cea de-a patra simfonie supranumită

„Tragica”, oferită auditoriului în încheierea unui program ce a debutat cu

„Concertul pentru vioară și orchestră op. 47” de Jan Sibelius.

Tălmăciuitorul partiturii solo din concertul lui Sibelius a fost un tânăr

violonist francez, Jacques Saint - Yves, distins de curând la Paris de către S. A.

C. E. M. cu premiul „George Enescu”. Cu o deosebită putere de a se implica în

actul artistic și printr-o interpretare plină de temperament, Jacques Saint -

Yves a pătruns în însăși substanţa atât de bogată a muzicii lui Sibelius, mustind

de melos nordic și parfumată cu arome de străvechi legende finlandeze.

Concertul s-a încheiat, așa cum spuneam, cu Simfonia nr. 4 în do minor -

„Tragica”, de Schubert. Cu binecunoscuta sa prestanţă, dirijorul Remus

Georgescu a condus destinele acestui concert. Gestul de o rafinată eleganţă,

119

degajarea venind din perfecta cunoaștere a partiturii, siguranţa ce se desprinde

din fiecare mișcare fac din acest „gentleman al baghetei” o valoare certă și

stabilă a artei dirijorale, un artist căruia titulatura de „maestru” i se potrivește

perfect.

Cristiana POPESCU – Renaşterea bănăţeană, 11 februarie 1997

SEMNUL DIRIJORULUI

Maestrul Remus Georgescu este una dintre personalităţile de certă

valoare ale muzicii românești contemporane. Dirijor și compozitor, în ambele

ipostaze dovedind extrem de multă seriozitate și rigurozitate, domnia sa a

oferit publicului timișorean, vineri, 7 februarie, o viziune particulară asupra a

două compoziţii venind din zone diferite ale istoriei muzicii: „Concertul pentru

vioară și orchestră op. 47” de Jan Sibelius și Simfonia nr. 4 în do minor,

„Tragica” de Franz Schubert.

Concertul l-a avut ca solist pe Jacques Saint - Yves, din Franţa, care a

dovedit o ușoară detașare faţă de tumultul înscris în partitură, însă compensată

printr-o bună calitate tehnică. Solistul a fost bine primit de public, aplauzele

cerând un bis ce n-a fost oferit.

Ceea ce a înnobilat seara a fost semnul dirijorului. Sigur, elegant,

stăpân și stăpânit.

F. T.  Realitatea, 11 februarie 1997

DIPTIC ROMANTIC

Marii muzicieni (cei adeseori numiţi de noi - oamenii de rând, „aleşii”)

se recunosc printr-o aparte capacitate de a da impresia pregnantă a firescului

absolut, a lipsei totale de efort în momentul de creaţie a interpretării.

Exemplul viu al acestei observaţii ivite, fără îndoială, nu odată în savurarea

actului muzical, a fost seara de vineri, 7 februarie, derulată la Liceul de Muzică

„Ion Vidu”, în cadrul săptămânalului concert al Filarmonicii „Banatul”, ai cărui

protagonişti au fost dirijorul Remus Georgescu şi solistul Jacques Saint-Yves.

Concertul s-a desfăşurat cu beneficiul generoasei colaborări a Centrului

Cultural Francez din Timişoara.

120

Aşezaţi la cei doi poli ai romantismului, Schubert şi Sibelius, au fost cele

două faţete ale medaliei de sunet, percepute ca o remarcabilă şi aparent

paradoxală unitate a dualităţii, inducând fiecare gustul perfecţiunii miracolului

sonor.

La început a fost Sibelius. Şi Sibelius a fost dăruit sau retrăit de Jacques

Saint-Yves. Tânărul violonist parizian de numai douăzeci şi nouă de ani a

copleşit auditoriul cu o tehnică prodigioasă, dar mai ales cu un temperament

vulcanic şi o impetuozitate egalată doar de o imensă bucurie a muzicii.

Concertul pentru vioară şi orchestră op. 47 de Jan Sibelius, la a cărui scriere

părea că participă nemijlocit tălmăcitorul, e un magnific poem instrumental,

alcătuit din explozii şi revărsări line, culori aprinse şi pasteluri mângâietoare.

Al doilea taler al unei balanţe minunat echilibrate l-a constituit o

versiune impresionantă a simfoniei a patra în Do minor, „Tragica” de Franz

Schubert, versiune demnă pe deplin de un an aniversar ca cel pe care îl

traversăm. Rememorarea unei clipe de referinţă a istoriei muzicii ca cea a

naşterii marelui romantic trebuia să aibă parte, şi a avut, de o mare împlinire

interpretativă. Maestrul Remus Georgescu, într-o perfectă simbioză cu o

lucrare pe care a privit-o dincolo de simpla partitură, şi cu o orchestră cu care a

comunicat până la identificare, a oferit melomanilor timişoreni o adevărată

sărbătoare a muzicii, primită şi ca o îndelung aşteptată regăsire.

Alexandra RĂZVAN – Timişoara, 12 februarie 1997

EXTRAS DIN CAIETUL PROGRAM AL FILARMONICII „BANATUL”
CU OCAZIA ANIVERSĂRII DE 50 DE ANI AI FILARMONICII (1947-1997)

Este un privilegiu pentru mine, faptul că, mai mult de jumătate din cei

50 de ani pe care Filarmonica din Timișoara îi împlinește astăzi, i-am petrecut

slujind-o cu devotament, și, împreună cu ea, slujind muzica românească și pe

cei care au nevoie de muzică.

Mă simt legat prin toate fibrele sufletului meu de această instituţie și

de oamenii care o alcătuiesc, cărora le-am închinat anii maturităţii mele și le-

am dăruit tot ce am putut oferi eu mai bun.

Aparţin Filarmonicii prin tot ceea ce mă definește. Multe bucurii dar și

amărăciunile și dificultăţile pe care le-am traversat împreună, au cimentat

această legătură.

Împreună ne-am străduit să creem „in veritas”, cu faţa la lumea

esenţelor, cu smerenie, cu respect faţă de muzică și faţă de oameni.

121

Am traversat împreună și am rezistat furtunilor pe care ignoranţa le-a

dezlănţuit asupra noastră și care purtau nume aberante: cenzură, autofinanţare,

marginalizare...

În perioada în care accesul la muzica sacră ne era interzis tuturor, am

oferit publicului iubitor de muzică al acestui oraș, integrala marilor oratorii

create de Bach, Händel, Mozart, Beethoven, Brahms, Verdi...

Ne-am legat numele de mari creaţii ale muzicii românești prezentate la

Timișoara în prime audiţii, semnate de George Enescu, Sigismund Toduţă,

Pascal Bentoiu, Ștefan Niculescu, Aurel Stroe, Anatol Vieru, Tiberiu Olah...,

multe dintre acestea fiindu-ne dedicate.

La rândul meu, am avut imensa bucurie de a-mi prezenta, de-a lungul

anilor, propriile creaţii în cadrul Filarmonicii căreia, de altfel i-am dedicat o bună

parte din ele.

Muzica românească poate fi recunoscătoare Filarmonicii pentru

abnegaţia cu care și-a îndeplinit misiunea asumată de ambasador al ei, atât în

ţară cât și în străinătate.

Cred că astăzi, când Filarmonica își va întâmpina jubileul, ea se află în

punctul cel mai înalt al existenţei sale, într-un moment de graţie care o

plasează printre cele mai atrăgătoare, mai prestigioase și mai competitive

ansambluri muzicale ale ţării și nu numai. Ea poate scruta cu încredere viitorul.

Sa-i urăm deci, ani mulţi întru muzică.

Remus GEORGESCU, 7 aprilie 1997

SEARĂ DE GALĂ LA FILARMONICA „MAREA NEAGRĂ”:

MAESTRUL REMUS GEORGESCU VA DIRIJA, ASTĂZI, LA CONSTANŢA!

Remus Georgescu, „această personalitate artistică a contribuit din plin

la situarea şcolii contemporane româneşti pe locul meritat în ierarhia valorilor

muzicale”, avea să declare cronicarul despre celebrul dirijor. Director al

prestigioasei Filarmonici timişorene – cea care, din păcate, a rămas fără un

sediu - Remus Georgescu este cunoscut astăzi ca una dintre reprezentativele

personalităţi ale artei muzicale româneşti. Domnia sa a servit Teatrul Muzical

din Constanţa în anul 1956, atunci când acesta lua fiinţă. Ultima apariţie a sa, la

pupitrul Filarmonicii „Marea Neagră”, a avut loc în 1995, când, aşa cum era de

aşteptat, a fost o adevărată sărbătoare. Şi cum să nu fie, când marele muzician

a studiat sub îndrumarea unor mari maeştrii ca George Georgescu, C. Silvestri

122

şi Mihail Jora, iar dimensiunea sa internaţională s-a consolidat în numeroase

turnee şi concerte pe întregul mapamond: din Rusia până în Anglia, din Franţa

până în Venezuela ş. a. m. d. Peste tot, presa de specialitate l-a apreciat

elogios: „Capacitatea sa de comunicare cu orchestra – un adevărat spectacol”;

„echilibrul perfect pe care-l realizează între marile articulaţii ale formei şi

rafinamentul detaliului”. În această seară, maestrul ne propune un periplu prin

marile genuri ale muzicii: preclasice, clasice şi moderne: Handel, Schubert,

Stravinski şi... Remus Georgescu – Mică suită de cântece şi dansuri vechi din

Banat (Suita I Almăjană). Suntem convinşi că tinerii muzicieni ai Constanţei îşi

vor face timp liber pentru a sorbi din marea artă a acestui artist contemporan!

Bebe DRAIA – Telegraf, 11 aprilie 1997

MUZICA SUB SEMNUL MARILOR SPIRITE

Simfonia a V-a, a „Destinului” de L. van Beethoven a marcat vineri 40 de ani

de activitate dirijorală a maestrului Remus Georgescu

Ne-am bucura nespus dacă sălile de spectacol ar arăta cât mai des atât

de pline și de primitoare ca vineri, 14 noiembri la concertul Filarmonicii când-

din nefericire, atât de rar - ne-a fost dat să întâlnim atâtea categorii de artiști:

pictori, scenografi, actori, instrumentiști, cântăreţi de operă, copii talentaţi ce

vor deveni muzicieni și, bineînţeles, acel public credincios aflat pe „baricadele”

muzicii în toate anotimpurile. Fară îndoială, vineri a fost sărbătoarea muzicii lui

Beethoven - marele muzician al planetei - și, de ce să nu recunoaștem, a

artistului și omului Remus Georgescu, o personalitate muzicală de primă

mărime: „Remus Georgescu este, prin formaţia sa intelectuală, artistică, prin

cultura si rafinamentul său, prin sobrietatea și precizia gestului un dirijor de

excepţie” - consemna cu obiectivitate una dintre atât de multele cronici

dedicate lui. Născut în 1932 la Timișoara, prin studiile muzicale la Conservatorul

„Ciprian Porumbescu”, Remus Georgescu a avut privilegiul de a învăţa cu marile

nume ale pedagogiei și componisticii românești: Ioan D. Chirescu (teoria

muzicii), Marţian Negrea (armonia), Nicolae Buicliu (contrapunct), Theodor

Rogalski (orchestraţia), Constantin Silvestri (dirijatul de orchestră) și George

Georgescu (orchestră). Încă „plin de polenul proaspăt acumulat” din potirele

acestor flori, Remus Georgescu a fost fondatorul Orchestrei Teatrului Muzical

din Constanţa, unde și-a început cariera dirijorală. Destinul însă a vrut să fie

altfel. După scurt timp, politrucii comuniști aveau să-i ia bagheta înlocuind-o cu

123

calea bejeniei. Era încă epoca dramaticelor deportări, a genocidului înpotriva

intelectualităţii.

Înghiţindu-și amarul și ignorând răul ce i s-a făcut, și-a urmat mai

departe drumul în muzică cu seriozitatea ce-l caracterizează. Cu sobrietate,

exigenţă și o prestanţă de lord, cu bagheta sa măiastră a modelat, vineri, trei

lucrări ce au fost primite de public cu căldură și ovaţii.

În Exorcism pentru flaut și orchestră (în primă audiţie) de Remus

Georgescu, solistul Enrico Cannata, Italia, a stârnit interesul deosebit și

aplauzele publicului printr-o interpretare originală ce a dovedit evidente legături

spirituale cu compozitorul. De fapt, dl. Cannata (un instrumentist desăvârșit) a

organizat la Timișoara Concursul Anual de Flaut a cărui piatră de încercare

rămâne, ca un leitmotiv Exorcism.

Dacă în urmă cu 40 de ani dl. Remus Georgescu a inaugurat prima

stagiune a orchestrei din Constanţa cu Simfonia a VII-a de Beethoven, de

această dată maestrul a ales Simfonia a V-a , a Titanului. Este ușor de ghicit

motivul acestei opţiuni.

Având în vedere că în această toamnă Teatrul din Constanţa își

aniversează o frumoasă vârstă, dl. Remus Georgescu a transmis următorul

gând: „În toamna aceasta se împlinesc 40 de ani de când am fost numit dirijor

al Teatrului Muzical din Constanţa. Sunt totuși 40 de ani de la primul concert

pe care l-am dirijat aici, în toamna anului 1957: nu este cazul că ar suna a

parastas sau a comemorare. Ori, am acceptat Simfonia a V-a ca o încurajare

pentru modul în care mi-amintesc timpul pe care l-am petrecut aici, și sigur,

pentru a privi mai departe”.

Bebe DRAIA – Telegraf, 15 noiembrie 1997

FRISON DE FLAUT ŞI IMPERIAL DESTIN ÎN SPOVEDANIE BEETHOVENIANĂ

Vineri, 14 noiembrie, la Sala Teatrului, concert simfonic

La sala Teatrului Liric, vineri, 14 noiembrie, începând cu ora 19:00,

publicul constănţean a primit, în dar, un nou concert simfonic din programul

stagiunii 1997-1998 al Filarmonicii „Marea Neagră”. Pentru început, spectatorii

au ascultat „Exorcism” pentru flaut şi orchestră, creaţie a lui Remus

Georgescu, în primă audiţie. Această compoziţie (ce a fost interzisă după

prima ei audiţie din 13 mai 1975, considerându-se că „Exorcismul” pentru flaut

şi orchestră este un titlu neconform cu morala socialistă), începând cu 1990, se

124

regăseşte în repertoriul multor flautişti, putând fi ascultată şi-n alte părţi ale

Europei. De altfel, lucrarea este inclusă, ca piesă obligatorie, în cadrul

„Concursului internaţional de flaut” ce are loc anual la Timişoara.

Pe scena concertistică de vineri, 14 noiembrie, „Exorcismul” a fost

interpretat cu măiestrie de solistul Enrico Cannata, un nume apreciat în lumea

flautului. Amintim că, la iniţiativa sa a luat fiinţă „Concursul internaţional de flaut”,

ce are loc anual în Timişoara, artistul fiind implicat în viaţa muzicală a oraşului de

pe Bega.

Performanţa lui Enrico Cannata, în „Exorcismul” lui Remus Georgescu, a

impresionat prin fineţea cu care au fost redate de flaut intonaţiile tânguitoare şi

tremurul sunetului de plâns, speranţă şi tristeţe în acceeaşi lacrimă.

În continuarea serii s-a desfăşurat Concertul nr. 5 pentru pian şi

orchestră în Mi bemol major op. 73 („Imperialul”).

Concertul nr. 5 este o creaţie răscolitoare, plină de neobişnuit, valuri

sonore ce se înalţă şi se succed nebănuit, construcţii de forţe în sunete

dominatoare, totul fiind brodat pe un echilibru perfect.

Solista Sanda Luca-Zodieru – cea care a făcut să zâmbească inima

pianului protagonist – este cunoscută publicului constănţean; dar reamintim

că a obţinut numeroase recunoaşteri şi premii, a urmat cursuri de

perfecţionare la Weimar şi Praga sub îndrumările reputaţilor pianişti R. Kehrer

şi F. Rauch, a studiat probleme de forme şi estetică muzicală cu maestrul

Constantin Bugeanu. Ea a susţinut solistic multe concerte şi a colaborat la

numeroase recitaluri camerale, alături de artişti valoroşi.

În partea a doua a concertului simfonic, s-a ascultat Simfonia a V-a în do

minor, op. 67 („a Destinului”). Despre marea simfonie „a Destinului” s-a vorbit

şi s-a scris enorm, celebritatea ei fiind reper muzical. Cheia vrăjită a simfoniei

este formula muzicală construită din trei sunete ce cad spre al patrulea,

acesta totalizând accentul – acel accent revelator de energii, de zbor în linia

orizontului şi cădere în cerul purpuriu al unei inimi uriaşe.

Dirijorul Remus Georgescu, având în palme magia de a stăpâni admirabil

orchestra, a fost aplaudat şi rechemat pe scenă de un public ridicat de pe scaune

şi entuziasmat pentru performanţa dirijorală a unui artist cu un repertoriu

impresionant, de o profesionalitate impecabilă, un compozitor recunoscut

naţional şi internaţional, un muzician complex şi o personalitate muzicală de

excepţie.

Aşadar, Filarmonica „Marea Neagră” îmbogăţeşte publicul constănţean şi

îi aduce soare în inimă.

