
1

Ligia Toma ‐ Zoicaş

Epistemologia formării omului de artă
în spiritul unei societăți a cunoaşterii

 2011

2

Descrierea CIP a Bibliotecii Naționale a României

TOMA‐ZOICAŞ, LIGIA
 Epistemologia formării omului de artă în spiritul unei societăți a
cunoaşterii / Ligia Toma Zoicaş. ‐ Cluj Napoca : Mediamusica, 2012
 ISBN 978‐606‐645‐004‐1

78

Culegere text: Cristian Zoicaş

Tehnoredactare şi coperta: Ciprian Gabriel Pop

© Copyright, 2012, Editura MediaMusica

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

 Editura MediaMusica

400079 – Cluj Napoca, str. I.C Brătianu nr. 25
tel. / fax 264 598 958

3

Cuprins

1. O deschidere spre un spaţiu al cunoaşterii marcat
de virtuţile gândirii moderne. Paralele cu infinite
linii de forţă între universul fizic şi cel uman............... 3

2. Intersectările celor trei spaţii de gândire: gândirea
ştiinţifică, cea filosofică şi gândirea muzicală............ 42

3. Aspiraţiile raţiunii umane şi problemele eului
cunoscător. Certitudini şi dileme în problematica
minţii şi conştiinţei ... 60

4. Transferarea modului de a privi lucrurile, dinspre
epistemologie spre educaţie.. 86

4.1. Legarea câmpului cercetării cu cel al învăţământului.
Funcţiile ştiinţei şi funcţiile învăţământului 99

5. Şcoala românească între tradiţie şi modernitate.
Ideile unor personalităţi ce au luminat orizontul
formării ... 123

6. Formarea omului de şcoală în relaţie cu virtuţile
gândirii moderne... 127

7. Concepţie, proiectare şi stil în practica învăţării....... 139

8. Câteva modele de operare în spiritul gândirii
creatoare.. 149

4

5

1. O deschidere spre un spaţiu al cunoaşterii
marcat de virtuţile gândirii moderne. Paralele cu
infinite linii de forţă între universul fizic şi cel
uman

Motto

„Universul de astăzi este expresia sfărâmată
a unei simetrii absolute.”

 Henry Bergson

Timpul care se întinde în faţa noastră este unul puternic

marcat de forţa a trei concepte – energie, informaţie, conştiinţă.

Apreciabila extensie pe care cunoaşterea a atins-o,

evoluând in ascensio, a generat o problematică cel puţin specială,

dacă nu chiar gravă. Parte din mulţimea întrebărilor formulate, ca

şi inflaţia de sensuri născute, ne plasează într-un plan existenţial

de un tip aparte, interferenţele în planul gândirii atingând un înalt

grad al abstracţiei.

Căutarea de răspunsuri la problematica unui Univers fără

limite, atât în ceea ce priveşte începutul cât şi sfârşitul său, a

condus la o mutare de accent dinspre matematică, odinioară

regină a cercetării, spre fizică, ştiinţă căreia i se conferă acum

rolul de forţă a cercetării, aceasta extinzându-se şi în explorarea

problemelor umanului.

Evaluarea sensului schimbărilor, a efectelor şi consecinţelor

acestora ar putea fi sprijinită de îndemnul cuprins de distinsul

6

pedagog Ştefan Michăilescu în formula „fii primul care adoptă

ultimele adevăruri, şi ultimul care uită vechile adevăruri”.

Adoptarea „ultimelor adevăruri” pretinde însă un real contact cu

orizontul deschis prin forţa şi profunzimea celor ce contribuie

continuu la îmbogăţirea spaţiului cunoaşterii, făcând posibilă

chiar o istorie paralelă a ştiinţelor şi artelor, imprimând astfel un

puternic tonus analogic cunoaşterii.

Şcoala, instituţie socotită garant în evoluţia societăţii, este

acea căreia îi revine acum misiunea de a facilita procesul

absorbţiei ofertelor ştiinţei, care se cer apoi traduse în potenţă

umană. Aceasta este perspectiva în care şcoala s-ar putea institui

în „subsistem vital” pentru societate. Nevoia de înţelegere şi

cuprindere a unei copleşitoare cantităţi de informaţie, obligă însă

la intrare într-un dialog continuu cu cei atraşi de marele şi micul

univers: fizicieni, informaticieni, geneticieni, neuropsihologi,

matematicieni, filosofi, creatori de artă. Este calea care ne-ar

permite a atinge pragul conturării unei epistemologii a formării,

acţiune ce conduce spre înţelegerea a ceea ce se petrece cu fiinţa

umană şi cu capacitatea sa de operare.

Răspunsurile ce vin din acest imens câmp se prezintă ca rod

al desfacerii cercetării în două mari aripi, dintre care una centrată

pe problemele universului fizic, iar cealaltă pe cele ale fizicii

omului.

7

Multiplele corelaţii pe care ştiinţa le-a scos la lumină,

revelatoare pentru complexitatea Realităţii–Natură şi a datului

uman, au condus spre conturarea unor analogii între cele două

lumi, subliniind deodată şi decalajul între noua viziune asupra

lumii şi valorile care predomină în filosofie şi în ştiinţele

umanului. Sunt realităţi ce au dat naştere la întrebări de forma:

suntem oare mai puţin complecşi? Ni se potrivesc mai puţin

concepte precum „infinit”, „inepuizabil”, „nelimitat”, concepte

proprii universului fizic ? Oare această lume a omului, clădită pe

fondul unui agregat de miliarde de celule interconectate într-o

reţea cu structură histologică discontinuă, poate fi pătrunsă şi

descifrată prin mijloacele pe care cercetarea modernă le oferă ?

În tendinţa de aprehendare a universului, cercetarea a

trebuit să se diversifice, scindându-se într-un impresionant număr

de discipline ştiinţifice. Acestea sunt cele ce şi-au adus aportul la

conturarea unei viziuni noi asupra lumii şi omului, fără a ascunde

tentaţia de apropiere a celor două. Situarea în prim-plan a

epistemologiei este ca atare doar unul din aspectele mutaţiilor

ştiinţifice contemporane. Noile discipline ce apar, între care cele

proprii artei, nu sunt străine de acest proces de cunoaştere, care

vizează maxima abstracţiune odată cu construirea unui aparat

gnoseologic propriu.

Formarea personalităţii umane într-o asemenea perspectivă,

suveran dirijată de ştiinţă, a devenit de mai multe ori complexă,

8

limbajul ştiinţei fiind cel prin care se poate gândi tot, însăşi arta

lăsându-se cuprinsă de formalizare şi intrare în construcţie

sistemică. În plan muzical lucrurile se complică odată mai mult

căci arta, fenomenul de creaţie (ca şi cel de învăţare), ca fapt de

conştiinţă şi nu simplu fapt sonor, împinge în faţă ideea

cunoaşterii eului cunoscător, idee ce rămâne încă, după aprecierea

lingvistului Noam Chomsky, „o sfidare a filosofiei ştiinţei.” În

plin contact cu realitatea cunoaşterii, marele savant Niels Bohr

confirmă punctul de vedere formulat de Noam Chomsky,

atrăgând însă atenţia asupra faptului că „progresele cunoaşterii

vor duce la o închidere a cercului ştiinţelor, extremele – fizica şi

psihologia – intrând în relaţie de interpenetrare şi

complementaritate.”1

Se ilustrează ideea interpenetrării spaţiilor artă-ştiinţă, ca şi

posibilitatea de a realiza legături între conceptele lumii fizice şi

cele ale artei, ieşind oarecum din legile mecanicii şi din unele

predicţii foarte precise ale evoluţiei în timp. Problema cogniţiei, a

înţelegerii unor domenii diferite, a desluşirii unor procese –

precum cel al creaţiei şi formării personalităţii umane – se leagă

hotărât de parcursul pe care îl străbate cercetarea, trecând de la

fizica neomului, spre fizica ce evoluează către zona psihicului.