Mirela N. MĂCIUCĂ – Observator, 17 noiembrie 1997

125

EXTRAS DIN CAIETUL PROGRAM

Text scris cu ocazia aniversării de 20 de ani a corului bărbătesc

„Sabin Drăgoi” (1977-1997)

Muzica este harul dumnezeiesc dăruit oamenilor.

Muzica nu există în afara omului: ea îl definește, este semnul

inconfundabil al prezenţei lui.

Ar fi greu, dacă nu imposibil, să ne imaginăm viaţa noastră în absenţa

muzicii. De aceea, muzica pe care o ascultăm, mărturisește în realitate modul în

care un interpret cercetează, interpretează, după propriile puteri, semnele

partiturilor.

Graţie acestora trăim pe o planetă scăldată în muzică.

Printre cei aleși, dăruiţi cu har, se află și acești bărbaţi de profesiuni

diverse, reuniţi din dragostea lor pentru cânt în corala „Sabin Drăgoi”,

prelungind astfel miracolul muzicii care se cere neîncetat recreată.

Pentru acestea îi întâmpinăm cu admiraţia și recunoștinţa noastră.

Remus GEORGESCU

FILARMONICA „BANATUL” A INTRAT ÎN CEL DE-AL TREILEA AN

DE CÂND NU MAI ARE O SALĂ PROPRIE

Începutul lui 1998 găsește Filarmonica „Banatul” în aceeași situaţie în care

au găsit-o 1996 și 1997: fără sală proprie! Demararea renovării Cinematografului

„Capitol”, în decembrile 1995, avea să provoace un mare neajuns celei mai

importante orchestre simfonice a Timișoarei, care de mai bine de paru decenii își

desfășura activitatea în aceeași sală cu Cinematograful „Capitol”.

Desfășurarea concertelor simfonice la Liceul de Muzică, care se speră

că va fi o soluţie temporară, a devenit începând cu luna mai a anului 1996, o

soluţie permanentizată, nu se știe până când. Mici lupte demarate întâi de

direcţiunea filarmonicii, apoi de sindicat, iar ceva mai târziu chiar de unii dintre

cei care administrează judeţul nu s-au ales decât cu praful în ochii

timișorenilor, cu demisia din funcţia de director al Filarmonicii a maestrului

Remus Georgescu, una dintre personalităţile marcante ale vieţii culturale

contemporane și cu multe speranţe într-un viitor încă incert.

Parcă sfidând toate aceste neajunsuri, colectivul timișorean a continuat

să se afirme în ţară și peste hotare, editând CD-uri la case celebre de discuri -

126

„Timpani”, „Claves” și altele -, fiind invitat în mai multe ţări, evoluând pe scene

celebre: la Madrid în sala Televiziunii spaniole, la München - în Herkulesaal

(toate cele 1.200 de locuri au fost ocupate), la Zagreb umplând toate cele

2.000 de locuri ale unei săli și marcând, prin prestaţie, unul dintre cele mai

importante evenimente culturale ale anului 1997, an ce a însemnat și realizarea

unui film făcut și transmis de Televiziunea bavareză, în care printre altele se

spune că la Timișoara se face muzică, în mod organizat, de mai bine de 125 de

ani.

A început 1998 și, o dată cu el, un nou an de speranţe: poate că mult

așteptata Lege a patrimoniului va apărea, poate că ministrul Culturii își va

aminti faptul că Timișoara are o Filarmonică fără sală, poate vreun prefect sau

vreun primar va simţi nevoia să facă un gest care cu siguranţă va avea multă

greutate în ochii celor care știu că cetatea, fără viaţă culturală, moare, sau

poate va apărea vreun Mecena contemporan.

Felicia TODEA – Realitatea, 5 ianuarie 1998

BRAȘOVUL MUZICAL

OASPEŢI DE PRESTIGIU LA FILARMONICĂ

În simfonicul din 12 februarie a. c., la pupitrul excelentei noatre

Orchestre „G. Dima”, s-a aflat un oaspete de prestigiu: dirijorul timișorean

Remus Geogescu. Muzician complet, posesor al unei vaste și complexe culturi

muzicale (în egală măsură dirijor și compozitor), este socotit unul dintre cei

mai înzestraţi mânuitori ai baghetei, atât în ţară, cât și pe alte meridiane...

muzicale din lume. Și nu e de mirare: la Conservatorul bucureștean s-a pregătit

cu Theodor Rogalski, George Georgescu și Constantin Silvestri, a urmat studii

de perfecţionare în S. U. A., dar mai cu seamă a dobândit o experienţă de

notorietate, de-a lungul timpului, la instituţii muzicale din București,

Constanţa, Tg. Mureș, Sibiu, Oradea, și, de două decenii, director și dirijor al

Filarmonicii din orașul său natal, Timișoara, paralel desfășurând o apreciată

activitate dirijorală la Viena. Melomanilor brașoveni le-a oferit „Variaţiuni pe o

temă de Purcell” (1659-1695), de Benjamin Britten și celebrul „Bolero” de

Maurice Ravel, ambele lucrări de largă respiraţie sonoră și laborioasă

expresivitate componistică, în care întreaga orchestră și-a adus un apreciabil și

susţinut aport interpretativ, cu deosebire compartimentele de suflători și

percuţie. Dar cel care avea să extazieze și să cucerească deplin, atât publicul,

127

cât și orchestra, a fost renumitul șef de orchestră Remus Georgescu, printr-o

gestică electrizantă, minuţios și convingător elaborată, până la cele mai

insignifiante detalii și efecte sonore ale partiturilor. Fapt foarte rar petrecut în

sălile de concert, Remus Georgescu a fost insistent „scos la rampă”, încât a

trebuit să ofere în bis ultima parte a „Bolero-ului” de Ravel.

Cel de-al doilea oaspete, deși mult mai tânăr, dar suficient de valoros,

a fost pianistul clujean Daniel Goiţi, în dificilul „Concert pentru pian și

orchestră nr. 2 în do minor” de Serghei Rahmaninov (1873-1943). Solistul

Daniel Goiţi împlinește în acest an 30 de ani. Cu toate acestea, este posesorul

unui palmares profesional demn de toată lauda: numeroase premii naţionale

și internaţionale („George Enescu”, premiul I - 1994, același premiu la

concursul „Arthur Schnabel” - Berlin, 1992; în 1990 - bursă de perfecţionare la

Acdemia de Arte din Berlin), în prezent fiind cadru universitar la Academia de

Muzică din Cluj. Recent a susţinut, în fruntea orchestrei studenţilor clujeni, un

concert de mare succes la Bayreuth, Germania. La Brașov avea să etaleze cu brio

certele sale însușiri solistice, cum spuneam, în dificila lucrare a lui Rahmaninov,

într-o manieră și o tehnică personală remarcabile, cu o profundă dezvăluire a

sonorităţilor ample și o agogică sugestivă ale partiturii, demonstrând „pe viu”

aprecierile elogioase de care se bucură din partea criticii de specialitate, care îl

socotește, pe bună dreptate, un talent viguros aflat în plină ascensiune.

Melomanii prezenţi în număr mare la acest simfonic de excepţie l-au aplaudat cu

căldură, la rândul său, solistul oferindu-le, în supliment, interpretarea diafană și

interiorizată a miniaturii „Jocuri de apă” de Ravel.

Constantin RĂZVAN  Gazeta de Transilvania, Anul CLX, nr. 2292, 18 februarie 1998

LA ORQUESTA Y EL CORO DE LA AGRUPACIÓN RUMANA

OFRECIERON UN REPERTORIO MONOGRÁFICO DE BRAHMS

El concierto de la Filarmónica de Timisoara consiguió un lleno absoluto

en la Catedral

La Catedral de Ourense registró ayer un lleno absoluto para presenciar

la actuación de la orquesta y coro de la Filarmónica de Timisoara. La calidad de

la agrupación, perteneciente a una Sociedad Filarmónica fundada en 1871 y

alcanzando, ya entonces, un gran prestigio, sobre todo en el repertorio

sinfónico; y el atractivo que presentaba el programa a interpretar, dedicado

monográficamente a J. Brahms y su Réquiem Alemán, son dos de las razones

128

que explican la buena aceptación de este concierto por parte del público

ourensano.

La actuación de la orquesta y coro de la Filarmónica de Timisoara en el

templo ourensano estuvo dirigida por el titular de la agrupación, el maestro

Remus Georgescu. Precisamente, la labor desarrollada por este director al

frente de la orquesta elevó a esta a una posición de primer orden en la vida

musical de Rumaniá convirtiéndola, además, en una agrupación imprescindible

en los festivales más importantes de aquel país, como el Festival Internacional

George Enesco y la Semana Internacional de Música Nueva de Bucarest.

Actuaciones solistas

Sin lugar a dudas, uno de los mayores atractivos que presentó la

agrupación de Timisoara en su concierto en la Catedral de Ourense fue la

actuación de sus dos solistas: la soprano Constanza Adriana Mestes,

poseedora de merecidos galardones y solista, en la actualidad, de la Ópera

Nacional de Bucarest; y el barítono Pompei Harasteanu, un intérprete natural

de Gheorghieni (Transilvania) y solista de la Ópera Rumana de Bucarest,

donde ha desarrollado su carrera desde 1970 interpretando los más

importantes roles de su especialidad y que abarcan óperas de Verdi, Puccini,

Rossini, Mozart, Donizetti, Beethoven y Tchaikowsky, entre otros.

El concierto estuvo organizado y patrocinado por la Obra Benéfico-

Social de Caixa Ourense, y forma parte del completo ciclo de actividades

culturales previstas por la citada entidad financiera para este año.

R. F.  La Región, 19 martie 1998

INTERPRETADA POR LA ORQUESTA Y COROS

DE LA FILARMÓNICA DE TIMISOARA

Representación del Réquiem de Mozart en la Catedral

Hoy miércoles, 25 de marzo, a las 21 horas, la Orquesta y Coros de la

Filarmónica de Timisoara (Rumanía), bajo la dirección de Rèmus Georgescu,

ofrecerá el Réquiem de Wolfgang Amadeus Mozart en el excepcional marco

de la Santa Iglesia Catedral.

Esta actuación corresponde al programa de actividades „Primavera

98” que la Consejerería de Educación y Cultura de la Junta de Comunidades ha

preparado para los meses de marzo, abril y mayo. Un total de 10 ciudades de

129

Castilla-La Mancha, entre las que se encuentran Albacete, Almansa y

Villarrobledo, podrán disfrutar de esta magnífica obra del genío de Salzburgo.

La Orquesta y Coros de la Filarmónica de Timisoara fue constituida en

1940 y está compuesta por profesionales formados en los conservatorios de

Kisinev, Moscú, San Petersburgo, Odessa y Bucarest. En su ya dilatada

trayectoría, han colaborado con personalidades musicales de la talla de

Shostakovich, Simona o Cheguigian.

La dirección de la Orquesta le corresponde a Rèmus Georgescu, la

dirección del coro a Diodor Nicoara. Las principales voces solistas son: Adriana

Mestes, soprano; Lucía Papa-Kriska, mezzo-soprano; Ionel Voineag, tenor y

Pompeí Harasteanu como bajo.

La entrada para presenciar la actuación en la catedral es libre.

L. T.  La Tribuna, 25 martie 1998

LA FILARMÓNICA DE TIMISOARA INTERPRETÓ MAGISTRALMENTE

EL REQUIEM DE MOZART

La Orquesta y Coros de la Filarmónica de Timisoara (Rumanía) ofreció

ayer ante el numeroso público que se congregó en la catedral de Ciudad Real,

un concierto que tuvo como ingrediente más destacado la interpretación del

Réquiem de Wolfgang Amadeus Mozart, además del Concerto Grosso, Opus 6,

número 2, en Fa Mayor de Georg Friedrich Haendel, y el Gloria de Antonio

Vivaldi.

El delegado Provincial de Cultura, José Fuentes indicó a Lanza que con

este programa, que la formación rumana interpretará también en Valdepeñas

y Manzanares los días 8 y 11 de abril respectivamente, la Consejería de

Educación y Cultura de la Junta de Comunidades de Castilla - La Mancha de la

oportunidad a los ciudarrealeños de conocer a la que, quizá junto a la de Verdi,

es la composición „más famosa” de las dedicadas a la pasión de Cristo,

precisamente en los días que preceden a la Semana Santa. El delegado de

Cultura de la Junta de Comunidades de Castilla - La Mancha, mostró su

satisfacción por la buena acogida mostrada hacia este concierto en el que la

asistencia fue masiva y recordó que la Filarmónica de Rumania obtuvo en días

pasados un éxito rotundo en Toledo.

130

Junto a José Fuentes se encontraba el Obispo, Rafael Torija, el

delegado de la Junta de Comunidades, Antonio Salinas y el vicepresidente de

la Diputación, José Alberto Martin Toledano, entre otros.

El repertorio de Rémus Georgescu es vasto, siguiendo el ejemplo de

los grandes directores de orquesta que han enriquecido el repertorio clásico y

romántico con la experiencia de la nueva música bajo la disciplina de la cultura

clásíca. Numerosos compositores contemporáneos han dedicado a Rémus

Georgescu sus obras.

Esta formación musical se constituyó en 1940 y está compuesta por

intérpretes formados en los conservatorios de Moscú, Leningrado, Odesa y

Bucarest, entre otros. En 1995 realizaron una gira por diversos países occidentales

como EE.UU, Alemania e Italia, refrendada por un gran éxito de público y crítica.

La Orquesta y Coros de Timisoara, dirigida por Remus Georgescu, llega a

Castilla-La Mancha con la soprano Constanza Adriana Mestes, la mezzo Lucía

Papa Kriska, el tenor Ionel Voineag y el bajo Pompei Harasteanu como solistas.

Además de Toledo y Ciudad Real, la orquesta también actuará en Cuenca,

Albacete, Guadalajara y en las localidades ciudarrealeñas de Valdepeñas y

Manzanares. La última obra en interpretar fue el Requiem de Mozart obra que el

genial artista no llegó a acabar porque no vivió lo suficiente para concluir la

partitura.

Sin duda, fue la pieza que más gustó a los más de mil ciudarrealeños

que se dieron cita en la catedral. Y es que la genial obra de Mozart conjuga la

grandiosidad, la cumbre en la vida de este artista que, como un preludio vio en

esta sinfonía la música que se entonaría en su funeral.

Aurora GALISTEO  Ciudad Real, 27 martie 1998

LA FILARMÓNICA DE TIMISOARA OFRECIÓ UN GRAN CONCIERTO

El Réquiem de Mozart llenó anoche la Catedral

Casi cinco minutos estuvo aplaudiendo el público, que llenó anoche la

Basílica Catedral, a la Orquesta y Coro de la Filarmónica de Timisoara por la

magnífica interpretación del Réquiem de Mozart y del Concerto Grosso Opus 6

número 2 en Fa Mayor de Haendel y el Gloria de Vivaldi.

Si la interpretación de los músicos, del coro, de la soprano,

mezzosoprano, del tenor y del bajo fue brillante, también cabe destacar el

comportamiento del público que asistió al concierto. Afortunadamente no se

131

produjeron salidas y entradas reiteradas, como sucede en otros conciertos, ni

hubo aplausos fuera de lugar, por lo que los espectadores pudieron disfrutar

sin interrupciones de un gran concierto.

La Orquesta comenzó interpretando el Concerto Grosso Opus 6,

número 2 en Fa Mayor de Haendel, para continuar con Gloria de Vivaldi,

interviniendo ya el Coro. Instrumentos y voces se unieron en una total

armonía, logrando llegar y conmover al público.

En esta primera parte del concierto destacaron los movimientos

Propter magnam gloriam tuam, principalmente el solo interpretado por la

soprano Adriana Mestes, Et in terra pax hominibus, Gratias agimus tibi y Domini

Deus, Rex caelestis.

Tras un breve descanso, los músicos y el coro interpretaron el Réquiem de

Mozart. La interpretación fue brillante y el público disfrutó sobre todo

escuchando Dies irae, Rex tremendae, Confutatis y Lacrymosa. Al término del

concierto los espectadores tributaron una gran ovación a los directores del

concierto, Remus Georgescu y Diodor Nicoara, así como al resto de los

intérpretes.

Wolfgang Amadeus Mozart recibió el encargo de escribir una misa de

difuntos cinco meses antes de su fallecimiento. Así, siempre será materia de

discusión si la terminó él o su discípulo Franz Xaver Süssmayr, siguiendo las

instrucciones del maestro. Lo cierto es que en el Réquiem está el pulso creador

de Mozart y toda la angustia de un hombre que sabe morirá pronto.

Pilar MUÑOZ, La Tribuna, CIUDAD REAL, 27 martie 1998

FILARMONICA TIMIŞOREANĂ A CUCERIT MELOMANII SPANIOLI

Primele ecouri din presă

Filarmonica „Banatul” continuă turneul în Spania, până acum

susţinând nouă concerte din cele 17 programate în tot atâtea orașe spaniole.

Pe adresa din Timișoara a instituţiei au sosit primele ecouri din presă. Ziarul

„Lanza” din 27 martie publică un articol sub titlul Filarmonica din Timișoara a

interpretat magistral Requiem-ul de Mozart”. Cronica precizează: „Orchestra

și corul Filarmonicii din Timișoara (România) au oferit numerosului public care

a umplut Catedrala din Ciudad Real un concert care a cuprins Requiem-ul de

Mozart, Concerto grosso op. 6 nr. 2 de Hӓndel și Gloria de Vivaldi. Repertoriul

lui Remus Georgescu este vast, acesta urmând exemplul marilor dirijori care

132

au îmbogăţit programele clasice cu experienţa muzicii noi, bazată pe

descifrarea culturii clasice. Numeroși compozitori contemporani au dedicat lui

Remus Georgescu lucrările lor”. La rândul său, ziarul „La Tribuna”, din aceeași

zi, titrează: „Timp de cinci minute, publicul a aplaudat la Basilica Catedral

(Ciudad Real – n. n.) orchestra și corul Filarmonicii din Timișoara pentru

magnifica interpetare a Requiem-ului de Mozart, Concerto grosso ... de Hӓndel

și Gloria de Vivaldi. Interpretarea muzicienilor, a corului și vocii s-au unit într-o

totală armonie, emoţionând publicul”. Următoarele concerte vor fi susţinute

la Alicante (astăzi), Murcia, Cartagena, Ocana, Villarrobledo, Almansa,

Valdepenas, Manzanares.

I. J. R.  Renașterea Bănăţeană, 2 aprilie 1998

SUCCESE SPANIOLE ALE FILARMONICII „BANATUL”

În perioada actuală Orchestra Simfonică și corul Filarmonicii

„Banatul” din Timișoara se află într-un turneu în Spania, turneu început sub

auspicii dintre cele mai favorabile, constând în nu mai puţine de 17 concerte (la

Cuenca, Albacete, Ciudad Real, Toledo, Alcobendas, Madrid, Guadalajara,

Almeria, Lorca, Alicante, Murcia, Cartagene, Ocaria, Villarrobledo, Almansa,

Valdepenas). Având în program Hӓndel (Concerto Grosso op. 6 No. 2, în Fa

Major), Vivaldi (Gloria), Mozart (Requiem), Schubert (Simfonia nr. 8, în si

minor – D 759 Neterminata), Beethoven (Fantasia) pentru pian, cor și

orchestră, Faure (Requiem).

Spicuim, în cele ce urmează, din articole apărute, pe tema turneului în

presa spaniolă. După ce va fi titrat „Filarmonica din Timișoara a interpretat

magistral Requiem-ul de Mozart”, publicaţia Lanza din 27 martie preciza:

„Orchestra și corul Filarmonicii din Timișoara (România) au oferit numerosului

public care a umplut catedrala din Ciudad Real un concert care a cuprins

Requiem-ul de Mozart (...).

Repertoriul lui Remus Georgescu este vast, urmând exemplul marilor

dirijori care au îmbogăţit repertoriul clasic cu experienţa muzicii noi bazate pe

disciplina culturii clasice. Numeroși compozitori contemporani au dedicat lui

Remus Georgescu lucrările lor...”.

Ziarul La Tribuna, în aceeași zi de 27 martie, pomenea depre aplauzele

prelungite stârnite publicului de la Biserica Catedral pentru „magnifica

interpretare a Requiem-ului de Mozart (...)”, totul întru gloria binemeritată a

133

Orchestrei Simfonice și a corului Filarmonicii timișorene. Un fapt care nu poate

decât să ne bucure...

Codrina Diana TOMOV  Timișoara, 2 aprilie 1998

RÉMUS GEORGESCU, DIRECTOR DE LA ORQUESTA

Bajo la dirección artística de Rémus Georgescu, la Filarmónica de

Timisoara ha adquirido una posición de primer orden en la vida musical de

Rumanía: agrupación imprescindible en los festivales más importantes de este

país.

El repertorio de Rémus Georgescu es vasto, siguiendo el ejemplo de

los grandes directores de orquesta que han enriquecido el repertorio clásico y

romántico con la experiencia de la nueva música bajo la disciplina de la cultura

clásica. Numerosos compositores contemporáneos han dedicado a Rémus

Georgescu sus obras.

Nacido en Timisoara (Rumanía), descubrió y cultivó su talento musical

desde niño. Estudió en el Conservatorio Nacional Superior de Bucarest con

Constantin Silvestri y Georges Georgescu, en dirección y composición. El

actual titular de la Filarmónica de Timisoara, ha dirigido grandes orquestas de

Rumanía. Su carrera internacional de director de orquesta ha sido muy activa;

ha realizado conciertos en Alemania, Inglaterra, Austria, Bélgica, Dinamarca,

EE.UU., Francia, Grecia, Holanda, Italia, Hungría, Polonia, Noruega, Singapur,

Suecia, Checoslovaquia, Unión Soviética, Vnezuela, Yugoslavia…, etc.

Otra faceta de Rémus Georgescu es la de compositor. Sus obras tienen

el marco de un excelente nivel y sincera armonización y están a la altura del

repertorio sinfónico y de cámara de los mejores compositores rumanos. Le

han sido concedidos numerosos premios: „Asociación de Críticos”, „Academia

Rumana”, „Unión de Compositores” etc. y es respetado y considerado, tanto

como director como compositor.

Luis BONETE – La Tribuna, 7 aprilie 1998

134

EL CONCERTO GROSSO DE HAENDEL Y EL GLORIA DE VIVALDI,

COMPLETAN EL CONCIERTO

La Filarmónica de Timisoara interpreta hoy a Mozart

La Orquesta Filarmónica de Timisoara (Rumanía), interpretará hoy en

el teatro Regio la obra „Réquiem’’ de Wolfgang Amadeus Mozart, una música

que nos acerca a la pasión de Cristo y que el autor, debido a una muerte

prematura, no pudo finalizar. En la primera parte, el „Concerto Grosso’’ de

Haendel y el „Gloria’’ de Vivaldi, completarán un conciertó muy recomendable.

La buena música de la mano de agrupaciones musicales prestigiosas

sigue llegando al teatro Regio almanseño. En esta ocasión los aficionados al

género clásico podrán disfrutar de un concierto „mixto’’ ofrecido por la

Orquesta Filarmónica de Timisoara (Rumanía), ya que en la primera parte,

sonarán los acordes de la música de dos de los más impresionantes

compositores de la época barroca como son Haendel y Vivaldi, mientras que

en la segunda parte, la música plenamente romántica de Mozart, hará

disfrutar, sin duda, con su „Réquiem’’, a los numerosos aficionados

almanseños que previsiblemente se darán cita hoy en el teatro Regio.

Constituida en 1940, la Orquesta y Coros de la Filarmónica de

Timisoara (Rumanía) una de de las principales instituciones de la ex URSS, está

compuesta por profesionales formados en los conservatorios de Isinev,

Moscú, San Petersburgo, Odessa y Bucarest.

Amplio repertorio de la orquesta

Disponen de un repertorio que va desde la música sinfónica a la

contemporánea. Han colaborado con eminentes personalidades como D.

Shostakovich, I. Simona, O. Cheguigian etc. En el año 1995, la Filarmónica de

Timisoara realizó una gira de conciertos por Estados Unidos, Alemania, Italia

etc., obteniendo un gran éxito, avalado por la crítica y por el público.

Réquiem de Mozart

De cuantos compositores ha dado la música, ninguno posiblemente

mejor estudiado, más envidiado y más controvertido que Juan Crisóstomo

Wolfgang Amadeus Mozart. Su obra musical es tan variada, tan rica y tan

compleja, que parece increíble que un solo hombre, muerto antes de cumplir

los 36 años y que invistrió gran parte de ellos en viajar y en preparar y en dar

conciertos y lecciones, la pudiese llevar a cabo. Mózart cultivó todos los

géneros de la música y en cada uno de ellos ha dejado obras suficientes, no ya

en su conjunto, sino aisladamente, para inmortalizar al autor que las

135

concibiera. Su caso es único en la historia de la música y su fecundidad es tan

prodigiosa como su inventiva; sus combinaciones orquestales y sus diseños

melódicos han sido fuente inagotable de estudios y emulaciones; y muy

particularmente su „Réquiem’’, por cuanto este se ha dotado de una literatura

que raya el arcano en cuanto a sus composición y resultado final.

¿Qué personaje anónimo encargó a Mozart el „Réquiem’’? ¿Para quién

y para qué fue compuesto? ¿Quién pagó a cuenta, 100 ducados? Todo es una

incógnita. Sólo se sabe que el autor no vivió lo suficiente para terminar la

partitura, quizás por eso, al decir de sus biógrafos, cuando comenzó a

componerlo le comentó a su mujer que tenía la sensación de estar escribiendo

la música que se tocaría en su entierro. No se equivocó, el 4 de diciembre de

1791, repasando la composición, al llegar al „Lacrymosa’’, tuvo conciencia de

que no tenía tiempo para terminar la partitura y encargó a su último y único

discípulo Sussmayer que la finalizara, bien es cierto que antes el propio

Mozart tenía terminada la línea melódica por lo que su discípulo no tuvo más

que añadir notas. Un día después, el cinco de diciembre, Mozart era sepultado

en una fosa común y hoy, doscientos años después, aún se desconoce dónde

está enterrado el niño que a los tres años tocaba el piano, hacía

combinaciones armónicas y fue un hito en la historia universal de la música.

En homenaje y recuerdo, haciéndolo coincidir con estas fechas de

Semana Santa, la Consejería de Educación y Cultura, acerca a todos los

castellano-manchegos, éste „Réquiem’’ que no se sabe para quién fue escrito,

que no sonó en el entierro de su compositor, pero que hoy nos acerca a la

pasión de Cristo, para recordarnos que la música y el dolor de la redención es

un valor universal en la memoria y presente de los hombres.

Luis BONETE-PIQUERAS  La Tribuna, 7 aprilie 1998

MAGNIFICĂ INTERPRETARE

Turneul Filarmonicii în Spania

În curând se va încheia turneul pe care orchestra simfonică şi corul

Filarmonicii de Stat „Banatul” l-au întreprins în mai multe orașe din Spania.

Ultimul concert va avea loc în 11 aprilie, în „Grand Teatro” din orașul

Manzanares, unde colectivul artistic timișorean va interpreta – sub bagheta

dirijorului Remus Georgescu și cu concursul soliștilor Adriana Mesteș

(soprană), Lucia Kriska Papa (alto), Ionel Voineag (tenor) și Pompiliu

136

Hărășteanu (bas) – un concert vocal-simfonic cu lucrările Concerto Grosso în Fa

major op. 6 nr. 2 de Hӓndel, Gloria de Vivaldi și Requiemul pentru soliști, cor și

orchestră K. V. 626 de W. A. Mozart. După concertul susţinut în orașul Ciudad

Real, ziarul „Lanza” a publicat o elogioasă cronică muzicală sub titlul:

„Filarmonica din Timișoara a interpretat magistral Requiemul de Mozart”.

Cotidianul „La Tribuna”, în relatarea „Filarmonica din Timișoara a oferit un

mare concert” a consemnat: „interpretarea muzicienilor, a corului, a soliștilor

a fost strălucitoare... un mare concert... Instrumente și voci s-au unit într-o

totală armonie, emoţionând publicul (...)”. De același succes s-au bucurat și

muzicienii timișoreni la Madrid, în sala „Teatro Monumental” și în teatrul din

Alcobendas.

I. STANCIU – Agenda, 4 aprilie 1998

PORTRET REMUS GEORGESCU

PE DIRIJORUL, compozitorul și pianistul Remus Georgescu l-am

cunoscut în anul 1950, în cadrul Conservatorului „Ciprian Porumbescu” din

București. Parcă îl revăd: înalt, slab, cu ochelari mari, fumurii, cu părul negru și

– din păcate – ca un fumător pasionat...

Cânta foarte expresiv la pian; ca și mult regretatul Richard Oschanitzky

sau vechii maeștrii Alfred Alessandrescu, Mihail Andricu, Mihail Jora, Theodor

Rogalski sau Constantin Silvestri a fost și rămâne un excelent cititor de

partituri la prima vedere, cu o ușurinţă demnă de invidiat...

Ca dirijor, m-a convins întrutotul; el s-a înscris în constelaţia dirijorilor -

compozitori de o profunzime și o sobrietate tulburătoare, iar în acest context

l-aș apropia de șefii de orchestră Alfred Alessandrescu, Theodor Rogalski,

Mircea Basarab, Mircea Cristescu.

Dar Remus Georgescu este și un valoros compozitor. Format la școala

severă a maestrului Leon Klepper (despre a cărui fecundă activitate se vorbește

foarte puţin în zilele noastre – și tare-i păcat...). Remus Georgescu atrage atenţia

prin faptul că stăpânește tehnica de compoziţie în mod exemplar. A început prin a

continua – creator – în muzica de cameră neoromantismul german, pentru ca apoi

să ne emoţioneze prin opus-uri simfonice de orientare postexpresionistă, cu o

puternică forţă emoţională, cum ar fi Exorcisme și mai ales Concertul pentru

orchestră, o lucrare de referinţă în contextul generaţiei lui Nicolae Labiș și Tiberiu

Olah. Au urmat o serie de lucrări specifice noului romantism, cum ar fi un

137

remarcabil și dramatic oratoriu cu o tematică istorică și cantate de o nobilă

poetică muzicală, coruri a capella și piese intrumentale – toate foarte inspirate, cu

o rafinată transfigurare a folclorului.

Compoziţiile lui Remus Georgescu (nu prea numeroase, dar profunde

și personale) s-au bucurat de reale succese, iar ca șef de orchestră, în faţa

Filarmonicii „Banatul” din Timișoara, el a tălmăcit la un înalt nivel artistic muzica

universală, dar și pe cea românească (atât în ţară, cât și peste hotare),

întotdeauna cu succese notabile.

În ceea ce mă privește, am colaborat în foarte bune condiţiuni cu acest

minunat maestru. Rămân un admirator al artei sale, care vibrează în armonie cu

sufletul intelectualului înclinat spre meditaţie, izolându-se în lumea culturii de

urâciunile timpului nostru devenind olimpian și înţelept ca și marii gânditori din

era paradisiacă a lui Pericle Athenianul. În Timișoara, el a creat o adevărată școală

de muzicieni cu multiple rezonanţe, trecând din vremelnicie în eternitate...

Doru POPOVICI – Actualitatea muzicală, Anul IX (1998), Nr. 199 (II/Iunie);

Emisiunea radio Atelier de creaţie, 9 aprilie 1998, programul 2, ora 19.

CULTURĂ – MASS-MEDIA

STAGIUNEA FILARMONICII VA ÎNCEPE CU UN CONCERT DEDICAT

LUI REMUS GEORGESCU

De Anul Nou va dirija americanul J. S. Ross cantata profană Carmina Burana

Ieri, concert maestrul Ioan Fernbach, directorul Filarmonicii „Banatul”,

și consilierul artistic Ioan Tomi au prezentat reprezentanţilor mass-media

proiectele stagiunii 1998-1999, care va fi ianugurată vineri, 2 octombrie, la ora

19 în Sala Studio a Liceului de Muzică „Ion Vidu” printr-un concert vocal-

simfonic omagial dedicat aniversării a 40 de ani de activitate permanentă la

Filarmonicii „Banatul” a ilustrului compozitor și dirijor Remus Georgescu. În

luna decembrie se va organiza tradiţionala decadă de muzică sacră, iar

concertul extraordinar de Anul Nou va fi dirijat de John Stanley Ross (S. U. A.)

și va aduce în faţa publicului meloman cantata profană Carmina Burana de Carl

Orff. În cursul anului 1999 se va sărbători prin susţinerea unor concerte

simfonice și camerale centenarul compozitorului Richard Strauss. Festivalul

„Timișoara Muzicală” se va desfășura în perioada 7-17 mai 1999. În luna

noiembrie corul și orchestra Filarmonicii „Banatul” va întreprinde un turneu în

Germania, unde va susţine două concerte cu Missa Solemnis de Beethoven.

138

Pe parcursul stagiunii vor dirija la Timișoara Cristian Mandeal, Emanuel

Elenescu, Camil Marinescu, Klaus Donath, Horst Gehann, Leonardo Quadrini,

Jean François Antonioli etc. După toate probabilităţile dirijorul Gheorghe

Costin în curând va deveni angajatul Filarmonicii „Banatul”.