1 A.P. Samson, Eseuri despre gândire, Editura Cartea Românească, Bucureşti
1983, p. 3

9

Visul unei fizici universale care ar putea explica totul a

favorizat demersul în baza analogiilor, cuprinzând un perimetru

foarte larg al cunoaşterii.

Faptul că realitatea estetică, complement al realităţii fizice,

explicabilă şi analizabilă numeric, s-a conturat începând cu

cercetarea asupra creierului a atras o serie de discipline ce şi-au

propus să dezvăluie câteva din necunoscutele pe care maşina

noastră de gândire le deţine. Ştiinţa a ţintit foarte departe, iar

rezultatele obţinute copleşesc deopotrivă prin cantitate ca şi prin

complexitate.

Parte din aceste idei vor reprezenta cărămizile edificiului pe

care ne propunem să clădim procesul învăţării, el însuşi o unitate

de procese de cea mai subtilă structură. Privit de sus, acest câmp

enorm al cunoaşterii impune o idee forţă, aceea că gândirea ne

domină viaţa, gândirea fiind o mişcare a memoriei, care la rândul

ei este experienţă, cunoaştere înmagazinată în creier; o întreagă

realitate internă revelatoare a lucrurilor ce explică aplecarea cu

atâta acribie a cercetării asupra fondului pe care cresc toate aceste

procese: creierul uman. Atragem atenţia asupra unor interferenţe

cu domenii complexe ale cunoaşterii din care vom extrage cu

prioritate cercetările de psihofiziologie modernă, care tind spre

descoperirea unor elemente ce ţin de unicitatea creierului uman,

de mecanismele înnăscute ale acestui fond.

10

Secolul XX, cel care a cunoscut un deceniu închinat

creierului, a străbătut drumul de la ideal la real, de la real la

abstract, de la abstract la posibil – aşa cum aprecia savantul

Georges Mathieu – pentru a sublinia forma supremă de

organizare şi evoluţie a acestui material (ceierul) în care zace o

mare putere. Neurologia avertizează asupra faptului că în creier

există zone interconectate. Reprezentant al unei discipline

moderne – bionica – chirurgul Henry Laborit atrage la rândul său

atenţia asupra rolului deţinut de emisferele cerebrale.

Experimentele realizate i-au permis lui Laborit să distingă rolul

neocefalului, organul răspunzător de capacitatea noastră de a

realiza, pe baza unei informaţii anterioare, o nouă informaţie şi

deci de a spori capacitatea de adaptare la situaţii noi. Neocefalul

apare ca organul creator, în timp ce paleocefalul se constituie ca

depozitar al memoriei genetice.

„Vom fi, subliniază Laborit, cu atât mai conştienţi cu cât,

pe de o parte experienţa noastră memorizată va fi mai bogată, iar

pe de altă parte, neocefalul ne va permite să găsim o soluţie

nereflexivă, nememorizată, unei probleme puse de mediul

înconjurător.”2

Henry Laborit a făcut şi interesante incursiuni în psihologia

ştiinţifică, preocuparea savantului fiind aceea de a ajunge la o

2 Mariana Bejat, Talent, inteligenţă, creativitate. Editura Ştiinţifică, Bucureşti,
1971, p. 56

11

soluţie cu privire la bazele biologice ale comportamentului uman.

Punctul de vedere formulat în acest caz se conectează la spaţiul

structuralist, nu însă fără a menţine o evidentă neclaritate în jurul

gândirii creatoare la nivelul artei. Doctorul Laborit porneşte de la

memorie, de la experienţa acumulată – fiind vorba de memoria

genetică –, aceea care transmite informaţia stocată şi conservată,

ajutând la adaptarea la mediu. Acest fond bogat de informaţie

este înscris direct în creier şi este alăturat limbajului, un alt mijloc

tot atât de eficient de stocare a experienţei. Acea parte a

emisferelor cerebrale numită paleocefal este cea care implică

moştenirea genetică şi fireşte, conţinutul experienţei personale.

Pliat pe gândirea structuralistă, Laborit extinde o ipoteză a

lui Jean Piaget conform căreia manifestarea creatoare este rezultat

al unor operaţii mentale născute din nevoia păstrării unui

echilibru între asimilare şi acomodare, al unei activităţi de

gândire ce nu se supune pasiv mediului, ci îl modifică,

impunându-i o structură proprie.

Sunt idei cărora nu li se poate nega valoarea, numai că

modificarea pe care o aduce gândirea în acest proces nu poate

purta însemnele creaţiei, întrucât nu aduce şi valoare estetică.

În ideea de a construi o schemă ştiinţifică, structuralismul a

simplificat multiplicitatea şi varietatea fenomenelor psihice

implicate în activitatea de creaţie, confirmând în fapt caracterul

adaptativ al gândirii. Henry Laborit, de astă dată în calitate de

12

cibernetician, face însă un pas mai departe, şi protestând faţă de

acuza ce i s-a adus, aceea că ar nega specificitatea actului creator,

vine cu o propunere: apelul la calculator ca instrument capabil de

a găsi noi structuri, noi relaţii între manifestările energetice

exprimabile cantitativ care sunt sunetele. Aportul său nu poate fi

în nici un caz subestimat, căci accentul pus pe problemele

memoriei şi limbajului rămân fundamentale pentru teritoriul

gândirii.

În confruntare şi totuşi în succesiune se situează

consideraţiile altui mare cercetător, Wilder Penfield, legate de

modalităţile în care poate fi sprijinită operarea creatoare. În urma

experimentelor întreprinse, savantul Penfield a observat că

„stimulându-se zonele limbajului se declanşează pronunţia

involuntară a unor cuvinte”. Penfield a făcut această experienţă

asupra unor persoane care cunoşteau două limbi din copilărie, şi a

observat că existau în scoarţa cerebrală două zone distincte pentru

cele două limbi, pe câtă vreme la cei care îşi însuşiseră a doua

limbă mai târziu nu există o zonă specială pentru aceasta, cea de a

doua limbă având localizarea în acelaşi centru cu limba

maternă.”3 Ideea pe care experimentul o relevă este aceea a

importanţei stimulărilor funcţionale care reuşesc să creeze

adevărate organe. Pentru spaţiul activităţii muzicale – artă cu

3 Wilder Penfield, The Mystery Of The Mind. Princeton University Press, 1976,
p. 40

13

statut de limbaj – asemenea constatări primesc o valoare aparte,

căci cultivarea din copilărie a spiritului cu impresii şi idei din cele

mai variate permite constituirea unei zone proprii exprimării,

zonă care cu cât este mai bogată, cu atât mai multe şanse oferă

neocefalului în găsirea unui răspuns la o întrebare nou pusă.

Dezvăluirile lui Penfield stau în fond alături de punctul de

vedere a lui Henry Laborit, care punea accent pe valoarea

experienţei memorizate, depozitată în paleocefal.