Ioan STANCIU  Agenda, 26 septembrie 1998

DESCHIDEREA STAGIUNII FILARMONICII „BANATUL”

A COINCIS CU ANIVERSAREA MAESTRULUI REMUS GEORGESCU

Pentru a 52-a oară de la înfiinţarea sa, Filarmonica din Timișoara a pășit

într-o nouă stagiune de concerte, vineri 2 octombrie 1998. Așteptatul

eveniment a fost dublat, în acest an de sărbătoarea uneia dintre cele mai

valoroase personalităţi pe care Timișoara a oferit-o istoriei moderne a muzicii

în România: compozitorul și dirijorul Remus Georgescu. În aplauzele unui

public al cărui devotament pentru muzică a intrat deja în tradiţie, pe scena

împodobită cu valuri de flori, maestrul Remus Georgescu a primit cu vădită

emoţie dovezi de preţuire și afecţiune din partea celor prezenţi, pentru cei 40

de ani de activitate artistică și 30 de ani de activitate permanentă la Filarmonica

din Timișoara. În rostiri apreciative dar și cu nostalgice aduceri aminte, au vorbit

deopotrivă maestrului și asistenţei, doamna Marcela Stoica (director în

Ministerul Cullturii) – care a transmis un salut de respectuoasă prietenie din

partea ministrului culturii, domnul Ion Caramitru, domnul Dumitru Ganţ –

Prefectul judeţului Timiș, domnul Toma Florentin - reprezentant al Consiliului

local al municipiului Timișoara, domnul Viorel Boldureanu, din partea

Inspectoratului pentru Cultură al judeţului, domnul Gheorghe Bogoevici,

președintele Comisiei pentru cultură a Consiliului judeţean Timiș și domnul

Gheorghe Firca din partea Uniunii Compozitorilor din România. Manifestarea

celui mai cald atașament a venit, însă din partea colegilor întru muzică ai

maestrului Georgescu, cei alături de care harul Dumnezeiesc al creatorului de

artă (de care vorbea în cuvântul său prefectul Dumitru Ganţ) s-a desăvârșit în

toţi acești ani; muzicienii orchestrei și corului timișorean s-au exprimat atât

prin discursul directorului Filarmonicii „Banatul”, domnul Ioan Fernbach, cât

mai ales prin impresionanta solidarizare cu maestrul de la pupitrul dirijoral în

timpul concertului care a urmat momentului aniversar, în care compozitorul și

dirijorul Remus Georgescu s-au dăruit, deopotrivă publicului entuziast.

139

Ca de atâtea ori, cuvântul scris se dovedește nevrednic în a traduce

sunetul Muzicii. Căci este greu de descris ceea ce programul ales pentru seara

de vineri a transmis împătimiţilor melomani care au umplut sala de concerte

până la refuz. S-a cântat vineri seara, oratoriul pentru orchestră „Cântare

străbunilor”, de Remus Georgescu și Concertul nr. 5 în La major pentru vioară și

orchestră de Wolfgang Amadeus Mozart.

Prima parte a serii de muzică a fost un alt dar oferit și primit în același

timp de creatorul său, lui însuși, ca și timpul la care toţi am privit înapoi și

înainte. Oratoriul „Cântare străbunilor”, compus în 1977, și cântat în primă

audiţie la Timișoara în același an, este o lucrare de proporţii monumentale care

se constituie într-o frescă a suferinţei eroice a poporului român, de-a lungul

secolelor fiinţării sale.

Copleșitoare prin dimensiunea trăirilor zugrăvite; partitura este

încărcată de sonorităţi primordiale, de început de ev, tinzând către divin și

evocând teluricul în ritmuri viguroase și dramatice. Deși lipsită de prezenţa

recitatorilor din versiunea iniţială a operei, interpretarea dată oratoriului a

avut în însăși muzicalitatea sa un filon epic care a suplinit absenţa poemului

rostit, fiind încărcată de semnificaţii și imagini de tulburătoare forţă și de

tragic lirism. Descriind istoria, oratoriul s-a transformat într-o parte a ei,

implantând tuturor celor ce îl ascultă conștiinţa nemuririi muzicii și a devenirii

umane. Prezenţa la sărbătoarea unui prieten cu vibranta dragoste colegială,

violonistul Ștefan Ruha, solistul concertului pentru vioară și orchestră de

Mozart a dedicat maestrului Remus Georgescu o interpretare de excepţie a

Ariei de Johann Sebastian Bach, elegantul dar fiind oferit deopotrivă nouă,

asistenţei privilegiate.

Maestrul Remus Georgescu a ales scena de concert pentru un moment

de o incontestabilă însemnătate în viaţa unui artist. Și ne-a ales pe noi pentru a

depune mărturie...

Alexandra RĂZVAN – Timişoara, 5 octombrie 1998

CONCERTUL DE GALĂ

Aseară, pe scena Teatrului Naţional din Timișoara, a avut loc concertul

simfonic de gală avându-l ca oaspete de onoare pe fostul suveran al României,

Mihai I, însoţit de fiica sa Ana, de fiica sa Margareta și soţul acesteia, domnul

Radu Duda. În loja centrală au mai luat parte Î. P. S. S. Nicolae Corneanu,

140

mitropolitul Banatului și domnul Dumitru Ganţ, prefectul judeţului Timiș. Au

fost prezenţi alţi reprezentanţi ai puterii locale, simpatizanţi ai monarhiei,

invitaţi. Cu excepţia unor locuri neonorate – așa încât două măicuţe, venite

tocmai din judeţul Galaţi, și-au găsit scaune libere – sala a fost ocupată atât la

parter, cât și la balcoane. Sub bagheta dirijorului Remus Georgescu, orchestra

Filarmonicii „Banatul” a interpretat „Rapsodia Română nr. 2 în Re major,

op. 11”, de George Enescu, „Balada Unirii pentru cor și orchestră”, de Nicolae

Boboc și „Poema română” de George Enescu. Scrisă de marele nostru

compozitor, la vârsta de 17 ani, „Poema română” se încheie cu Imnul regal, la a

cărui interpretare participanţii s-au ridicat în picioare. Au urmat minute de

scandări „Trăiască Regele!”, iar după un bis, „Regele la Cotroceni!”.

I. J. R.  Renașterea bănăţeană, 30 noiembrie 1998

ÎNTRE EXALTARE ŞI TRAGISM

Ascultându-l pe Beethoven, îmi revin obsedant în memorie cugetările lui

Emil Cioran, cel care a adoptat o poziţie tranșantă faţă de muzica Titanului:

„Beethoven a viciat muzica, i-a adus schimbări bruște, de dispoziţie, tonale, a

lăsat să o pătrundă mânia”. Deși părea să-l iubească mai mult pe Bach, cu al său

„sublim transcendent”, Cioran e nevoit să recunoască: „Muzica li se adresează

oamenilor doar cu începere de la Beethoven”, fiind „o muzică tonică, de eroism

imanent, ce stimulează pasiunea pentru aparenţe monumentale”. O mare

evidenţă, în rostirea beethoveniană, de o manieră curajoasă și unică până atunci

a Concertului pentru pian și orchestră nr. 5, opus pe care marele public, copleșit

de sublima „aparenţă” l-a denumit Imperialul. Luminosul Mi bemol major nu lasă

spaţiu echivocului: în lupta cu destinul, artistul-omul, înflăcărat, tenace, va birui.

Substanţă ideatică salutar exploatată de Stephan Mőller (Austria) – interpretul

acestui concert la Filarmonică – „ein Beethovenspezialist” (precum reiese

parcurgându-i schiţa biografică din programul de sală). Pianistul a surprins, cu

inteligenţă și sentiment, devenirea sonoră, adecvându-i un tușeu nuanţat, atât

în Allegro-uri, cât și în Adagio. Temperamentul său avântat a influenţat, în

general, pozitiv actul interpretării. E cert că Beethoven, prin redimensionarea

raportului tutti-solo, creează solistului libertatea de a decide tempo-ul; nu

trebuie exagerat însă în asumarea acestei libertăţi, pentru a nu afecta

cursivitatea dialogului cu orchestra și claritatea execuţiei.

141

În partea a doua a programului, accentele emoţionale s-au deplasat

către sfera tragicului. Tragicul unor destine învinse. Cele două suite compuse

de Edvard Grieg ca muzică de scenă la piesa lui Ibsen, Peer Gynt, ne-au fost

prezentate de orchestra Filarmonicii „Banatul”, în consecuţia firească a

părţilor componente, cu o singură mutaţie: finalul suitei întâi interpretat la

sfârșitul celei secunde. De fapt, Suita a II-a se termină trist, cu Cântecul lui

Solvejg. Tristă este și Moartea Asei, răscolitoare însă Lamentaţia lui Ingrid,

graţie corzilor vibrând în registrul grav, și teribilul arc dinamic realizat de

timpani. Se „sustrag” acestui ethos Dansul arab, colorat oriental de scările

lidiene, Furtuna devastatoare, În palatul Regelui Munţilor, cu sonorităţi

conspirativ-orgiastice.

Maestrul Remus Georgescu, dirijor profund, are voluptatea reţinută a

tragicului. Altfel de ce ar fi ales, pentru primul bis, Cântecul lui Solvejg? N-avea

de unde să știe că va urma și un al doilea.

Carmen POPESCU  Renașterea Bănăţeană, 3 februarie 1999

EXISTĂ ŞANSE CA PRINŢUL CHARLES SĂ SPRIJINE CONSTRUIREA

UNEI SĂLI DE CONCERTE

Demersurile necesare se vor face prin Societatea Filarmonică din Timișoara

Ieri, la sediul Filarmonicii „Banatul” a avut loc prima întâlnire cu presa a

nou constituitei Societăţi Filarmonice. Vestea îmburcurătoare pentru Timișoara

este că Principesa Margareta a obţinut acordul Prinţului Charles în a susţine

construirea unui centru cultural incluzând și mult așteptata sală de concerte în

care Filarmonica „Banatul” să-și desfășoare activitatea artistică. La conferinţa

de presă au fost prezenţi și o parte dintre membrii fondatori, Nicolae Boboc –

președintele de onoare al Societăţii – amintindu-le celor prezenţi faptul că

Ateneul din București a fost construit din donaţii publice. La fel, Remus

Georgescu a reamintit faptul că noul corp de cladire de la Spitalul de Copii

„Louis Țurcanu” a fost construit și datorită Filarmonicii „Banatul”, care a

susţinut concerte în Germania, banii obţinuţi fiind folosiţi la dotarea cu

aparate. Președintele Societăţii Filarmonice, Soos Wilmos, a afirmat că vor fi

reluate demersurile de construire a unui centru cultural, Societatea

beneficiind de sprijinul autorităţilor locale, încercându-se și atragerea de

fonduri pentru studiul de fezabilitate și proiectare prin programe PHARE

pentru cultură. Societatea va iniţia și manifestări artistice, prima adunare

142

generală care va avea loc la mijlocul lui aprilie fiind urmată de un concert

extraordinar.

F. T. – Agenda zilei, 19 februarie 1999

S-A REÎNFIINŢAT SOCIETATEA FILARMONICĂ DIN TIMIŞOARA

Înfiinţată în 1871, Societatea Filarmonocă din Timișoara a adunat în

jurul ei cetăţeni ai acestui oraș din diferite clase sociale, de diferite religii,

animaţi de un singur gând, și anume al promovării artei și culturii în spaţiul

nostru geografic. Pe baza unei arhive descoperite în biserica din Fabric, dr.

Franz Metz a scris despre activitatea Societăţii Filarmonice de la înfiinţarea sa,

în 1871, și până în momentul 1948, când s-a autodesfiinţat. Cartea a apărut la

aniversarea a 125 de ani de la înfiinţarea Societăţii Filarmonice, în 1996.

Aceleași gânduri i-au animat și pe membrii fondatori ai proaspăt

reînfiinţatei Societăţi Filarmonice, printre care Dumitru Ganţ, Gheorghe

Ciuhandu, Ștefan Iordănescu, Viorel Coifan, Constantin Lupu, Constantin

Ostaficiuc, Ioan Oberten, Alexandra-Răzvan Mihalcea, Remus Georgescu,

Alexandra Guţu, Carol Budai, Ioan Fernbach, Felicia Todea, Ioan Tomi, Dorina

Mărgineanţu, Radu Radoslav, Nicolae Boboc, Franz Metz, Soos Vilmos,

Dănuţ Diaconescu și Beatrice Angrand. Conform statutului, Societatea

Filarmonică din Timișoara are menirea de a contribui la promovarea culturii și

artei, la cultivarea valorilor muzicale și spirituale în general, printr-o intensă

activitate exercitată prin intermediul tuturor formaţiilor și al grupărilor

organizate sub egida sa. Ea este urmașa și continuatoarea directă a Societăţii

Filarmonice din Timișoara, fondată în 1871, care a fost prima instituţie

muzicală din acest oraș, ce și-a luat angajamentul de a promova muzica în

toate formele ei. Societatea se constituie într-o materializare a ideii de

plurietnicitate și multiconfesionalitate, idee tradiţională specifică spaţiului

nostru geografic. Societatea reînnoiește angajamentul asumat în urma cu 127

de ani, constituindu-se în promotorul ideii de evoluţie muzicală și implicându-

se constructiv și nemijlocit în orice manifestare consacrată muzicii. Nou

înfiinţata Societate Filarmonică din Timișoara își va desfășura activitatea prin

constituirea unor formaţii instrumentale și corale; promovarea unor

conducători de formaţii muzicale, corale și instrumentale; organizarea de

concerte și turnee de concerte ale formaţiilor proprii și ale altor grupări

muzicale, orchestrale sau vocale din ţară și din străinătate; organizarea unor

143

cursuri de cultură muzicală cu participare din ţară și din străinătate;

reorganizarea și revitalizarea arhivei fostei Societăţi Filarmonice, create în

1871 și devenită un obiectiv cultural de interes european; crearea unei

biblioteci de lucrări muzicale cu acces destinat publicului specialist și

nespecialist; publicarea sub egida Societăţii, de partituri și lucrări muzicale

teoretice; crearea unei audioteci destinate elevilor, studenţilor la instituţiile

muzicale de învăţământ, precum și publicului larg; organizarea de festivaluri

muzicale cu participare naţională și internaţională, dotate cu premii; oferirea

unor burse studenţilor de la instituţii de specialitate, cu merite deosebite, ca

și altor tineri muzicieni de talent; organizarea de conferinţe, simpozioane,

seminarii și congrese muzicale naţionale și internaţionale; distribuirea de

materiale publicistice în domeniul muzical, în cadrul activităţilor Societăţii;

adunarea de fonduri pentru construirea unui centru muzical multifuncţional

în Timișoara; comandarea de către societate a unor monografii și lucrări

muzicale unor muzicologi și compozitori; organizarea de conferinţe creștine

cu caracter interconfesional și promovarea muzicii românești și creștine.

Comitetul de conducere este compus dintr-un președinte, în persoana

lui Soos Vilmos, doi vicepreședinţi Ioan Fernbach și Alexandra Răzvan –

Mihalcea, membri Budai Carol, Franz Metz, Remus Georgescu și Alexandra

Guţu, iar președinte de onoare este polimuzicianul Nicolae Boboc.

Horaţiu FÂRA  Timișoara, 19 februarie 1999

SOCIETATEA FILARMONICĂ A DOBÂNDIT STATUT JURIDIC

Printr-o hotărâre judecătorească din 18 ianuarie a. c. a fost consfinţită

înfiinţarea Societăţii Filarmonice la Timișoara, care este, de fapt, succesoarea

juridică a aceleiași societăţi, care a luat fiinţă în 1871. Atestarea prin documente

a vechii societăţi se va face prin Arhiva societăţii, descoperită de organistul

Franz Metz la Biserica din Fabric (depusă de Muzeul Banatului) ori prin Cartea

de aur, în care semnează, între alte mari personalităţi ale muzicii, Johannes

Brahms, Joseph Ioachim, Béla Bartók. Consfiinţirea reînfiinţării Societăţii

Filarmonice se va produce după ce anul trecut, în luna mai, s-a construit

nucleul de bază, cu membrii fondatori, în primul rând, personalităţi ale muzicii

timișorene, dar și personalităţi din alte segmente ale artelor sau domeniile

medical, știinţific, politic, din rândul cărora a fost ales un comitet din șapte

membrii, care acum l-a numit președinte pe domnul inginer Soos Vilmos.

144

Președinte de onoare este, după cum a fost nominalizat încă de la constituire,

dirijorul și compozitorul Nicolae Boboc. La întâlnirea de ieri, domnul Ioan

Fernbach, directorul Filarmonicii „Banatul”, unul dintre membrii Societăţii

Filarmonice, a expus reprezentanţilor presei scopul principal al Societăţii de a

promova muzica prin multiple mijloace, cum ar fi înfiinţarea de formaţii de

coarde și instrumentale, susţinerea de concerte, turnee, cursuri de cultură

generală, festivaluri muzicale, tipărirea de partituri, sau ca proiect de

perspectivă, construirea unui Centru cultural multifuncţional. Deși Filarmonica

„Banatul” este o instituţie cu statut aparte, vorbitorii – maeștrii Nicolae Boboc,

Remus Georgescu, domnul Soos Vilmos, doamna avocat Alexandra Răzvan, au

reluat mai vechea suferinţă cu necesitatea unui sediu propriu, prin construirea

unui edificiu sau reamenajarea unei clădiri existente. Sunt promisiuni, speranţe,

societatea având să devină, și în acest sens, un adevărat ferment al susţinerii

proiectului. Debutul activităţii Societăţii Filarmonice se anunţă pentru mijlocul

lunii aprilie, când va fi prezentat primul ei concert, până atunci aflându-se în

lucru și programul de imediată perspectivă, cu manifestări concertistice

găzduite în diverse spaţii. Deocamdată, un punct câștigat, pentru care trebuie să

ne bucurăm, așa cum afirma maestrul Remus Georgescu, este însăși existenţa,

din nou, a Societăţii Filarmonice în climatul spiritual al Timișoarei.

Ion JURCA ROVINA  Renașterea bănăţeană, 19 februarie 1999

SIMFONIA A IX -A

Poate nu întâmplător, în prezenta stagiune a Filarmonicii „Banatul”

din Timișoara programarea celei de-a noua Simfonii a lui Ludwig van

Beethoven, „Oda bucuriei”, a sosit odată cu primăvara. Probabil pentru a ne

aminti că dragostea de semeni trebuie reînnoită cu fiecare pas prin ani,

versurile lui Friederich Schiller și sunetul desăvârșit - găsit de Titan într-o cutie

a Pandorei deschisă doar pentru el - au reuși t să risipească aburii iernii, a cărei

vrajbă părea că ne urmărește dintodeauna.

Odată calea deschisă, bucuria, a cărei odă am cântat-o, undeva, în

adâncul fiecăruia, cu toţii în seara de 22 februarie, a pornit spre împlinire.

Ajutată, desigur, de cei care ne-au adus suflul beethovenian, căutând și

tinzând spre inspiraţia lui cea fără de hotare. Aceștia au fost maestrul Remus

Georgescu - o dată mai mult, remarcabil tălmăcitor de capodopere și făcând

din tălmăcire o capodoperă în sine -, aflat la pupitrul unei orchestre de o tot

145

mai admirabilă ţinută artistică. Au mai fost corul Filarmonicii timișorene,

condus, cu rezultate impecabile, de maeștrii Diodor Nicoară și Iosif Todea, și,

firește, soliștii Adriana Mesteș (soprană), Aura Twarowska (alto), Vladimir

Popescu Deveselu (tenor) și Pompei Hărășteanu (bas).

Beethoven nu și-a mai auzit niciodată marea lucrare, așa cum ne-a fost

nouă dat s-o auzim. Alţii au fost cei ce l-au sărbătorit, ovaţionat, criticat pentru

ea, l-au asigurat de nemurirea și de absolutul ei, Creatorul însăși a trebuit să

aștepte, claustrat în surzenia lui, clipa în care i s-a permis să își asculte a sa

Simfonie a Bucuriei, dincolo de fruntariile oricăror simfonii, acolo unde au

păstrat, cu grijă, locul său și al creaţiei sale: în eternitate.

Alexandra RĂZVAN  Timișoara, 2 martie 1999

DESPĂRŢIRE CU... REQUIEMUL GERMAN

Orchestra și corul Filarmonicii „Banatul” pleacă în turneu în Spania

Orchestra simfonică și corul mixt ale Filarmonicii de Stat „Banatul”, cu

aportul soliștilor bucureșteni Adriana Mesteș (soprană), și Pompei Hărășteanu

(bas-bariton) susţin astăzi, cu începere de la ora 18 în Sala de concerte a

Liceului de Muzică „Ion Vidu” un concert vocal - simfonic de anvergură sub

bagheta dirijorului Remus Georgescu.

Publicul meloman va putea audia grandioasa lucrare „Requiem

german pentru soliști, cor și orchestră opus 45” de J. Brahms dedicată de

compozitor memoriei mentorului și prietenul său, R. Schumann.

Cu această lucrare și cu „Simfonia IX -a” de Ludwig van Beethoven, în

perioada 15-30 martie, 110 instrumentiști și coriști ai Filarmonicii de Stat

„Banatul” vor susţine zece concerte vocal - simfonice în tot atâtea orașe din

Spania. Deplasarea se va face - după cum ne-a informat concert-maestrul Ioan

Fernbach, directorul Filarmonicii de Stat „Banatul” - cu trei autocare.

Muzicienii timișoreni întreprind al treilea turneu în Peninsula Iberică.

Ambele lucrări vor fi dirijate de Remus Georgescu.

Corul a fost pregătit de dirijorul Diodor Nicoară și Iosif Todea. Partiturile

solistice vor fi interpretate de Adriana Mesteș (soprană), Aura Twarowska

(alto), Florin Diaconescu (tenor) și Pompei Hărășteanu (bas-bariton).

Ioan STANCIU – Agenda, 12 martie 1999

146

EL RÉQUIEM DE BRAHMS SONÓ CON TODA SU FUERZA EN LA CATEDRAL

El público que optó por escuchar a la Orquesta y Coro de Timisoara en

la catedral pudo seguir la interpretación del Réquiem Alemán de J. Brahms. El

espectáculo resultó grandioso bajo la batuta de Remus Georgescu, con la

resonancia espléndida que ofrece el primer templo ourensano que por

momentos parecía venirse abajo.

Músicos y cantores se acoplaron en las grades del crucero y delante de

éste, ocupando dos tramos de la nave central. En el resto el público

abarrotaba los bancos. Incluso numerosas personas siguieron el concierto

sentados en las naves laterales. La formación fue recibida cálidamente con un

aplauso.

Siete partes

El coro interviene siete veces en otras tantas partes de este Réquiem

siendo acompañado por el barítono Pompei Harasteanu en la tercera y sexta,

y por la soprano, Constanza Adriana Mestes, en la quinta.

Caixa Ourense trajo este espectáculo. Es larga la tradición de dicha

orquesta rumana, que viene de la Sociedad Filarmónica de Timisoara, fundada

en 1871. En 1920 nació el Coro de Timisoara y después de la Segunda Guerra

Mundial, en 1947, ambas entidades dieron como resultado una única sociedad

que es la que ayer deleitó al público en Ourense.

Estamos ante una formación musical exquisita, con una posición de

primer orden en el campo musical de Rumanía.

El concierto de anoche, en cierta medida, abre la temporada de música

sacra en la ciudad de As Burgas, con la cercanía de la Semana Santa.

Este evento cultural de ayer atrajo de forma constante a la gente ya

que bien avanzada la interpretación varios ciudadanos continuaban llegando.

Las elevaciones de tono a que obliga la partitura de Brahms para con

las voces, hacían vibrar los cuerpos de los espectadores pues tal es la fuerza

de esta composición.

Miguel VILLAR - La voz de Galicia, 19 martie 1999

147

ACTUACIÓN DE LA FILARMÓNICA DE TIMIŞOARA

La iglesia de San Pablo fue ayer escenario de la actuación de la

Orquesta y Coro de la Filarmónica de Timisoara que, dentro de la gira que

realiza por la región, interpretó la novena sinfonía de Beethoven. La Sociedad

Filarmónica de Timisoara se fundó en el año 1871 y tiene en su prestigioso

historial colaboraciones tan importantes como las de Bartók, Casals, Rubinstein y

otros. Sobre estas líneas, un momento de la su actuación en Cuenca.

El Dia  Cuenca, 20 martie 1999

CARRETERIA

Música en directo importanda desde Timisoara

La Orquesta y Coro de la Filarmónica de Timisoara (Rumanía) interpretó

ayer en Cuenca la novena sinfonía de Beethoven en un concierto celebrado en

la Iglesia de San Pablo. En opinión del consejero de Educación y Cultura, Justo

Zambrana, es una cita, además que valora como Patrimonio de la Humanidad,

se ha hecho coincidir con la llegada de la Semana Santa „porque en esta época

se rememora lo ideal frente a la realidad, tema centro de la inmortal sinfonía de

Beethoven, el sordo genial”. La Sociedad Filarmónica de Timisoara fue fondada

en 1871 y tiene gran prestigio internacional.

La Tribuna de Cuenca, 25 martie 1999

SAN BLAS, CONVENTO DE CLARISAS Y CASA DE LA CULTURA,

ESCENARIOS ELEGIDOS - NUEVA EDICIÓN DE LA SEMANA DE LA MÚSICA

La Casa de la Cultura acoge hoy, a partir de las 20,30 horas, la actuación

de la Orquesta de Cámara „Milenium”, dentro de la tercera edición de la

Semana de Música. Los conciertos continuarán todos los días hasta el próximo

miércoles.

Hace ya tres años que desde la concejalía de cultura se propuso la

organización de una Semana de Música Culta, coincidiendo con la celebración

de la Semana Santa. El éxito de la primera edición y la respuesta masiva de los

aficionados motivó al Ayuntamiento para continuar la iniciativa. Esta tarde

148

comienza la tercera edición, que cuenta en su programa con la actuación de

orquestas y grupos locales, provinciales, regionales e internacionales. San Blas

acogerá la actuación de la Orquesta de Cámara „Milenium”, que interpretará

obras de Telemann y Vivaldi.

La Semana de Música continúa mañana con la actuación en el Claustro

del Ayuntamiento del Duo de Saxofones Cascallar-Jerez. La Banda Municipal

de Música de Villarrobledo actuará el domingo, a partir de las doce y media de la

mañana, en la Casa de la Cultura. La Banda Municipal, dirigida por Francisco

Simarro Godoy, interpretará en esta ocasión el Concierto Extraordinario de

Semana Santa. La actuación internacional de esta Semana de Música se

desarrollará el próximo lunes en la Iglesia de San Blas. La Orquesta y Coros de la

Filarmónica de Timisoara actúa nuevamente en Villarrobledo, dirigida por

Remus Georgescu y Nicola Giuliani. La Iglesia del Convento de las Clarisas, en la

calle Pedregal, recoge este año el testigo de otros conventos como el de las

carmelitas, para dar cabida a una actuación musical. El albaceteño Pedro Jesús

Gómez interpretará a guitarra, vihuela de mano y tiorba francesa obras de

Luys Milán, Miguel de Fuenllana y otros. La tercera edición de este ciclo

musical concluirá el miércoles 31, con el concieto de piano que ofrrecerá en el

Claustro del Ayuntamiento Juan Fernando Cebrián, en conmemoración del 150

aniversario de la muerte de Fedrico Chopin. El concejal de Cultura, Argimiro

Martínez Jareño, presentó ayer en rueda de prensa el programa de esta nueva

edición de Música en Semana Santa. El edil socialista calificó este ciclo como el

ejemplo de la „oferta cultural variada y completa que se ofrece desde el

Ayuntamiento, en la que tienen cabida las grandes actuaciones y otras, que,

también con calidad contrastada, ofrecen al público la posibilidad de disfrutar

con las interpretaciones de músicos locales, de nuestra provincia y de nuestra

Región”. Esta nueva edición tiene un presupuesto de un millón y medio de

pesetas.

Juan MARTINEZ – La Tribuna de Albacete, 26 martie 1999

LA FILARMÓNICA DE TIMISOARA OFRECIÓ
UN GRAN CONCIERTO EN LA CATEDRAL

La Orquesta y Coro de la Filarmónica de Timisoara ofreció el viernes en

la Basílica Catedral de Ciudad Real, un magnifico concierto en el que

interpretó la Sinfonia n°9 en Re Menor Op. 125 de Beethoven. Este concierto,

que congregó en la Catedral a cientos de ciudarrealeños, ha sido organizado

149

dentro del ciclo de „Música en las Catedrales” que ha organizado la Consejería

de Cultura de la Junta de Comunidades y que recorrerá numerosos puntos de

la región. La filarmónica de Timisoara ofreció ya el pasado año una muestra de

su buen hacer, en un concierto que también se celebró en la Catedral y que

cautivó a los presentes.

J. JURADO  Lanza, 28 martie 1999

IMPRESII DE CĂLĂTORII

Turneul Filarmonicii „Banatul” în Spania

Desfășurat sub genericul Simfonica nel las Catedralas turneul

Filarmonicii „Banatul” s-a înscris în seria de manifestări europene dedicate

sărbătorii Paștelui. Requiem-ul german de J. Brahms și Simfonia a IX-a de L. van

Beethoven au fost îndelung aplaudate de cei aproximativ 10.000 de spectatori

prezenţi la concerte.

După trei zile de drum cu autocarul și întâmpinaţi în Franţa de

primăvara cu livezi de pomi înfloriţi pătrundem în Spania în miez de noapte,

undeva în apropiere de San Sebastian. De aici și pâna la Drense, în Galicia, vom

avea de făcut încă o zi pentru a ajunge în ţinutul cu văi, munţi și cer albastru.

Primul concert la Orense va avea loc în decorul Catedralei ce poartă

amprenta tuturor stilurilor, de la romanic la neoclasic. Protagoniștii: corul și

orchestra Filarmonicii, soliști Adriana Mesteș și Pompei Hărășteanu, dirijor:

maestrul Remus Georgescu.

Edificiul sonor al Requiem-ului de Brahms se naște frază după frază,

parte după parte, cu vigoare și căldură, în același timp umplând bolţile

Catedralei cu o muzică de o măreţie și forţă aparte, ce va face ca publicul,

entuziasmat, să rămână în picioare. La Orense facem cunoștinţă cu „lacon con

grelos” – o fiertură în care intră picioare de porc, cârnaţi, slănină, napi fragezi,

cartofi și mirodenii.

În Galicia vom mai avea un concert, în Quintanar de Orden pentru ca,

apoi, să ne îndreptăm spre Castilia La Mancha. În drum, ne vom opri o noapte

la Madrid, din a cărei atmosferă vom mirosi strada pe care se află hotelul:

Grand Via, cu multe magazine, cinema, cafeteria, populaţii de toate genurile și

toate vârstele și, din păcate, avem parte și de priveliștea unor homeless,

oameni ce nu au nici de unele.

150

În Castilia La Mancha, ţara lui Don Quijote, vom avea cele mai multe

concerte, majoritatea cu Simfonia a IX-a de Beethoven și m-aș opri asupra

celor din Toledo și Cuenca.

Toledo, orașul muzeu, sau cum spunea Cervantes „gloria Spaniei și

lumina orașelor sale” ne uimește cu Catedrala sa impunătoare, mulţimea de

magazine artizanale cu celebrul oţel de Toledo, prezentat pe săbii, iatagane,

pumnale, farfurioare cu motive arabe aurite menită să-ţi atragă atenţia și

dorinţa de a le lua.

Concertul are loc în muzeul Santa Cruz, instalat într-un fost spital în

formă de cruce greacă, cu două nivele și opt nave, constituind una dintre cele

mai interesante opere ale renașterii spaniole și care expune tablouri de El

Greco și alţi reprezentanţi ai școlii spaniole, crucifixuri, orfevrărie, mobile și

codice medievale. În mijlocul crucii, scena, din trei părţi, publicul avid de

muzică. Gesturile nobile și elegante ale maestrului Remus Georgescu dezvăluie

structura Simfoniei a IX-a de Beethoven ce culminează în partea a patra cu

celebra Odă a bucuriei, corului pregătit de maestrul Diodor Nicoară și a

cvartetului de soliști ce nu mai necesită nici o prezentare: Adriana Mesteș,

Aura Twarowska, Florin Diaconescu și Pompei Hărășteanu, ridică sala în

picioare.

Cuenca este situată în mijlocul unor masive stâncoase pe o serie de mici

suprafeţe plane, cu străzi înguste, sinuoase, urcând adesea în trepte, cunoscută

mai ales pentru „Las casas colgades”, casele suspendate, construite pe vârfurile

unor stânci și care par, din vale, că atârnă deasupra prăpastiilor. O biserică

dezafectată a fost transformată în sală de concert iar efectul a fost același ca și

până acum: un public entuziasmat ce aplaudă îndelung.

Ar fi mai multe de spus despre peisajele Spaniei, bisericile în care am

cântat, sau sălile de teatru, pentru că mai mult nu am putut vedea fiind mereu

pe drum dintr-o localitate în alta. Ultima imagine pe care am păstrat-o în drum

spre casă, este o vale cu portocali mărginită de o parte de munţi și undeva în

zare de Marea Mediterană.

Rodica ZEMAN  Timișoara, 10 aprilie 1999

151

DUPĂ CÂTEVA DECENII DE TĂCERE SOCIETATEA FILARMONICĂ

DIN TIMIŞOARA LA PRIMUL SĂU CONCERT

Vineri, 30 aprilie, sala Liceului „Ion Vidu” a găzduit un eveniment major

în viaţa artistică timișoreană: primul concert simfonic desfășurat sub semnul

Societăţii Filarmonice din Timișoara, asociaţie care și-a reluat activitatea în anul

1998, ca succesoare și continuatoare a Societăţii Filarmonice constituită în

orașul nostru în 1871.

Într-o atmosferă explozivă, de sărbătoare culturală, au evoluat pe

scena de concert orchestra și corul (îndrumat de maestrul Diodor Nicoară)

Filarmonicii „Banatul” sub bagheta maestrului Remus Georgescu (domnia sa

fiind membru fondator și component al conducerii Societăţii Filarmonice),

avându-l ca solist pe tenorul de reputaţie mondială, Corneliu Murgu – originar

din Timișoara.

Programul a cuprins piese de largă popularitate, care, beneficiind de

interpretarea de excepţie, au creat o stare de irezistibilă emoţie unui public

numeros și entuziast: Rapsodia română nr. 1 în La major op. 11 de George

Enescu, Bolero de Maurice Ravel, Variaţiuni și fugă pe o temă de Purcell, de

Benjamin Britten, corul Alleluia din oratoriul Messias de Georg Friedrich

Haendel, aria Ingemisco din Requiem de Verdi, precum și arii celebre din

operele Paiaţe de Leoncavallo, Tosca și Turandot de Giacomo Puccini.