Tezele până aici formulate sunt strâns unite cu problematica

născută pe marginea rolului pe care îl au cele două emisfere

cerebrale. Există în creier zone interconectate despre care ne

vorbesc şi unii muzicologi atraşi de cercetarea de neurologie şi

psihologie sau psihologie experimentală.

Astfel, profesorul Nadim Dells, autor al unor studii de

metaestetică, scoate în evidenţă caracterul extrem de complex al

unor procese ce se petrec în creierul uman.

Astfel, rezultatele unor experienţe realizate prin

comisurotomie – metodă de a izola între ele cele două emisfere

ale creierului – a permis să se tragă câteva concluzii privitoare la

activitatea conştientă a creierului, apreciindu-se că cele două

emisfere se completează reciproc în formarea unui concept unitar.

Sperry Hubel, unul din cercetători, susţine că „bisecţia produce

două minţi conştiente în acelaşi craniu, dar fiecare emisferă poate

funcţiona perfect singură, părând să constituie un remarcabil

14

întreg autonom.”4 Observaţia nu face decât să confirme odată în

plus suprema organizare internă a acestei „cutii negre” – creierul

omului.

Rezultatele cercetărilor au închis odată pentru totdeauna

discuţia legată de o posibilă specializare a emisferelelor

cerebrale, în sensul că emisfera stângă ar adăposti funcţiile

intelectuale: citire, scriere, calcul, iar emisfera dreaptă ar localiza

funcţii mai puţin intelectuale ca vorbire, spaţiul vizualului,

capacitatea de apreciere prin simţuri. Astăzi se vorbeşte de

transferul reciproc de funcţii între cele două emisfere craniene,

activitatea muzicală angrenându-le pe ambele.

Nu este inutil să subliniem faptul că în concluziile

muzicologului Niels Wallin se consemnează faptul că muzica este

domeniul care dezvoltă atât capacitatea emoţională cât şi cea

intelectuală, ambele cerându-se cultivate cu grijă şi în mod

continuu. În observaţiile şi concluziile lui Wallin, ca şi în cele ale

savanţilor Hubel şi Wiesel, ambii laureaţi ai premiului Nobel

pentru medicină, se apreciază că toate procesele ce au loc în

creier, procese legate de memorie, de inteligenţă emoţională, de

sentimentele noastre, se petrec între două extreme: un punct de

început – Input – ca moment de contact cu lumea din afară, şi un

moment de ieşire – Output – formă prin care se răspunde lumii

exterioare.

4 Anatol Vieru, Cuvinte despre sunete. Editura Muzicală, Bucureşti 1985, p. 46

15

În mers continuu ştiinţa face paşi înainte, iar în dorinţa de a

dezvălui cât mai multe din secretele pe care creierul omului le

deţine, cercetarea şi-a propus să stăruie asupra unor aspecte ce ţin

de identitatea fiinţei, făcându-şi astfel un obiectiv din studiul

genomului uman şi din realizarea modelului matematic al

moleculei de ADN. Fizica este acum în căutarea „particulei lui

Dumnezeu” – o mişcare care a născut puternice stări

contradictorii, numeroase voci pronunţându-se împotriva acelor

savanţi care „se joacă de-a Dumnezeu.” Cu decenii în urmă, din

mijlocul lumii artistice s-a ridicat o voce care reflectând la

complexitatea demersurilor artistice, vorbea de un „joc al

corpului cu sufletul”, joc pe care îl practică astăzi mulţi creatori

de artă. Deocamdată, din acest joc reiese faptul că suntem

milionari în informaţie dar săraci în spirit. Câteva rezultate ale

cercetării ştiinţifice vin să susţină gândul că, deşi aplecată cu mult

interes asupra elementelor care îl definesc pe om, asupra genelor

ce au funcţii speciale (colosul deţine o sută de milioane de celule

nervoase, parte din acestea fiind socotit „gunoi genetic”), doar o

mică parte din genele descoperite se ştie ce rost au, 70% dintre

acestea neputând fi identificate din punct de vedere al rolului pe

care îl deţin.

Memoria noastră, comparată cu o arhivă enormă, este o

funcţie a genelor care păstrează toată informaţia, reflectând lumea

la un moment dat.

16

Avea perfectă dreptate marele gânditor contemporan Ortega

Y Gasset când spunea că „suntem o istorie”, formulă ce aduce în

atenţia noastră ideea de monadă ca summum al tuturor stărilor

proprii omului. Monada, ca o genă ce păstrează toată informaţia

şi reflectă lumea la un moment dat, este văzută ca un sistem cu o

infinitate de elemente.

Spre o acţiune de demistificare se îndreaptă acum ştiinţa, şi

sub acest aspect cercetarea întreprinsă pe creierul savantului

Albert Einstein punctează un moment de luat în seamă. Cutezanţa

unei asemenea încercări a fost susţinută de credinţa unor

gânditori care aderă la ideea că natura adevărată a geniului este o

funcţie exclusiv biologică, rezultat a milioane de conexiuni

sinaptice, toate consumându-se în momente exacte, pentru a

forma un gând conştient.

Dr. Mark Lytagoe - neurofiziolog, şi dr. Jim Al-Khalili -

clinician, şi-au dedicat cariera încercărilor de a înţelege cum

funcţionează creierul, de ce, şi cum gândim într-un anumit mod.

Ambii pornesc în căutarea răspunsului la întrebarea: poate

creierul lui Albert Einstein să deţină cheia către înţelegerea

geniului? Prin mijloacele tehnologiei moderne se sperau

descoperite secretele modului de operare al unui creier genial.

În urma extirpării creierului marelui savant şi al analizelor

întreprinse, încercările de a arunca lumină asupra cărărilor pe care

circulă gândul, rămân în spatele unor ziduri greu de străpuns.

17

Mostrele de ţesut nu au putut scoate la iveală indicii ce se referă

la ce anume diferenţează unele minţi de altele. Rezultalele

obţinute au identificat doar două lucruri: mai întâi faptul că

mărimea şi greutatea creierului nu au nici o influenţă asupra

modului în care se desfăşoară activitatea acestuia, şi mai apoi

observaţia meritorie că procentul de neuroni găsit în creierul lui

Einstein este mai mare decât la toate creierele studiate până

atunci. Se insinuează întrebarea: este creierul sediul funcţiilor

noastre adaptative şi creative ? Sau procese ca cele de invenţie şi

creaţie sunt legate de straturi mai adânci, de niveluri ale minţii

care nu emit nici un fel de energie fizică ? Este evident că mintea

încă nu se lasă analizată cu mijloacele tehnologiei moderne.

Momentul evidenţiază faptul că omul are o condiţie specială,

ceva deosebit în tot universul şi aceasta prin forma supremă de

evoluţie şi organizare a materiei cenuşii.

Criza ştiinţei se pare că se plasează în ascensiune, din

momentul în care s-a îndreptat spre realizarea modelului celulei –

o problemă de electronică moleculară. Azi există un acord

unanim asupra faptului că molecula biologică, suport al

informaţiei, este o proteină. Proteinele – cele din membrana

neuronală – se pot modifica în fracţiuni de miimi de secundă.

Astfel modificate ele devin purtătoare de informaţie. Sinteza de

proteine în neuroni este necesară pentru consolidarea memoriei.

Sunt cercetări ce se petrec în laboratoarele Universităţii din

18

Pittsburgh cu scopul de a dezvălui ce se întâmplă în interiorul

moleculelor, ţinta fiind aceea de a găsi o substanţă organică care

devine bio, cu proprietăţi diferite care transmite informaţia.