Urmând cu demnitate tradiţia marilor concerte organizate la Timișoara

în secolele trecute, momente intrate în memoria de duh nu doar a

timișorenilor, dar și a centrului european, concertul din seara de 30 aprilie a

marcat un dublu început: acela al integrării reale a eforturilor oamenilor de

artă în viaţa urbei pe de o parte, și cel al implicării efective a cetăţii în crearea

cadrului de valoare și rafinament, necesar actului de cultură. Pentru că esenţa

activităţii Societăţii Filarmonice Timișoara – revitalizată după câteva decenii de

tăcere, este reprezentată mai ales de acţiunea de oferire a unui spaţiu autentic

de concert unui oraș a cărui viaţă muzicală se desfășoară, de nemeritat de

mult timp și din cauze de tristă simplitate, într-o deplorabilă stare de

incertitudine și provizorat.

Prin organizarea unei astfel de manifestări, demersul muzical al

Timișoarei s-a dorit apt de a anunţa ţara, Europa, lumea întreagă, că anii de aur

ai concertelor lui Liszt, Strauss, Brahms, Wieniawski, Sarasate, iar apoi de ale

lui Bartók, Pablo Casals, Kreisler, Enescu sau Arthur Rubinstein pe scenele

timișorene nu au dispărut în uitare. Dimpotrivă, din respect pentru trecut,

152

încredere pentru prezent și speranţă pentru viitor, Timișoara, muzica și spiritul

său, sunt și vor rămâne cuvinte de referinţă în dicţionarul culturii universale.

Alexandra RĂZVAN  Timișoara, 3 mai 1999

FESTIVALUL „TIMIŞOARA MUZICALĂ”, LA FILARMONICA „BANATUL”

SOLIŞTI, COR ŞI ORCHESTRĂ ÎNTR-UN CONCERT DIVIN

„Requiemul” de Giuseppe Verdi a fost acela care a făcut să cadă cortina,

încheind seria manifestărilor artistice din cadrul Festivalului „Timișoara

muzicală”. În concert am audiat patru voci alese, frumoase, care cântau cu mare

grijă pentru rezultatul final de ansamblu. Soprana Carmen Gurban, de la Opera

din Cluj, ne este cunoscută din spectacolele de operă susţinute la Timișoara.

Fiecare intervenţie este trăită de interpretă ca unic mod de comunicare cu

publicul, de transmitere celor din jur a spiritului cântului la nivelul aceleiași

dogorâtoare incandescenţe cu care a fost primit și însușit de artistă. Vocea-i este

clară, mlădioasă, strălucitoare în toate registrele, este de o plinătate

impresionantă, iar timbrul are o calitate aparte, senzuală și luminoasă în același

timp. Glasul mezzosopranei Lucia Papa este cu inflexiuni grave, rostirea

admirabilă a textului, care, când pare să treacă mângâietor peste cuvinte, când

le înscrie răspicat pe marmora scriiturii, împlinește tot ce se poate cere de la

acest requiem monumental. Lirismul lui Ionel Voineag este atât de nuanţat, atât

de divers, încât pericolul repetării este exclus încă de la început, fiecare

intervenţie apărând ca o individualitate proprie.

Pompei Hărășteanu se dovedește, tot timpul, consecvent cu el însuși,

nu încearcă să pară nici mai mult, dar nici mai puţin decât este. El cântă muzica

din inimă, textul contopindu-se într-o dăruire artistică totală, în care se simte

că interpretul nu se abate de la stil, dar, totodată, aduce și ceva personal.

Toate acestea se datorează, indiscutabil, unei experienţe îndelungate, pe

parcursul anilor, și a unei atitudini interpretative echilibrate. O satisfacţie

deosebită ne-a dat-o corul Filarmonicii, pregătit de Iosif Todea, care dădea

impresia, uneori, că ia pe seama sa intensitatea emoţională a interpretării,

îndeosebi în fragmentele de o desfășurare dinamică. Orchestra, la rându-i,

împărtășește până la urmă și ea din succesul concertului, și asta pentru că

muzica lui Verdi rămâne, orice s-ar întâmpla, de o mare putere de convingere.

Despre dirijorul Remus Georgescu, despre temperamentul său și forţa cu care

a însufleţit orchestra, aducând-o la sonorităţile unui singur instrument, critica

153

este unanimă în a recunoaște, dincolo de stereotipia cuvintelor, revelaţia unui

mare artist. Ce s-ar mai putea adăuga? Poate faptul că în sonoritatea celor

două ore ale concertului, luminozităţile edificiilor sonore și-au aflat, simplu și

firesc, revelaţii în trăirile auditorului.

Mihai Sorin LAZĂR – Renaşterea bănăţeană, 25 mai 1999

ZILELE MONDIALE ALE MUZICII

Sub egida Ministerului Culturii, a Societăţii Naţionale Române S.I.M.C.,

a Societăţii F.A.C.T., condusă de doamna Gârboni din Timișoara, a avut loc la

Timișoara un concert maraton susţinut de formaţii orchestrale de renume și

de orchestra Filarmonicii „Banatul”, având la pupitrul orchestral pe reputatul

maestru Remus Georgescu. Am avut plăcerea să audiem, prin Festivalul

organizat de Societatea Internaţională de Muzică Contemporană, piese de

factură pe drept contemporană, dar cu reîntoarceri în clasicism și romantism,

lucrări bine concepute, frumos stilizate, cu armonii plăcute, dar totodată și

foarte dificil de interpretat. Orchestra Filarmonicii s-a dovedit și acum că este

capabilă să ne prezinte un program cu piese în primă audiţie într-o pregătire

de ultim moment.

Maratonul muzical pe care l-au efectuat soliștii ne-a produs adevărate

satisfacţii. Mă refer în primul rând la „Simfonia” lui Maciej Zielinski - din

Polonia, precum și la Concertul pentru vioară și orchestră de Arne Nordheim -

din Norvegia. Am salutat prezenţa compozitorilor în sală, aplaudând în același

timp execuţia în premieră a pieselor lor. Talent deosebit, interpret de prestigiu

al artei violonistice române, Florin Croitoru a interpretat concertul lui Arne

Nordheim într-o factură de mare tehnicitate.

În Concertul pentru oboi și orchestră de Thea Musgrave - din Marea

Britanie, am avut prilejul să o reascultăm pe prima solistă a Filarmonicii,

Voichiţa Popa. Interpreta este fără îndoială înzestrată cu mult talent. Ion

Bogdan Ștefănescu a dat o interpretare aleasă Concertului pentru flaut și

orchestră al compozitorului Zoran Eric. Considerăm că au fost manifestări

deosebite, din punct de vedere muzical, și s-au încadrat impecabil în cadrul

Zilelor Mondiale ale Muzicii, fapt care ridică Filarmonica timișoreană pe

podiumuri înalte. Identificat cu textul partiturilor, pe care le-a gravat integral în

memorie, Remus Georgescu stăpânește cu o magistrală siguranţă impunătorul

aparat orchestral.

154

Aplaudăm din suflet această izbândă artistică, pe care dirijorul și-a

înscris-o în palmaresul carierei artistice, căci nu este la îndemâna oricui lucrări

de stil și factură diferită.

Mihai Sorin LAZĂR – Renaşterea bănăţeană, 13 octombrie 1999

ȘTEFAN RUHA ȘI REMUS GEORGESCU – BALANŢA EXTRAORDINARULUI

ÎN ZODIA BALANŢEI LA PLOIEŞTI

14 octombrie 1999. Reveria unei zodii fierbinţi, a balanţei, care, cel

puţin la Ploiești, cheamă la rampă extraordinarul prin artă… Joi seara, la

Filarmonica „Paul Constantinescu” din Ploiești, melomanilor li se pregătește

CEVA. Înalt, distins, tulburător, tenace: un concert extraordinar, însemnat

divin de două nume de rezonanţă: maestrul emerit - Ștefan Ruha și dirijorul

Remus Georgescu. Faptul cheamă - de-a dreptul - la revelaţie, la contemplaţia

fericirii muzicale. „Lucrarea lor este modelarea semeaţă a energiilor și

formelor dumnezeiești” - Bahme. Dăruindu-ne exclusiv lumină și… sănătate

(la propriu), cei doi vin la început de stagiune la Ploiești, urmând glasul sorţilor:

să deschidă porţi, să hrănească, să cânte. Magician al viorii, încă din primii ani ai

carierei sale - egală cu o istorie, Ștefan Ruha vine la Ploiești, împărtășind în

toamnă excelenţa vocaţiei sale de… „MONSTRU SACRU”, în mâinile căruia

vioara e dulce, e veche, e sfântă! Legendă și travaliu, completând ideea

eroicului, Ştefan Ruha vine - acum - la Ploiești, luminând toamna stingheră cu

adâncimea sufletului său - VIOARA. Alături de el, timișoreanul Remus

Georgescu - dirijor și compozitor, student al colosalului ploieștean Marţian

Negrea, dar și al lui Leon Klepper. Abordând o gamă complexă de genuri

muzicale - cu toatele de excepţie (peste 30 de compoziţii) - de la muzică vocal-

simfonică (Amintirile pământului, Balada pentru recitator etc.) la „incidental-

music” (Don Carlos – 1963 și Furtuna - libret de W. Shakespeare), muzică

simfonică, muzică de cameră și muzică corală, compozitorul este ancorat în

realitate. Un eveniment solid, în „feeria valorii”, vine în 14 octombrie la Ploiești -

invitând publicul meloman la sărbătoare.

Nicoleta IONIȚĂ  Informaţia Prahovei, 13 octombrie 1999

155

REMUS GEORGESCU SAU RIGOAREA SEMNULUI DIRIJORAL.

PEREGRIN ÎN ROMÂNIA

Fiu al unui avocat pentru care venirea comunismului a însemnat

începutul prigoanei, Remus Georgescu s-a născut la Timișoara (familia trăia pe

atunci la Deta, unde tatăl era judecător), la 23 august 1932. Tatăl devenise

avocat la îndemnul părinţilor, dar iubea foarte mult muzica, nefiindu-i străine

compoziţia și cântatul la violoncel. Remus Georgescu a început prin a studia

vioara, apoi pianul, pe care l-a predat (alături de contrapunct, armonie și alte

materii de specialitate) Mihail Burcă, la Conservatorul „Cornetti” din Craiova.

Prima clasă de liceu a făcut-o la Ploiești, iar următoarele la Craiova. Apoi a

urmat Conservatorul din București, unde a absolvit Facultatea de Compoziţie

și cea de dirijat orchestral. În 1957 a fost repartizat la Teatrul Muzical din

Constanţa, dar un an mai târziu, fiind considerat „dușman al poporului...

nedemn să facă educaţie clasei muncitoare”, i s-a desfăcut contractul de muncă,

sugerându-i-se să se angajeze hamal în port. Abia în 1960 a fost reangajat ca

dirijor, la Oradea, iar din 1968 este dirijor al Filarmonicii „Banatul”, unde a

ocupat și funcţia de director.

Discipol al lui Constantin Silvestri

Omul care i-a marcat destinul a fost Constantin Silvestri, de la care a

învăţat dirijatul. Are în memorie și acum orele petrecute alături de maestru,

ascultând și analizând diferitele interpretări ale aceleiași lucrări. Remus

Georgescu nu s-a sfiit să-și arate atașamentul faţă de maestru, dar, cu toate că

bănuia că acesta ar fi fost reciproc, mult mai târziu a aflat, de la Alexandru

Pașcanu, că fiecare pas i-a fost vegheat cu discreţie, de către Silvestri. Remus

Georgescu a rămas marcat de nedreptatea de care a avut parte Silvestri în

România, ţară care i-a recunoscut meritul abia după ce străinii o făcuseră.

Compune la masă, fără să aibă nevoie de pian

Încă din studenţie a deranjat cu modul lui de a compune, o sonată

dodecafonică scrisă de tânărul student fiind considerată decadentă. Peste ani,

de multe ori a trebuit să strângă din dinţi deoarece compoziţiile nu erau pe

gustul mai marilor vremii. Exorcismul pentru flaut și orchestră, care acum este

piesă obligatorie în Concursul internaţional de flaut de la Timișoara, n-a putut

fi tipărită datorită titlului. A trebuit să-l introducă ca parte a II-a în Oratoriul

străbunilor. În 1983 a scris oratoriul Ecouri, care a primit premiul „George

Enescu” al Academiei Române. A fost tipărit, dar n-a apărut pe disc, datorită

156

faptului că se repeta prea des versul „lovește miner”, iar responsabilii culturali

au ajuns să-l întrebe în cine vrea de fapt să lovească. Remus Georgescu ne

spune că e un handicap să fii dirijor și să-ţi dorești să mai și compui: „niciodată

n-ai timp pentru piesele tale, pentru că trebuie să te pregătești serios pentru a

cânta piesele altora”. Marcat de nedreptatea faptului că Timișoara nu are încă

un sediu propriu pentru filarmonică, Remus Georgescu va fi mai departe acel

dirijor care, atunci când se află la pupitrul dirijoral, e garanţia unui eveniment

muzical. Un astfel de eveniment este concertul simfonic de vineri, 12 noiembrie,

ora 18, când Remus Georgescu va tălmăci pentru publicul timișorean Concertul

în Mi bemol major pentru corn și orchestră op. 14, de Fr. Strauss, și Concert nr. 1

în Mi bemol major pentru corn și orchestră op. 11 și Moarte și transfigurţie op. 24

de R. Strauss

Felicia TODEA  Prima oră, 10 noiembrie 1999

MEDALION RICHARD STRAUSS

50 DE ANI DE LA MOARTEA COMPOZITORULUI

În cadrul suitei de concerte „Secolul XX în capodopere”, vineri seara,

Filarmonica din Timişoara ne-a oferit o seară Richard Strauss. Pentru început

am audiat Concertul nr. 2 pentru corn şi orchestră în Mi bemol major op. 14 de

Franz Strauss, executat în primă audiţie. Hans Pizka din Germania a dat o

interpretare mai timidă la început, regăsindu-se pe parcursul concertului. Piesa

are o scriitură de factură romantică, bine consolidată armonic. Solistul a făcut

şi ultima revizuire a materialului orchestral, onorând Filarmonica timișoreană

cu execuţia lui în primă audiţie mondială. Fiu al lui Franz Strauss, unul dintre

cei mai de seamă corniști ai timpului său, Richard Strauss a manifestat

întotdeauna o preferinţă deosebită pentru timbrul cald și catifelat al cornului,

instrumentul său preferat, căruia, în toate lucrările sale, i-a acordat un rol

primordial.

În Concertul nr. 1 în Mi bemol major pentru corn și orchestră op. 11, Hans

Pizka este mai în largul său, stăpânește cu siguranţă partea solistică, interpretând

cu multă căldură și o vie expresivitate pasajele destinate cornului solist, căruia

farmecul și comunicativitatea, precum și fantezia stilistică îi descoperă mari

afinităţi straussiene în poemul simfonic „Moarte și transfiguraţie”, firul muzicii a

fost condus cu permanentă urmărire a „mersului înainte”, care este esenţială la

Richard Strauss și astfel capodopera a răsunat cu prospeţime. Desigur, realizarea

157

nu a fost fără cusur, în prima parte existând mici instabilităţi ritmice, care au

condus la un sentiment de nesiguranţă. În schimb, pe parcurs am fost răsplătiţi cu

multe momente fermecătoare, de muzică adevărată.

Dirijorul Remus Georgescu este cunoscut ca fiind foarte apropiat

stilului muzicii lui Richard Strauss, și a condus acompaniamentul concertelor

pentru corn cu eleganţă și măiestrie, iar poemul simfonic ni l-a redat cu totul

reîmprospătat, dezvăluind prin interpretare tematica lucrării ce posedă,

într-un grad ridicat, vitalitatea fiecărei partide instrumentale, prezentând-o

fără cea mai mică alterare de caracter.

Mihai Sorin LAZĂR  Renașterea bănăţeană, 15 noiembrie 1999

CULTURĂ - MASS-MEDIA

SOCIETATEA FILARMONICĂ VA CERE UN LOC PENTRU „CASA MUZICII”

Dacă prefectul se ţine de cuvânt, fundaţia clădirii se va turna în primăvara lui 2000

La sediul Filarmonicii de Stat „Banatul” s-au desfășurat în penultima zi a

lunii noiembrie lucrările adunării generale a Societăţii Filarmonice din Timișoara,

organizaţie nelucrativă şi nonguvernamentală fondată în 8 mai 1998, fixându-și

drept scop impulsionarea și sprijinirea acţiunilor pornite în vederea construirii

unui sediu modern și adecvat pentru prestigioasa instituţie muzicală. Dacă până

acum membrii societăţii nu se pot mândri cu realizări deosebite pe plan cultural,

pe plan administrativ ei au punctat o reușită, cea a înregistrării societăţii ca

persoană juridică. Comitetul de conducere anterior a fost reales în unanimitate.