Biochimiştii presupun că moleculele, în procesul de

excitaţie, declanşează copierea unor gene. În procesul de

reactualizare a informaţiilor, de sondare a memoriei, s-ar putea

pune în joc, prin conectori, tot complexul de neuroni şi sinapse

implicate, reactivând deci circuitele particulare ale procesului de

învăţare. Pentru un viitor mai îndepărtat, perspectivele deschise

de aceste cercetări asociate cu modelarea cibernetică a gândirii

apar absolut fantastice.

Necesitatea de a vedea mai departe a împins ştiinţa spre

formularea unui ideal care presupune investiţii ce ar putea

conduce la un rezultat de temut. Asupra acestora au atras atenţia

gânditori umanişti ca Lewis Thomas, care a insistat asupra

faptului că în aceste momente ne-am putea confrunta cu puterea

ştiinţei în sens rău. Este şi momentul în care filosoful Ortega Y

Gasset formulează întrebarea „cum se poate ca ştiinţa, a cărei

unică satisfacţie este să obţină o concluzie precisă, să se

hrănească cu asemenea iluzii ?”5 Iluzia fatală a ştiinţei este că nu

există nimic dincolo de vizibil, de ceea ce putem manipula.

5 Manuel Ortega y Gasset, Tema vremii noastre, Editura Humanitas, Bucureşti
1997, p. 181

19

Ştiinţa de după Einstein s-a axat tocmai pe ceea ce e

dincolo, realizându-se o ciudată relaţionare între energie,

informaţie, spirit.

În topul listei lucrurilor de care trebuie să ne temem din

partea ştiinţei se află pe lângă controlul comportamentului,

ingineria genetică, transplantul de creier şi poezia computerizată.

Este momentul în care ştiinţa încearcă imposibilul: descoperirea

particulei lui Dumnezeu. Explorări de această formă sunt corelate

cu altele, ce împing psihologia la răspântie, spre limite care încă

nu se ştie unde ajung. Este momentul în care dialogul psihologie-

matematică a atins un punct de vârf, punct din care evoluţia este

posibilă doar prin apel la filosofie. Din acest moment mersul spre

cognitivism devine vizibil.

Dacă urmărim cercetările din ultimii douăzeci, treizeci de

ani în domeniul creierului, se poate constata că, deşi s-au făcut

progrese importante în domeniu, totuşi semnele de întrebare au

devenit mai ascuţite, chiar şi după ce s-a recurs la utilizarea

modelelor neurocibernetice, deoarece acestea nu epuizează

posibilitatea de operare în faţa fenomenului conştiinţei. Creierul

este, în opinia savanţilor, cea mai mare sfidare a biologiei, poate

este „cea mai mare sfidare a întregii ştiinţe”, cum aprecia

neurofiziologul John Eccles.

Unul dintre savanţii pe care l-am mai invocat, Wilder

Penfield, precizează că „va fi imposibil de explicat activitatea

20

mintală pe baza activităţii neuronilor din creier, şi din cauză că se

pare că activitatea mentală se dezvoltă şi se maturizează

independent în timpul unei vieţi individuale, ca şi cum ar fi un

element continuu”. Oricum, reproducerea cu fidelitate a

mecanismelor ce se petrec pe acest fond, cu structură de unicat,

rămâne încă o problemă a viitorului.

Suntem posesorii unei imense cantităţi de informaţie, de

modalităţi de operare care ne obligă să reflectăm la felul în care le

valorificăm, modul în care le traducem în fapt, privind deopotrivă

câmpul invenţiei ştiinţifice cât şi cel al creaţiei artistice sau al

formării personalităţii umane.

 Urgenţa formulării unei epistemologii a formării şi

dezvoltării spiritului pretinde să se intre în dialog cu o serie de

discipline centrate pe dezvăluirea misterelor legate de fondul

genetic uman: neuropsihologia, bionica şi nanofizica, grup de

discipline unite în jurul unei noi direcţii în ştiinţă: cognitivismul.

Dacă astăzi se consideră justificată afirmaţia că toată viaţa

mentală este totalmente condiţionată de buna funcţionare a

creierului, gândirea fiind o funcţie a întregului creier, nu mai

trebuie să uimească pe nimeni profunda şi îndelungata atenţie

acordată de cercetare fondului nostru uman, acestei miraculoase

cutii negre. Tezele şcolii cognitiviste sunt beneficiarele unei

apreciabile sume de observaţii şi analize privitoare la creierul

uman.

21

Este de precizat de la început că „nu au fost încă deduse

principii conceptuale care să lege activitatea celulelor creierului

organismelor superioare, în particular al omului, de procese

psihologice ca învăţarea, memoria, percepţia, starea de conştiinţă

şi alte funcţii superioare ale creierului.”6 Este însă foarte clar că

modelarea matematică a unora dintre aceste fenomene este o

problemă extrem de dificilă, şi dacă ne gândim la travaliul reţelei

(memoriei) care angajează imense populaţii neuronale, atunci

apare aproape imposibilă integrarea acesteia într-un model

redundant care acţionează în strânsă relaţie cu conştiinţa.

Un medic francez subliniază în destăinurile sale că nu poate

uita nimic şi că ceea ce ziua adună, noaptea se fixează;

mărturisirea lui întăreşte ideea că fiecare particulă în parte are

trecutul informaţiei genetice conţinut în ea. Aceasta aduce în

atenţie ideea de monadă – ca sumum a tuturor stărilor proprii

fiinţei. Există o lume a monadelor despre care vorbeşte şi

Gottfried Leibniz. Ideile se apropie tot mai mult de psihicul uman

ca realitate de mai multe funcţii, aşezându-se în subsol dorinţa de

a descifra aceste secrete, legate cu deosebire de spaţiul gândirii.

Elaborarea modelelor bazate pe metafizica creierului au

dezvăluit la rândul lor alte particularităţi ce îl disting pe om,

subscriind toate la formula că „creierul este organul ce s-a creat

6 Wilder Penfield, The Mystery Of The Mind. Princeton University Press, 1976,
p. 40

22

pe el însuşi şi tot el creează automatele ce îl imită”.7 Punerea în

discuţie a problemelor gândirii nu putea porni şi nu se putea

desprinde decât de pe acest teren, căci, aşa cum aprecia

cercetătorul Benjamin Lee Whorf, se poate bănui chiar o zonă de

constituire a legilor şi existenţa unui superspaţiu

multidimensional pe care ştiinţa trebuie să îl descopere şi în

muzică.8 Ni se propune o viziune transcosmologică deoarece

interferenţele în planul gândirii nu au îmbrăcat niciodată o

asemenea formă.

Pătrunderea secretelor naturii umane a favorizat demersul

în baza analogiilor, până la punctul de a pune în evidenţă o istorie

a creierului uman şi a mecansimelor inventate.

Implicit, datorită informaticii, s-a conturat şi o logică

proprie, automatizarea devenind o soluţie de care nu s-a ferit nici

arta şi nici procesul învăţării. Desigur, s-a pus de la început

problema unui transfer de concepte şi metode din domenii

precum matematica, lingvistica sau filosofia.

Deschiderea realizată cu enorme implicaţii asupra gândirii,

a fost iniţiată de doi mari savanţi ce au revoluţionat spaţiul

psihologiei moderne: Noam Chomsky şi Jean Piaget.

7 Barreg H. Schmidt, „Electronic Processes Of Information By Braincells”, în
revista Science, 1976, p. 27
8 Benjamin Lee Whorf, „Language, Mind andReality”, in Selected Writings Of
Benjamin Whorf, Massachussetts Institute Of Technology, 1956

23

Noam Chomsky este cel care a propus un model –

gramatica generativ-transformaţională – comparabil ca

importanţă cu descoperirea codului genetic ADN. Momentul a

repus în discuţie mai vechi dezbateri asupra raportului dintre

gândire şi experienţă, ca şi unele puncte de vedere privitoare la

chestiuni fundamentale de teoria limbii. Ipotezele marelui lingvist

modelează caracterul creator al limbajului şi implicit al înţelegerii

umane.

Implicaţiile acestei teorii au fost deopotrivă importante

pentru filosofie şi psihologie. Parte din studiile semnate de Noam

Chomsky, axate pe ideea de inovaţie, pun şi problema capacităţii

specifice de producere a limbajului într-o manieră liberă şi

creatoare, în baza unui sistem finit de reguli cu caracter repetabil.

Este de subliniat faptul că direcţia pe care marele lingvist a

iniţiat-o este caracterizată de o neprevăzută reîntoarcere la factorii

înnăscuţi şi de motivaţie internă, aceasta cu toată recunoaşterea

valorii proceselor transformaţionale. Chomsky crede în existenţa

unui „nucleu înnăscut fix” ce determină structurile de „plecare”

ale limbii. Problema este plină de interes pentru demersul gândirii

artistice care pretinde atât cultivarea datului natural cât şi a

inteligenţei, prin exerciţiul raţiunii performante.

Această nouă direcţie proprie gândirii lui Chomsky nu se

opune celei a psihologiei genetice, fundamentată de Jean Piaget,

care consideră dobândirea sistematică a limbajului drept o etapă

24

superioară a activităţii specific umane, concretizată în exercitarea

unor „funcţiuni simbolice tot mai complexe.” De la inteligenţa

senzorial-motorie a copilului până la apariţia limbajului, Piaget

stabileşte legături exclusiv factice. Apariţia limbajului înseamnă

însă saltul calitativ spre utilizarea simbolurilor, trecerea spre o

inteligenţă conceptuală şi reflexivă.

Înainte de a trece la consideraţii legate de operarea prin

gândire ne vom referi la câteva cercetări strict legate de o

anumită etapă din viaţă – adolescenţa, etapă în care se operează

într-un mod propriu prin gândire. În creierul adolescentului se

conturează alte zone decât la adult, după cum subliniază

cercetarea.

Despre zona frontală se ştie că este responsabilă de

anticiparea planificarea şi înţelegerea relaţiilor pe care aceasta o

are cu zona inferioară a creierului, ce este asociată cu emoţiile şi

reacţile instinctive. Adolescenţii gândesc cu „creierul primitiv”.

La adulţi există însă o relaţie strânsă între cele două zone ale

creierului. Observaţia duce la o înţelegere mai bună a felului în

care gândesc adolescenţii, la nuanţele pe care le presupun

modalităţile lor de operare şi de acţiune. Necunoaşterea acestora

duce spre posibile neînţelegeri în procesul de comunicare între

generaţii.

Dacă nu reuşim să „citim” atitudinea unei persoane din

limbajul trupului sau din expresia feţei, este foarte probabil să

25

avem un sentiment absurd, unul de înstrăinare încercat deopotrivă

de profesori şi părinţi.

Cercetarea consideră că ar trebui să cultivăm, printr-o

educaţie specială, sensibilitatea deosebită pe care adolescentul o

are, prin datul său natural, pentru a-i putea „citi” cu mai mare

fineţe natura comportamentului.

În strânsă relaţie cu conceptul de comportament s-a

conturat o importantă direcţie în psihologie, direcţie de cercetare

reprezentată de Burrhus Frederic Skinner, care a încercat să dea

un răspuns şi la probleme de filosofia minţii. Marele psiholog a

cerut să se pună pe terenul comportamentului observabil, tot ce

este legat de cunoaşterea lumii mentale. Astfel s-a extins ideea

behavioristă spre logică şi filosofie.

Argumentul care dezvăluie limitele viziunii comporta-

mentaliste este legat de faptul că raportul minte-corp nu poate fi

înţeles prin comportament, stările mentale neputând fi decodate

în această formă. Ceea ce se petrece între cele două puncte

extreme sunt însă lucruri care nu pot fi cunoscute prin relaţii

externe, deoarece stările mentale nu pot fi puse pe teritoriul

observaţiei fără să ajungă astfel şi la supoziţii de ordin subiectiv.

Pentru înţelegerea mentalului trebuie mers pe o altă cale, căci

substanţa cugetătoare este o entitate nematerială care trebuie

plasată undeva mai aproape de fizică.

26

Acelaşi Noam Chomsky a demonstrat, printr-o argumentare

strânsă, incapacitatea viziunii skinneriene de a explica raţional

învăţarea, şi aceasta în ciuda faptului că Skinner a conturat o

formulă de învăţare, aceea a învăţământului programat, bazat pe

asociaţii progresive, ordonate mecanic. În fapt, succesiunea de

secvenţe înlănţuite liniar duce la descompunerea procesului de

învăţare până la limitele cele mai joase ale raţionalului. Ideea

aceasta este legată de faptul că Skinner a lucrat în sistemul său cu

animale (este vorba de porumbei) şi nu cu creierul uman, a cărui

dotare şi organizare neuronală este cu totul alta. Absolutizarea

unor asemenea analogii a constituit viciul esenţial al

comportamentalismului skinnerian.

Cu Noam Chomsky se va intra însă pe un nou palier,

centrat pe o cercetare de psihologie strâns unită cu problemele

dezvoltării inteligenţei. Acest lucru extraordinar care este

inteligenţa umană, cum o defineşte logicianul Anton Dumitriu, a

fost analizat prin mijloacele tehnicii matematice, fiind cuprins în

formule şi ecuaţii matematice. În ciuda modelelor realizate şi a

axiomelor construite în parte pe relaţii de contiguitate ale

procesului memoriei, rezultatele s-au oprit departe de

posibilitatea de a cuprinde ceva din complexele mecanisme, în

fond imprevizibile, ale inteligenţei.

Cu referire la aceste experimente Jean Piaget a ţinut să

sublinieze că „noi căutăm să comensurăm ceea ce încă nu am

27

reuşit să cunoaştem pe deplin.” Este de apreciat totuşi că, deşi

rămân departe de formele învăţării creatoare, aceste strategtii au

valoare pentru că au conturat unele scheme bazate în principiu pe

operare algoritmică, formule ce asigură controlul profesorului

asupra modului în care mesajele sunt recepţionate şi ulterior

implicate în rezolvarea de noi probleme.

Interesaţi de chestiunile învăţării creatoare, a strategiilor

proprii dezvoltării aptitudinilor, ni se pare mai mult decât firesc

să stăruim asupra relaţiilor care leagă spaţiul inteligenţei de acei

factori psihici care susţin afirmarea personalităţii: aptitudini şi

talent, ca forme superioare de manifestare a acestora.