El îi are în componenţă pe Soós Vilmos (președinte), Franz Metz, Remus

Georgescu, Alexandra Guţu, Ioan Fernbach, Alexandra Răzvan și Carol Budai. În

urma dispariţiei regretatului dirijor și compozitor Nicolae Boboc, a fost rugat să

accepte funcţia de președinte de onoare, printr-o scrisoare trimisă în capitala

Austriei, Ioan Hollender, directorul Operei din Viena. După lungi discuţii pe tema

noului sediu al Filarmonicii „Banatul”, la care a participat și prefectul Dumitru

Ganţ, s-a decis ca Societatea Filarmonică din Timișoara să se adreseze cât mai

curând C. L. T., cerând un loc pentru „casa muzicii”. În cazul în care se va obţine

terenul, în primăvara anului 2000, se va turna fundaţia edificiului. Societatea

Filarmonică din Timișoara va patrona în viitor activitatea Corului de copii al

Liceului de Muzică „Ion Vidu” și în toamna fiecărui an, va organiza balul

Societăţii Filarmonice.

I. S.  Agenda Zilei, 1 decembrie 1999

158

TREI COMPOZITORI DEOSEBIŢI ÎN STIL, DAR APROPIAŢI ÎN CONCEPŢIE

BRAHMS, RAVEL, PROKOFIEV

Simfonicul de vineri seara, aflat sub bagheta maestrului Remus

Georgescu ne-a prezentat trei lucrări ale unor compozitori apropiaţi în timp,

dar total diferiţi ca stil componistic. În deschiderea programului am audiat

Concertul pentru pian și orchestră nr. 1 în re minor de Johannes Brahms în

interpretarea pianistului Csiky Boldizsar jr. de la Academia de Muzică din Cluj.

Concertul în sine se contrazice, scriitura tumultoasă în prima parte mergând

până la violenţă, cade într-o expresivă duioșenie ce lunecă spre durere în cea de

a doua. Interpretul prin execuţia sa nu l-a înălţat cu nici o fracţiune calorică

peste un nivel obișnuit de interpretare muzicală, redându-se doar o execuţie

exactă, dar cu reţineri în orizontul expresiv, cu o mai scăzută mlădiere de

culoare. Pianistul ne-a prezentat mai puţin luminozitatea particulară a partiturii

lui Brahms, ignorând, poate involuntar, acea prospeţime sonoră care se degajă

din desfășurarea tematică. Revenirea la pupitru a maestrului Remus Georgescu,

consider că a fost puternic subliniată de execuţia impecabilă a Simfoniei nr. 1 în

Do major de Serghei Prokofiev, denumită și „Simfonia clasică”, lucrare bine

aleasă pentru a face și o restabilire a contactului cu ascultătorii noștri. Boleroul

de M. Ravel, acest admirabil edificiu, înălţat cu meșteșug complex și o nobilă

simţire creatoare, a fost executat cu multă și nuanţată vervă și sprinţare

născociri sonore, care ne stârnesc accente de sinceră, dar și originală

exuberaţie. Excelent ritmul tobei mici, pe tot parcursul partiturii.

Mihai Sorin LAZĂR  Renașterea bănăţeană, 14 februarie 2000

PHIL – HARMONIA, DRAGOSTEA PENTRU MUZICA TIMIŞOAREI

Gestul ascultării muzicii nu este o intrare în letargie. El presupune, în

chiar respiraţia momentului sonor, o ostenitoare, dar atât de benefică,

concentrare a porilor, o terapeutică, deși extenuantă participare la crearea de

sunet. Auditorul nu aude pasiv, ci ascultă, într-un efort încrâncenat sau relaxat

al simţurilor, muncind alături de cel care provoacă vibraţia muzicală. Se naște,

în acea clipă, o fundamentală, aproape contractuală solidarizare a portativului

cu instrumentul, a muzicianului cu partitura, a publicului cu scena. Nimeni și

nimic, în acel ceas, nu poate dizolva acea contopire care pare atunci mai

primordială decât viaţa însăși.

159

În viaţa muzicală a Timișoarei și a timișorenilor, această simbioză pare,

de fiecare dată, mai profundă. Terestra zbatere de fiecare zi, măruntele

grăunţe de detaliu lumesc, meschin, sunt eliminate, ca prin farmec, atunci

când Marea Muzică își pune pecetea bine-făcătoare pe relaţia care se creează

în sala de concert. Oricare ar fi temeiul ei, neînţelegerea umană este

micșorată, apoi extirpată de-a dreptul din organismul muzical, avertizând

explicit că Muzica, la fel ca și Credinţa, dimpreună cu slujitorii lor, nu pot fi

pângărite de trecătoare nimiciri.

Pilda acestui miracol tămăduitor ne-a fost dată vineri, 11 februarie, de o

mereu mai prestigioasă instituţie muzicală: Filarmonica de Stat „Banatul”. A sa

admirabilă orchestră, dirijată cu nobleţe de maestrul Remus Georgescu, a

dăruit unui numeros public o suită de capodopere ale secolelor XIX și XX.

Într-un decrescendo al dramatismului și gravităţii, dar și un crescendo al

entuziasmului și seninătăţii, a fost prezentat mai întâi Concertul nr. 1 în re

minor pentru pian și orchestră de Johannes Brahms, partitură laborioasă,

sfâșietoare, interpretată cu tandră sensibilitate de tânărul Csiky Boldizsar jr. El

a fost și cel care, prin două memorabile bis-uri „împrumutate” din bătrânul

jazz, a făcut trecerea către partea spumoasă a serii, începută cu Simfonia nr. 1

în Do major op. 25, „Simfonia clasică”, de Serghei Prokofiev. Optimismul

învăluitor, eleganţa subtilă, rafinamentul pur intelectual al acestui scânteietor

giuvaier al literaturii simfonice s-au etalat în tălmăcirea lui Remus Georgescu,

într-o inspirată interpretare plină de har.

În fine, coda: Bolero de Maurice Ravel. Bucurându-se de o răsunătoare

notorietate (construită de un auditoriu perfect eterogen ca gust și înclinaţii,

dar extins la infinit în spaţiu și timp), Bolero-ul va rămâne întotdeauna o

entitate magică și unică în muzica universală. Concepută ca o spirală la început

monocoloră, melodia se înteţește și cuprinde într-un vârtej de stupefiantă

simplitate tot ce întâlnește: tonuri și stări de spirit. Repetarea obsedantă (de

nu mai puţin de 18 ori) a unor note iberice, încleștate pe un ritm imuabil, face

ca fiecare instrument să execute o cadenţă identică sau, în termeni școlărești,

„să treacă la tablă”. Este, aparent, o bucată facilă, în care, paradoxal,

instrumentiștii se văd muncind din greu, clădind parcă o cărămidă peste alta,

într-o sclavie liber consimţită și chiar amuzantă, dedicată unei piramide

începută de la vârf. Fiecare moment își depășește precedentul, iar adevărul

însuși pare spus într-o mie de feluri. Orice orchestră din lume își dă proba

suflătorilor și percuţiei cu acest unduitor dans spaniol, clădit pe un tempo

penetrant și cu un final cu atât mai neașteptat, cu cât urmează unei creșteri ce

pare a nu se mai sfârși vreodată. Dar iată, totul se sparge brusc, în mii de

160

cioburi de toate culorile, lăsând lumea ca după o consistentă injecţie cu

adrenalină, începută cu un „overdose” de transă și rezonanţă.

Seara de vineri a fost martoră a două examene, ambele trecute cu

„magna cum laude”: cel al unei mari orchestre, constituite din – fără excepţie

– mari muzicieni, și cel al unui mare, devotat și merituos public.

Alexandra RĂZVAN  Timișoara, 14 februarie 2000

EXTRAS - REMUS GEORGESCU (n. 1932)

Format la școala unor coloși precum Ioan D. Chirescu, Marţian Negrea,

Theodor Rogalski, Ion Dumitrescu, Leon Klepper, George Georgescu și

Constantin Silvestri, maestrul Remus Georgescu s-a manifestat cu pregnanţă

atât în domeniul compoziţiei cât și în cel dirijoral.1 Un fapt semnificativ, care îi

localizează începutul carierei, este postul de cercetător știinţific la Institutul de

Folclor din București (1956-1957). În biografia sa muzicală figurează și

experienţa unei călătorii de cercetare și perfecţionare în speialitatea dirijat-

orchestră, în S. U. A. (1968-1969).

Condiţia de creator reprezintă pentru Remus Georgescu un mod de

rezonare în exterior și de comunicare profundă cu lumea, printr-un anumit tip

de talent muzical: administrat de un intelect riguros, critic și speculativ, bazat

pe efervescenţa unui patetism grav și pe latura dimensiunii metafizice, cu

semnificaţii transcendentale. Structura progresistă a personalităţii sale îl

însingurează în cursa cunoașterii și depășirii de sine, în care importante sunt

performanţa și sfidarea limitelor. Autoarea face acest mini-portret al omului și

artistului Remus Georgescu, în urma unui dialog mai vechi, din care cităm:

„Fiecare autor își caută propriul său adevăr. Noutatea nu înseamnă să te

arunci în Infinit. Fiecare sondează într-un teriroriu precis delimitat de gândirea

și sensibilitatea sa, fiecare nouă lucrare fiind, de fapt, o nouă investigaţie a

propriului univers interior...”.2

1 Remus Georgescu s-a născut în Timișoara și a studiat la Conservatorul „Ciprian
Porumbescu” din București (1951-1956). Și-a manifestat calităţile dirijorale la Teatrul Liric
din Constanţa (1957-1958), la pupitrul filarmonicilor din Sibiu (1959-1960), Oradea (1960-1963),
Târgu-Mureș (1963-1968) și Timișoara (1968-1992). A fost director al Filarmonicii „Banatul” în
perioadele 1960-1968, 1990-1996.
2 Remus Georgescu, în Muzica este un anotimp permanent, interviu consemnat de Lava G.
Bratu, în revista Orizont, Timișoara, noiembrie 1987.

161

Stilul compozitorului îmbină tradiţia arhaică a melosului popular cu

mijloacele moderne de compoziţie, acordând interes deosebit elementului

expresiv al ritmului și coloritului orchestral.

În domeniul vocal-simfonic, compozitorul Remus Georgescu a dat titluri

binecunoscute, ca Amintirile pământului (1959) – baladă pentru cor mixt și

orchestră, Baladă (1966) – pentru recitator, cor de femei și orchestră și Cântare

străbunilor (1977) – oratoriu pentru soliști, recitatori, cor mixt și orchestră mare.

Purtând subtitlul Patrium Carmen, lucrarea a primit Premiul Uniunii

Compozitorilor și Muzicologilor pe anul 1977 și manifestă o complexitate a

limbajului și arhitecturii, evidenţiate de compozitorul Sabin Păutza în următorii

termeni: „Discursul limpede și coerent al lucrării se bazează pe structuri modale

primare, arhaice, care multiplicate, supradimensionate, devin piloni sonori

pentru o impresionantă construcţie muzicală. Imaginea omogenă, monolitică a

oratoriului, nu permite eliminări precum nici adăugiri; în interiorul acesteia

compozitorul impresionează printr-un neastâmpăr ritmic venind din straturile

adânci ale civilizaţiei daco-geţilor și printr-o scriitură viu colorată, strălucitoare.

Corul este tratat complex, dar niciodată complicat, în rostiri de mare eficacitate,

în transmiterea mesajului prin verb, adăugându-se doi recitatori și o soprană

solistă. Apelând la mijloace dintre cele mai diverse, Remus Georgescu

construiește un tot unitar, un bloc sonor desprins parcă din Columna Traiană”.3

În aceeași linie a arhaism-modernismului care l-a consacrat printre cei

mai interesanţi compozitori români contemporani, Remus Georgescu

compune o nouă lucrare vocal-simfonică, Ecouri (1983) – oratoriu pentru bas,

cor de femei, bandă magnetică și orchestră, considerată „Cea mai izbutită de

până acum și una dintre cele mai remarcabile compoziţii românești de gen

oratorial din ultima vreme”.4 De altfel, lucrarea a fost distinsă cu Premiul

„George Enescu” al Academiei Române pe anul 1985.

Zece ani mai târziu, compozitorul semnează De profundis (1994) –

oratoriu pentru bas, cor mixt, cor de copii și orchestră, lucrare care

investighează inclusiv filonul psaltic românesc, „elaborată îndelung sub

obsedanta emoţie a tragicelor evenimente ale revoluţiei timișorene din

Decembrie. Subsumată unei filozofii copleșitoare, meditaţia asupra morţii

celor nevinovaţi, exprimarea se extinde de la o muzică minimală la super

dimensionări sonore. […] De profundis nu este o lucrare vastă, ci densă,

3 Sabin Păutza, într-un interviu cu Ovidiu Giulvezan, în Drapelul roșu, 20 mai 1982.
4 Edgar Elian, în Contemporanul, București, 3 iunie 1983.

162

bogată în repere de exprimare postmoderniste, ce conturează deja un stil de

creaţie. Numărul secţiunilor nu este întâmplător, 7, fiind cifra cea mai încărcată

de semnificaţii ezoterice”.5

Muzica simfonică compusă de Remus Georgescu excelează prin

construcţii impunătoare, virtuozitatea tehnicii de orchestraţie, inventivitatea

expresivă – bazate deseori pe metafora filozofică -, în lucrări ca Passacaglia

pentru orchestră (1955), Poem eroic (1959) sau Concert pentru orchestră de

coarde (1965), „lucrare de referinţă în literatura genului. Se recunoaște cu

ușurinţă fervoarea specifică, preferinţa pentru monologurile pline de

personalitate, gustul pentru a se exterioriza în destăinuiri rostite în cadenţe

rapide cu turnuri neprevăzute, violentându-și adesea auditoriul prin structura

magmei sonore, prin încărcătura tensivă”.6

Simfonia da Recviem (1971) „frapează în primul rând prin sugestia și

atmosfera muzicii, nefiind lipsită de o logică structurală. Remus Georgescu

stăpânește limbajul modern al orchestraţiei tradiţionale; modalităţile de

expresie ale instrumentelor sau vocilor omenești nefiind invenţii proprii,

originalitatea și forţa discursului rezultă din modul personal de a combina

timbrele, armoniile și diversele efecte aparţinătoare curentelor secolului.

Muzica din Simfonie, folosind și unele rezultate ale experimentului, se ridică

deasupra acestuia, intrând în patrimoniul muzicii cu implicaţii directe în

sensibilitatea compozitorului contemporan”.7

Exorcism (1975) – concert pentru flaut și orchestră de coarde,8

reprezintă „o amplă melopee, [...] care se circumscrie spiritualităţii românești

atât prin atmosfera generală cât și prin unele intonaţii ce amintesc de bocetele

populare”.9

Urmează Suita de cântece și dansuri vechi din Banat (1977), Suita

concertantă (1983), Simfonia de cameră pentru 12 instrumente, op. 33 (1989) și

mai recenta Simfonia „Triade” - Ritual funebru, in memoriam decembrie 1989,

lucrare încărcată de semnificaţii abstracte, care explorează categoria

tragicului printr-un amplu și elaborat simfonism.

5 Ovidiu Giulvezan, In memoriam, în Orizont, Timișoara, 20 ianuarie 1994.
6 Doru Murgu, în revista Orizont, Timișoara, 28 octombrie, 1983.
7 O. Giulvezan, Remus Georgescu - Dirijor și compozitor, Drapelul roșu, 13 XI 1973.
8 Lucrarea a cunoscut o adaptare ulterioară, datorată trio-ului Contraste, care îl cântă într-o
versiune pentru flaut, claviaturi și percuţie.
9 Din programul de sală.

163

Muzica de cameră a compozitorului Remus Georgescu cuprinde un

Cvartet de coarde nr. 1 (1956), o Sonată-poem pentru vioară solo – In memoriam

George Enescu (1957), lucrările pentru pian Suita I-a – Jocuri de copii (1958),

Sonata pentru pian (1958), Suita a II-a pentru pian (1963) și Cvartetul de coarde

nr. 2 (1978).

Muzica corală și vocală sunt sectoare reprezentative, evoluând între

corurile pe suportul versurilor populare - Pământ cu apă lină (1956), Foaie verde

mătrăgună (1957)10, Copiliţă cu năframă (1966), Două cântece vechi din Banat

(1974) sau ale poeţilor Eugen Frunză - Acesta-i pământul (1974), Victor Tulbure

– Vatra fericirii (1974), Străbunii (1976), Octavian Goga, Radu Stanca –

Primăvara, Incantaţii (1993), Radu Gyr – Rugăciune (1995) și liedurile

Somnoroase păsărele (1956, versuri Mihai Eminescu), Nocturnă (1956) și

Lacustră (1957), pe versuri de George Bacovia, De va veni (1974, versuri

Octavian Goga), Clara (1978, versuri Radu Stanca).

Paralel și permanent cu actul creaţiei a coexistat actul dirijoral, care i-a

adus muzicianului Remus Georgescu împliniri remarcabile, precum Premiul

Criticii muzicale pe anul 1984 – pentru abordarea repertoriului românesc

contemporan și pentru imprimarea în primă audiţie a unor creaţii inedite de

George Enescu11 și Premiul pe anul 1990 al Uniunii Compozitorilor și

Muzicologilor, pentru interpretarea muzicii românești.

Repertoriul vast pe care l-a abordat de-a lungul carierei sale cuprinde

întregul evantai stilistic simfonic, inclusiv românesc contemporan (unele

dintre lucrări fiindu-i dedicate), plus o impresionantă discografie realizată în

ţară și în străinătate.