Cu privire la studiul inteligenţei se cer apreciate cercetătile

care au condus la definirea a diferite forme de inteligenţă. S-au

definit astfel două mari grupe: inteligenţa abstractă şi inteligenţa

socială. Cu dorinţa de a ne apropia de domeniul nostru, ne

permitem să adăugăm încă un tip de inteligenţă: cel al inteligenţei

emoţionale. Pentru cel ce vizează o reală direcţionare a procesului

formării prin artă este util să se arate că în practica de creaţie

muzicală tipul de inteligenţă abstractă este asimilat alături de alte

forme.

Este o realitate ce deschide în faţa noastră un vast câmp de

reflecţie care ne obligă să acceptăm că cercetările de psihologie

vor trebui să îşi recapete importanţa lor. În acest scop ne

28

îndreptăm spre desluşirea problematicii pe care o propune relaţia

inteligenţă-aptitudini.

Aşezaţi pe problemă, cercetători ai şcolii de psihologia

creativităţii oferă câteva rezultate ce par a crea o sciziune între

ştiinţele omului şi ştiinţele exacte.

 Punctele de vedere formulate de cercetători precum J.

Getzel şi Arthur Dearth Moore se cer însă analizate cu multă

grijă, ele angajând în subsol o problemă fundamentală pentru

demersul creator, anume aceea a raportului raţional-senzorial,

speculativ-afectiv. Mărturisim de la început că am încercat un

sentiment de frustrare faţă de rezultatele oferite de gânditorii

citaţi; şi aceasta pentru că avem convingerea că arta, pretinzând

un perpetuu exerciţiu al funcţiilor gândirii, este unul din

mjloacele care contribuie la formarea omului în deplinătatea

sa.

Interesat de rolul aptitudinilor speciale, psihologul J. E.

Anderson ajunge la concluzia că intervenţia acestora (deopotrivă

în artele plastice şi în muzică), nu are valoare mai mare de zece

procente – dotaţia aptitudinală restrângându-şi astfel importanţa

şi valoarea în procesul afirmării creatoare a personalităţii.

Cercetările pe care le realizează psihologul Arthur Dearth Moore,

în parte contradictorii, conturează chiar o viziune asupra modului

în care este privită triada artă-filosofie-ştiinţă. Ideea care ne

conduce în această direcţie este strâns unită cu observaţiile pe

29

care A.D. Moore le face, susţinând că „aptitudinea muzicală

implică pe lângă anumiţi factori psihici centrali cum ar fi

inteligenţa sau imaginaţia, şi existenţa unor calităţi psiho-

fiziologice, cum sunt capacitatea de discriminare auditivă,

precum şi anumite funcţii motorii necesare execuţiei muzical-

instrumentale, calităţi care nu corelează cu inteligenţa.” 9

Sunt observaţii care conduc spre „divorţul” unor instanţe

distincte, evidenţiind lipsa de coordonare între factorul raţional şi

cel senzorio-motric.

Este momentul să reamintim un punct de vedere propriu

gândirii eline formulat de Pitagora, care aprecia că muzica are

ceva mental şi că virtutea acestei arte trebuie să fie percepută prin

inteligenţă.

Oricât de mult privim în urmă, ne întâlnim cu o tendinţă

integratore de relaţionare a artei cu alte domenii ale gândirii.

În filosofia greacă, construită pe valori estetice, sophia trăia

în deplină unitate cu techné, cele două planuri fiind socotite ca

strâns inrudite. În retorica latină, pentru a identifica talentul se

folosea termenul de ingenium, care desemna o abilitate naturală,

acel fel de a fi ce desemna înnăscutul. Trebuie să recunoaştem că

nu avem definiţii ultime pentru talent, aşa cum nu avem nici

9 Arthur Dearth Moore, Invenţie, descoperire, creativitate. Editura
Enciclopedică, Bucureşti, 1975, p. 75

30

pentru înţelepciune, dar în lumea culturii are credibilitate ideea că

doar talentul orientat spre înţelepciune este talent adevărat.

Orientat spre o asemenea problematică, filosoful şi omul de

cultură Andrei Pleşu ţine să sublinieze că talentul nu are sens

decât dacă trece prin proba „funcţionalităţii”. Trecerea acestei

probe presupune însă „adaosul exersării asidue şi corolarul unui

adevăr bine asimilat.”10

Realitatea artei configurează mereu adevărul că

manifestarea deplină în acest domeniu nu este posibilă decât în

perspectiva conlucrării elementelor triadei: physis (dotaţie),

episteme (cunoaştere), aeskesis (exerciţiu). Evului Mediu îi

aparţine încă şi frumoasa idee „ars sine scientia, nihil est”.

Spre o asemenea viziune integratoare care subscrie la ideea

că talentul nu e niciodată o facultate solitară, izolată de sfera

cunoaşterii, înclină tot mai mulţi dintre creatorii de artă. Un

sprijin întru sublinierea ideii ne vine din partea compozitorului

Igor Stravinsky care susţine: „Nu pot concepe să mă intersez de

fenomenul muzical decât atunci când emană de la omul integral;

vreau să spun, de la omul înarmat cu toate resursele simţurilor

noastre, a facultăţilor psihice şi a mijloacelor intelectului nostru.”

Compozitorul conchide: „Cuvântul artist în sensul în care este

înţeles de cele mai multe ori în zilele noastre, conferă aceluia care

10 Andrei Pleşu, Minima Moralia. Editura Cartea Românească, Bucureşti 1988,
p. 83-93

31

îl poartă cel mai înalt prestigiu intelectual, privilegiu de a trece

drept un spirit pur.”11 Într-un arc peste timp se unesc cele două

viziuni: cea a filosofiei eline cu aceea a muzicologiei moderne,

susţinută aici prin opinia compozitoului Igor Stravinsky.

Nu vom insista pe linia consideraţiilor istorice dar vom

reţine faptul că pe parcurs au apărut şi unele nuanţe. Astfel, în

puternica structură a civilizaţiei medievale, accentul pus pe

măiestrie i-a atribuit artistului statutul de homo faber, pentru ca în

Renaştere să se revină la ideea unităţii dotaţiei aptitudinale cu

forţa raţionalului ca o condiţie pentru manifestarea creatoare în

artă. S-a revendicat astfel pentru creatorul de artă condiţia de

spirit total.

Cercetarea modernă de psihologie a formulat puncte de

vedere proprii între care aceea a tezei disocierii celor două laturi:

dotaţie aptitudinală – inteligenţă.

Este acum momentul de a răspunde la problema de fond

pusă de unele rezultate ale cercetării de psihologie, rezultate care

susţin ca posibilă disjuncţia aptitudini – inteligenţă.

Ce este real şi ce nu este real în teza disjuncţiei aptitudini-

inteligenţă în actul artistic poate fi pus în evidenţă doar cu pornire

de la cunoaşterea şi analiza unor situaţii reale. În varietatea şi

bogăţia manifestărilor artistice se întâlnesc şi situaţii care chiar

11 Igor Stravinsky, Poetica muzicală. Editura Muzicală a Uniunii
Compozitorilor, Bucureşti 1965, p. 56

32

dacă nu confirmă unitatea celor două laturi, ajung să atingă acel

punct de vârf, acel climax în afirmarea artistică. Asemenea

situaţii cu care realitatea artistică ne-a pus în contact par apropiate

cu deosebire de spaţiul interpretării muzicale şi mai rar de cel al

compoziţiei. O analiză mai atentă a acestor cazuri nu dă favor

tezei disjuncţiei aptitudini – inteligenţă, pledând mai degrabă

pentru ideea ponderii în exces a unei laturi a acestui raport.

Ponderea se referă la planul aptitudinal, care prin forţa sa poate

susţine drumul spre manifestarea artistică de vârf. Adevărate

cazuri de excepţie, bine cuprinse în formula rara avis, sunt

departe de a confirma vreo regulă şi de a servi drept argumente

pentru o teză, teză care, precum aceea a lui A.D. Moore, apare

nefirească.

Cu referire la aceasta primim un răspuns din partea lui

Andrei Pleşu, care apreciază ca nefirească ideea acestei separări,

devreme ce „a dezbina mental ceea ce, prin natură, ţine laolaltă, şi

a omogeniza ceea ce, prin natură, este distinct se constituie în

devieri posibile ale discernământului bolnav.” În opinia sa,

înţelepciunea şi talentul trebuie să se ţină unite „pentru că există

un ridicol al talentului gol, al musculaturii nelucrătoare, care este

subiect fără obiect.”12 Aşadar pentru practica formării devine

poruncă cultivarea celor două laturi. Cuprinşi de ideea formării în

spirit creativ, ne apare acum ca obligatoriu popasul mai înde-

12 Andrei Pleşu, ibid., p. 86

33

lungat în sfera inteligenţei, asupra acestui plan care înseamnă

ordine şi libertate de spirit.

Dacă reflectăm la modul cum s-a cercetat inteligenţa,

întrebarea îşi subliniază valoarea; înclinaţia spre interogaţie

rămâne valabilă odată mai mult dacă privim în urmă şi la cele

cinci decenii de căutări, cercetări, care au născut polemici

devenite clasice între reprezentanţii psihologiei inteligenţei şi cei

ai cognitivismului. Drumul acesta spre cultivarea inteligenţei este

însă pavat de cunoaşterea modului în care cercetarea s-a aplecat

asupra ordinii şi libertăţii de spirit, ca termeni ce traduc şi

presupun pe cel de inteligenţă. Poate chiar diversificarea

surprinzătoare a tipurilor de inteligenţă, de la cea a matematici-

anului şi arhitectului la cea a omului de artă şi până la inteligenţa

infra-umană ne obligă să fim atenţi la contextul în care le

integrăm. Surprinde bogăţia de tipuri de inteligenţă descoperite şi

asociate cu nu mai puţine metodologii speciale, proprii acestora.

Se poate vorbi de inteligenţă socială, tehnică, artificială, motrică,

la care ne-am permite să adăugăm tipul de inteligenţă emoţională

despre care aflăm că este acea capacitate care leagă planul

mentalului de cel al subiectivului pentru a crea o punte ce duce

spre interioritatea individului, influenţându-i comportamentul.

Prin inteligenţă, şi cu deosebire prin unul din tipurile

acesteia – inteligenţa emoţională – putem contura o fâşie de

34

spaţiu care ţine de subiectivitatea omului, evoluând astfel liniar

de la creier spre minte şi conştiinţă.

În domeniul artei rolul inteligenţei emoţionale este decisiv

întrucât permite subiectului să se gândească pe sine, să-şi

înţeleagă anumite stări să ia decizii ce-i pot îmbunătăţi imaginea.

În asemenea caz se presupune o mijlocire transformatoare, o

reconstrucţie mintală în vederea atingerii unui scop. Inteligenţa

devine în acest caz şi un instrument de adaptare (alături de

celelalte instrumente de adaptare care sunt deprinderile). Aceste

acţiuni presupun deodată şi un exerciţiu imaginativ cu rol aparte

în practica artistică, o practică în care nu suntem de loc departe de

mental, căci mintea lucrează aici împreună cu imaginţia.

În plan artistic-muzical, apelul la această capacitate permite

subiectului să intre în consonanţă afectivă cu altul, să creeze acea

dorită stare de empatie. Luând în considerare faptul că fenomenul

artistic este unul de conştiinţă, apreciem ca firească zăbovirea

asupra problematicii pe care conceptul de conştiinţă o

încastrează. Este un domeniu asupra căruia, pe de o parte filosofia

ştiinţei şi pe de alta filosofia minţii au antamat o discuţie, oferind

şi soluţii pentru o posibilă legătura ce se instalează între cele

două.

Între marii cercetători ai timpului modern cuprinşi de

problemele filosofiei minţii atrage atenţia fizicianul John Hagelin,

autor al „Teoriei câmpului unitar de supersimetrie opusă” şi a

35

„Manualului coordonării perfecte a fizicii sufletului”. Hagelin

este personalitatea care poate reţine atenţia prin răspunsul oferit

unei probleme fundamentale de cunoaştere, cum este aceea a

dualismului corp-minte.

În edificiul pe care John Hagelin îl construieşte, conceptul

de conştiinţă este cuprins într-o formulare neobişnuită, aceea de

„Conştiinţă universală”, concept care este aşezat la baza materiei

şi minţii. Cercetătorul îşi construieşte sistemul prin alăturarea

ideii de conştiinţă universală aceleia de câmp unificat.

Cu gândul de a da un răspuns la problema existenţei,

Hagelin susţine că „în miezul cel mai intim al universului există

acest câmp universal unificat de inteligenţă, care uneşte toate

forţele primordiale ale naturii, cu toate particulele elementare,

precum quarcii, leptonii şi altele; şi toate sunt acum înţelese a fi

UNA..., ele nefiind decât forme discrete ale unui ocean unic al

existenţei.” Fizicianul Hagelin vorbeşte şi despre trăsăturile care

definesc „Câmpul unificat”, pe care îl socoteşte a fi de esenţă

abstractă: existenţialitate abstractă pură, conştiinţă abstractă a tot

ceea ce vedem în acest univers imens. Este lesne de înţeles că

omul este „aruncat” într-un ocean al abstracţiunilor, Hagelin

dezvăluind o orientare de spirit raţionalist, ce intră în contradicţie

cu un set de valori, de pasiuni cognitive, de speranţe şi de

convingeri proprii omului. Autorul acestei teorii şi-a exprimat

totuşi convingerea că înţelegerea modului în care ne pătrunde pe

36

fiecare Conştiinţa universală conduce spre rezolvarea complexei

problematici a raportului corp-minte.

Un asemenea tablou cosmic care trădează în fapt gândul

fizicienilor despre un univers monolit exprimă o armonie – idee

ce pare a fi adânc înrădăcinată în cugetul omului modern. Se nasc

însă întrebări legate de funcţia, de rolul acestei minţi cosmice. În

opinia unor savanţi, „mintea cosmică” poate fi situată la început,

ca produs a sistemului total; o expresie a caracterului Naturii ca

totalitate, a unei forţe căreia ştiinţa nu vrea să-i dea nume dar care

apare ca un Dumnezeu al naturii. Se oferă argumente pentru o

certitudine a cunoaşterii cu pornire de la acest moment în care

ştiinţa se declară garant al veridicităţii percepţiilor.

O caracteristică ce ţine de esenţa fenomenului de artă,

având în vedere aici în mod concret muzica, constituită ca fapt de

conştiinţă şi nu ca simplu fapt sonor – este ideea cheie care

sporeşte obligaţia de a zăbovi asupra acestei problematici

complexe, aceea a relaţiei univers material-univers uman.

Cu privire la sursa existenţei ni s-a oferit deja un răspuns

din care rezultă că problema conştiinţei rămâne încastrată într-un

concept care nu poate fi tradus în termeni comunicabili.

Universul fizic are un sens în măsura în care îl putem înţelege în

mod ştiinţific, dar el nu are o altă semnificaţie mai adâncă.