O latură mai puţin cunoscută este cea de publicistică muzicală și de

profesorat în cadrul Facultăţii de Muzică din Timișoara. Maestrul Remus

Georgescu a scris multe articole și cronici în reviste și ziare precum Muzica,

Actualitatea Muzicală, Tribuna, Orizont, Drapelul Roșu, a susţinut emisiuni de

radio și televiziune, prelegeri, conferinţe, comunicări știinţifice.

Lava G. BRATU – Introducere în istoria muzicală a Banatului,

Editura Eurobit, Timişoara, 2008

10 Prelucrări ale unor bocete din culegerea de Cântece poporale din Comitatul Bihor culese
de Béla Bartók.
11 Este vorba despre poemul simfonic Voix de la nature, prezentat în primă audiţie absolută
în anul 1980 și Suite chatelaine, lucrare neterminată, cântată la Timișoara în anul 1982, cu
Filarmonica „Banatul”.

164

SPERANŢE PENTRU TIMPUL CE VA VENI

„Îmi pare rău că s-a terminat!”... „Aș fi dorit să continue!”... Acestea

erau cuvintele ce puteau fi auzite marţi, 29 aprilie 2014, în sala Capitol, la

sfârșitul unui recital ce atrăsese câteva zeci (poate vreo sută) de auditori care

acum, își amânau, cu regret parcă, momentul plecării, cu speranţa de a putea

prelungi momentele de vrajă la care asistaseră. Era evenimentul pe care îl

așteptam de multă vreme. El apăruse, însfârșit, cu discreţie, cu smerenie, fără

tobe și surle, din păcate fără sprijinul publicitar al televiziunii sau al presei care,

de altminteri, de aproximativ 12 ani nu mai publică articole de popularizare a

muzicii pe care o studiem în Universităţi și Academii, sau cronici ale vieţii

muzicale a cetăţii.

Știm că aurul nu strălucește întotdeauna și mai știm și că nu tot ce

strălucește este aur. Trăim într-o epocă a surogatelor, a kitsch-ului, a cultului

mediocrităţii, a ignoranţei, a tupeismului, a zgomotului, a prăbușirii în

provincialism dacă nu în suburbanism. Dar, iată, aceste răsturnări de valori ce

definesc încercările de rupere a noastră de lumea civilizată, cultivată, educată,

această prăpastie ce se instalează treptat, se lărgește și se adâncește

continuu, ca o cangrenă, toate acestea pot fi, totuși, stopate. Este suficient să

apară idei interesante, iniţiative perseverente ale oamenilor luminaţi care

trăiesc printre noi. Competenţe există cu asupra de măsură, numai că, parese,

încă nu a venit clipa lor.

Patru muzicieni timișoreni dăruiţi cu har, au îndrăznit să atace și să ne

invite și pe noi să-i însoţim în acea zonă înaltă a muzicii în care aerul este

rarefiat, a performanţei și a excelenţei. Ei au decis să escaladeze una dintre

cele mai înalte culmi ale muzicii contemporane: Cvartetul pentru sfârșitul

timpului (Quatuor pour la fin du temps), singura lucrare de muzică de cameră a

compozitorului francez Olivier Messiaen. O incursiune într-o altă dimensiune a

muzicii. Te apropii cu dificultate de o lume sonoră atât de complexă, atât de

diferită, dar odată intrat în ea, ești fascinat, copleșit de vraja, de misterul ei, de

splendorile pe care ţi le dezvăluie și de care nu te vei mai putea desprinde

apoi.

Au fost 90 de minute în care nu s-a auzit nici un zgomot în sală, în care

nimeni nu s-a mișcat, nimeni nu a tușit sau șoptit. O tăcere adâncă, grea,

respectuoasă, recunoscătoare pentru muzica dumnezeiască ce era dăruită

oamenilor. Chiar și la sfârșit, aplauzele au izbucnit cu întârziere, de teamă,

parcă, de a nu spulbera vraja.

165

A fost un eveniment demn de marile scene ale lumii, de care, cine știe,

ai parte, poate, doar o dată în viaţă. Și de aceea, ar fi de dorit ca acest concert

să fie reluat la Timișoara, de data aceasta în faţa unei săli arhipline și, de ce nu,

și în alte mari centre culturale ale ţării.

Cei patru interpreţi care au gândit și realizat acest eveniment cultural

ieșit din comun, fac parte din elita muzicală a orașului. Numele lor le rostim aici

cu recunoștinţă și cu preţuire: mult îndrăgita și apreciata Alexandra Guţu

(violoncel), Cristina Constantin (vioară), Cosmin Hărșian (clarinet) și Victor

Andrei Părău (pian), artiștii consacraţi sau tineri bătând la porţile consacrării.

Regia inteligentă pe care au imaginat-o a avut darul de a ușura accesul

publicului la o capodoperă, altminteri, redutabilă.

În debutul recitalului, tânărul pianist Victor Andrei Părău, elev al

distinsei profesoare Maria Bodo, a prezentat cele opt părţi ale lucrării. A vorbit

liber, într-o frumoasă și elevată limbă română, dovedind erudiţie și știinţă

muzicală, reușind să trezească interesul publicului pentru un subiect prea

puţin, sau chiar deloc abordat la noi, până în prezent.

Cunoscîndu-l din apariţiile anterioare pe scena Filarmonicii unde a

interpretat lucrări de mare complexitate ca Sonata pentru pian de Liszt sau

Concertul al doilea pentru pian și orchestră de Prokofiev, aflând că în prezent

pregătește Concertul al treilea de Bartók și urmărindu-i cu mare interes

prestaţia din cvartetul de Messiaen, mi-am putut da seama că ne aflăm în faţa

unui muzician de mare talent, sensibil, cultivat, care, cu puţin noroc și sprijin,

dar și cu multă tenacitate, va face o frumoasă carieră internaţională.

Vă invit să reţineţi numele acestui tânăr pianist și să urmărim, cu mult

interes, evoluţia sa.

A urmat apoi proiecţia unui film cu un interview (subtitrat) în care

compozitorul Olivier Messiaen își prezenta lucrarea. A fost și o bună ocazie

pentru public de a cunoaște astfel, imaginea și de a auzi vocea unuia dintre cei

mai importanţi compozitori ai secolului.

Pe tot parcursul recitalului, titlurile celor opt părţi ale cvartetului erau

proiectate succesiv, bilingv, iar interpreţii își schimbau, neconvenţional, sub

spoturi de lumină, poziţia pe scenă, în funcţie de solicitările partiturii. În felul

acesta au atras atenţia asupra marilor solo-uri ale clarinetului, ale violoncelului

sau ale viorii, pilonii întregii lucrări, momente de neuitat ale acestei seri unice.

Remus GEORGESCU, articol nepublicat, aprilie 2014

166

167

ANEXA

168

169

170

Cu Corina Belcea

171

Cu Nicolae Boboc și Sorin Petrescu, Timișoara 28 decembrie 1980

Cu Tiberiu Olah, Timișoara 1992
(prima audiţie absolută a Simfoniei Giocosa)

172

Singapore, iunie 1982

La Taipei (Taiwan)

173

Cu soţia Clara și Majestatea Sa Regele Mihai
Vevey – Montreux (Elveţia)

174

Cu Majestatea Sa Regele Mihai și Regina Ana
Timișoara, 29 noiembrie 1998

175

Cu sculptorul Peter Jecza

176

Timișoara, 16 septembrie 2005

177

178

179

Cuprins

Gânduri despre muzică ... 5

„Un concert magnific dirijat de oaspetele român…” ... 9

Levél Remus Georgescutól .. 10

Prezenţe timişorene la studii în S. U. A. .. 12

Mayhall, Dalton Soloists for Symphony Concert. Georgescu Lifts Orchestra 13

Extrase din presă - „Georgescu înalţă orchestra” .. 16

Youngstown - Ohio S. U. A. „Ziua Remus Georgescu” ... 17

Secvenţe muzicale pasionante .. 17

I concerti al Petruzzelli. Solo l’orchestra ricorda Respighi .. 20

Prezenţe românești .. 21

Ieri, la Timişoara: poem simfonic de George Enescu în primă audiţie mondială 22

Eveniment muzical .. 23

Parametrii exigenţei artistice ... 23

Bach remekművének nagysikerű bemutató előadása. Zene .. 25

Însemnări... de pagina-ntâi ... 26

Agendă. Timişoara muzicală ... 28

Timişoara muzicală - Concertul Orchestrei de cameră .. 28

Suite chatelaine de George Enescu ... 29

Festivalul muzicii românești - prezenţe simfonice. Iași, 7-14 mai 1982 30

Actualitatea muzicală internaţională ... 34

„Filarmonica timişoreană, un ansamblu de nivel internaţional” 36

,,Mai presus de orice propagarea muzicii româneşti contemporane” 37

Un premiant al Academiei Române – Compozitorul Remus Georgescu 38

Originalitate... .. 40

Etalări interpretative .. 41

Complementaritate şi discernământ .. 42

Benefiz – Abend für Musiker .. 43

Ein rauschender Erfolg .. 44

Un succes răsunător .. 46

Comienza en Valencia la 14 ͣ edición del Festival .. 47

La Orquesta de Timisoara abrió los Ensems ’91 ... 48

Gran coro y orquesta para Xenaquis .. 49

La Filarmónica de Timisoara, algo más que una buena orquesta 50

Valencia, capital de la música contemporánea ... 51

Timisoara en concert… Agde sous le charme ... 52

180

Anul Prokofiev ... 53

Erfolgreich in Valencia ... 55

Dispariţia complexului de provincialism ... 55

Cronica muzicală - Un festival decisiv ... 57

Săptămâna Internaţională a Muzicii Noi .. 61

Filarmonica timişoreană şi Muzica Nouă .. 63

Zilele Muzicale „George Enescu”, ediţia a XII-a ... 65

Gala Maeştrilor - La a 120-a aniversare a Filarmonicii „Banatul” 66

Philarmonik – Temesvar .. 66

Breves ... 68

Extrase din presă .. 68

Turneul Filarmonicii în Italia şi Franţa .. 68

Des „Nouvelles” de la Philharmonie de Timisoara .. 70

Gânduri despre Remus Georgescu .. 71

Arte - Compozitorul Marcel Landowski a aplaudat concertul Filarmonicii „Banatul” .. 73

Les Leçons de ténèbres de Landowski ... 74

„Timisoara Musical” en apotheose „Jeanne au Bucher”, de Arthur Honegger

dans une interpretation inspirée ... 75

Interviu ... 76

Onorând muzica românească, dar și pe cea universală. Câteva consideraţii

pe marginea recent încheiatei stagiuni a Filarmonicii „Banatul” 78

Cronică de concert - Energiile timpului muzical .. 80

Surpriza cea mai plăcută a sezonului .. 81

Aseară, la Sala „Capitol”. Festivalul Filarmonicii a început în forţă 82

„Timişoara Muzicală” la Filarmonică .. 82

Simfonicul Orchestrei din Chişinău, recitalul Alexandra Guţu 84

Filarmonica Naţională îşi deschide stagiunea .. 85

Viaţa muzicală - Compasiune faţă de amărăciunile umanităţii suferinde 85

Vineri seara, pentru prima oară în Constanţa, Maestrul Remus Georgescu

împreună cu Orchestra Simfonică vor interpreta Britten. Un concert lecţie 87

La Filarmonică o capodoperă a muzicii româneşti Naşterea Domnului,

Oratoriul Bizantin de Crăciun, de Paul Constantinescu 88

Semne bune anul are! ..90

Orizonturi simfonice .. 91

Integrala simfoniilor de Bruckner, un demers curajos. Interviul nostru cu dirijorul

Remus Georgescu .. 92

Corespondenţe spirituale .. 94

Debut în Festivalul „Timişoara muzicală”, ediţia XXI - „vor fi audiate şi lucrările

unor compozitori români” ... 95

„Muzica nu cunoaște frontierele naţionale, ea nu are nevoie de măsuri

protecţioniste vizând să izoleze o cultură de alta”. In memoriam –

George Enescu ... 96

181

Bari. Concerto della sinfonica. Trionfo musicale di ritmi e suoni. Successo

del direttore d’orchestra rumeno Remus Georgescu .. 97

Festivalul „Timișoara muzicală” - Acord final .. 98

Festivalul „Timișoara muzicală” la ediţia a XXI-a ... 99

Muzica verii ... 102

Rezonanţe europene într-un concert de binefacere .. 103

„Banatul” war auch in der Halle ein Erfolg .. 104

Filarmonica „Banatul” a fost şi în sală un succes ... 106

Rumänisches Kammerorchester überzeugte. Open-Air-Konzert in die Halle verlegt ... 107

Komponist und Dirigent schliessen sich in die Arme ... 109

Briefe von Remus Georgescu - Temesvarer Dirigent in Amerika 110

Extrase din presă - Germania, august 1996, turneul Orchestrei de cameră 111

Un semn heraldic spiritual al Timișoarei ...112

Timişoara sărbătoreşte 125 de ani de la înfiinţarea Societăţii Filarmonice 113

Secvenţele zilei - Între 21 şi 26 octombrie, în „Mica Vienă”.

Manifestări omagiale dedicate aniversării a 125 de ani de la înfiinţarea

Societăţii Filarmonice din Timişoara .. 114

Extras din programul de sală al Filarmonicii „Banatul” .. 115

O nouă stagiune muzicală la Filarmonica de Stat „Banatul” 116

Prefaţă .. 118

„Fără zbucium şi pasiune, nu se poate împlini nimic” .. 117

În seria concertelor comemorative ... 118

Semnul dirijorului ... 119

Diptic romantic ... 119

Extras din Caietul program al Filarmonicii „Banatul” cu ocazia aniversării

de 50 de ani ai Filarmonicii (1947-1997) .. 120

Seară de gală la Filarmonica „Marea Neagră”: Maestrul Remus Georgescu

va dirija, astăzi, la Constanţa! ..121

Muzica sub semnul marilor spirite ... 122

Frison de flaut şi imperial destin în spovedanie beethoveniană 123

Extras din caietul program - Text scris cu ocazia aniversării de 20 de ani

a corului bărbătesc „Sabin Drăgoi” (1977-1997) .. 125

Filarmonica „Banatul” a intrat în cel de-al treilea an de când nu mai are

o sală proprie ... 125

Brașovul muzical - Oaspeţi de prestigiu la Filarmonică .. 126

La orquesta y el coro de la agrupación rumana ofrecieron

un repertorio monográfico de Brahms .. 127

Interpretada por la Orquesta y Coros de la Filarmónica de Timisoara.

Representación del Réquiem de Mozart en la Catedral 128

La Filarmónica de Timisoara interpretó magistralmente el Requiem de Mozart 129

La Filarmónica de Timisoara ofreció un gran concierto.

El Réquiem de Mozart llenó anoche la Catedral .. 130

182

Filarmonica timişoreană a cucerit melomanii spanioli .. 131

Succese spaniole ale Filarmonicii „Banatul” ... 132

Rémus Georgescu, Director de la Orquesta .. 133

El Concerto Grosso de Haendel y el Gloria de Vivaldi, completan el concierto 134

Magnifică interpretare ... 135

Portret Remus Georgescu ... 136

Cultură – Mass-Media. Stagiunea Filarmonicii va începe cu un concert dedicat

lui Remus Georgescu ... 137

Deschiderea stagiunii Filarmonicii „Banatul” a coincis cu aniversarea

Maestrului Remus Georgescu .. 138

Concertul de gală ... 139

Între exaltare şi tragism ... 140

Există şanse ca Prinţul Charles să sprijine construirea unei săli de concerte 141

S-a reînfiinţat Societatea Filarmonică din Timişoara ...142

Societatea Filarmonică a dobândit statut juridic ... 143

Simfonia a IX-a ... 144

Despărţire cu... Requiemul german ... 145

El Réquiem de Brahms sonó con toda su fuerza en la Catedral 146

Actuación de la Filarmónica de Timisoara .. 147

Carreteria - Música en directo importada desde Timisoara ... 147

San Blas, Convento de Clarisas y Casa de la Cultura, escenarios elegidos –

Nueva edición de la Semana de la Música .. 147

La Filarmónica de Timisoara ofreció un gran concierto en la Catedral 148

Impresii de călătorii - Turneul Filarmonicii „Banatul” în Spania 149

După câteva decenii de tăcere Societatea Filarmonică din Timişoara

la primul său concert ... 151

Festivalul „Timişoara muzicală”, la Filarmonica „Banatul”. Solişti, cor şi orchestră

într-un concert divin .. 152

Zilele Mondiale ale Muzicii ... 153

Ștefan Ruha și Remus Georgescu – Balanţa extraordinarului în zodia balanţei

la Ploieşti ... 154

Remus Georgescu sau rigoarea semnului dirijoral. Peregrin în România 155

Medalion Richard Strauss - 50 de ani de la moartea compozitorului 156

Cultură - Mass-media. Societatea Filarmonică va cere un loc pentru „Casa Muzicii” 157

Trei compozitori deosebiţi în stil, dar apropiaţi în concepţie

Brahms, Ravel, Prokofiev ... 158

Phil – harmonia, dragostea pentru muzica Timişoarei .. 158

Extras - Remus Georgescu (n. 1932) ... 160

Speranţe pentru timpul ce va veni .. 164

Anexa ... 167