Suntem într-un moment de cotitură în care unele mărturisiri

făcute cu secole în urmă par a-şi impune valoarea peste timp; ne

37

gândim la una din formulele ce aparţin marelui eseist Michel de

Montaigne care susţinea: „am apăsătoarea conştiinţă a relativităţii

– am descoperit bogăţia îndoielilor.” Adâncindu-ne pe această

latură, vom pierde tot mai mult din vedere ceea ce ne defineşte,

căci ne raportăm la tot ce este posibil şi nu poate fi determinat.

Este cu adevărat un drum ce ne-a dus departe spre un principiu

material-fizic, dar acesta este un criteriu ce nu mai poate fi

acoperitor. Este un joc care pare a avea în spate o filosofie în care

spaţiul omenescului apare ca o umbră. Se evoluează într-un câmp

al libertăţii de gândire, în care subiectivitatea omului, ca

dimensiune ontologică, se înscrie în seria de probleme care

aşteaptă încă răspuns. Dificultatea este legată de ideea închegării

unei viziuni asupra lumii omului, a unităţii conştiinţei umane şi a

unităţii însăşi.

În faţă cu un univers infinit, fizica modernă, prin apel la

concepte care pot întemeia o nouă viziune asupra lumii omului,

se lansează pe drumul unei noi raţionalităţi care ar permite şi

explica domeniile cele mai sensibile, printre care şi cel al

conştiinţei umane. Pasul care se face duce spre descoperirea

unităţii lumii, unitate ce se constituie ca o nouă paradigmă în

ştiinţă, element de bază întru creerea unei vederi de ansamblu

asupra naturii lumii. Este o perspectivă ce presupune o largă

desfăşurare de idei, căci profesorul şi fizicianul John Hagelin,

deja amintit aici, cuprinde şi ideea existenţei unui „câmp unificat

38

de inteligenţă”, cu rol de unire a tuturor forţelor primordiale ale

naturii.

După John Hagelin toate acestea sunt acum UNA, ele însele

nefiind decât forme discrete ale unui ocean unic al existenţei, care

se situează la baza materiei şi a minţii.13

Se impune însă precizarea că această formă de conştiinţă

(universală) nu are nici o relaţie cu conştiinţa ca reprezentare, ca

parte a unui EU, omul fiind cuprins aici ca particulă de undă într-

un ocean de inteligenţă, într-o realitate abstractă.

Istoria ideilor legate de natura lumii şi omului îi aşează pe

creatori – fie ei poeţi, scriitori, muzicieni – adesea cu un pas

înaintea oamenilor de ştiinţă care au conturat o viziune de

ansamblu asupra naturii lumii. Aici trebuie pusă în lumină

viziune poetului William Blake, contemporanul lui Shelley şi

Byron, scriitorul cu previziuni ştiinţifice, autorul al unui univers

poetic misterios, greu de descifrat. Analiştii vorbesc despre

viziuni ale poetului în care se conturau sferele tainice ale

spiritelor veşnice, cele care asigurau unitatea universului.

Binecunoscutul cercetător Basarab Nicolescu ţine să alăture

acestei lumii a creatorilor cu previziuni şi pe Jakob Böhme, spirit

cu înclinaţii filosofice şi cu viziuni nu mai puţin îndrăzneţe cu

13 John Hagelin, Is Consciousness The Unified Field ? A Field Theorist’s
Peresective, Modern Science and Vedic Science, I, 1987, p.29-87

39

privire la unitatea lumii, a unei lumi în care forţa spiritului este

cea dominantă.

Imaginea acestui tot, care pare a nu respinge nici ideea de

Dumnezeu, s-a născut fără nici o interferenţă cu spaţiul gândirii

filosofice, reintegrându-se unei mişcări de idei care trădează

căutarea de către ştiinţă a propriilor sensuri existenţiale; şi totul

prin realizarea unei ciudate coincidenţe între energie, informaţie

şi spirit.

Ajutându-ne şi pe noi să înţelegem ce s-a petrecut în

sistemele naturale şi în viaţa noastră, gânditorul Clive Staples

Lewis apreciază că formulările fizicienilor trădează o criză a

spiritului, servindu-se de resursele pe care le posedă puterea

logicii tocmai pentru a frâna libertatea acestuia. Nici arta nu

rămâne departe de această capcană întinsă spiritului, căci

inegalabilul compozitor Iannis Xenakis foloseşte arta pentru a

deifica puterea logicii. Este compozitorul unicat care şi-a impus

să reziste prin forţa originalităţii.

În fapt, se traveresează un moment în care omenirea e

confuză, iar ştiinţa e în conflict cu filosofia. Mari gânditori

precum Gaston Bachelard apreciază că este nevoie de o

capacitate incomensurabilă de cunoaştere pentru a răspunde la

probleme ca acelea legate de sensul transformării lumii interioare

a omului. Reîntoarcerea la filosofie ar contribui la scoaterea din

exactitate, căci exactitatea a tins să ia locul adevărului. Or,

40

„adevărul nu poate fi fără exactitate, pe când exactitatea poate fi

fără adevăr” ne atrage atenţia cu multă subtilitate Constatin

Noica.14

Este momentul în care mari oameni de spirit se implică în

problemă şi exprimă puncte de vedere demne de luat în seamă,

cum ar fi cel al marelui fizician şi cosmolog Stephen Hawking.

Acesta îndeamnă a se intra într-un proces de reflecţie, de

condensare permanentă a gândurilor spre a face un pas spre

intuirea structurii probabilistice a existenţei noastre.

El opinează cu seriozitate pentru necesitatea unui dialog

între ştiinţă, filosofie şi artă, afirmând că ”fizica viitorului nu va

fi făcută nici de matematicieni, nici de fizicieni, ci de filosofi,

pentru că misterele descoperite de oamenii de ştiinţă depăşesc cu

mult imaginaţia acestora.”15 O reîntoarcere la studiul omului, al

fiinţei ar fi deci mai importantă, rostul filosofiei fiind chiar acela

de a desluşi relaţiile fiinţei cu Universul. Este însă prea

binecunoscută complexitatea drumului care propune a desecretiza

şi înţelege rostul vieţii omului.

Un înţelept al antichităţii eline, Plotin, este cel care ne

sugerează o altă cale prin care am putea să ne apropiem de

14 Constantin Noica, „Exactitate şi adevăr”, în Cartea interferenţelor. Editura
Ştiinţifică şi Enciclopedică, Bucureşti 1985, p. 175
15 apud Stelian Şarlea, „Stephen Hawking: Theory Of Everything” în revista
Thot, no. 10/2002, p. 42

41

adevăr, apreciind că „e nevoie de o ştiinţă ca de o scară pe care

urcăm, pentru a coborî în noi înşine.” Gândirea greacă este cea

care aprecia că linia evoluţiei omeneşti nu este ridicare ci

coborâre... Ei vorbeau despre involuţia facultăţii iniţiale pe care

ar fi avut-o omul, aceea de a cunoaşte direct; puterea aceasta a

involuat şi atunci s-a ajuns la o cunoaşterea pură, abstractă, la

cunoaşterea ştiinţifică, cunoaşterea magnifică de astăzi. Despre

aceasta vorbeşte logicianul Anton Dumitriu.

Gânditorul citat formulează şi un îndemn în faţa cercetării,

cerând „a se apropia de această enigmă care este Omul ... şi în

care flutură o flacără care este conştiinţa noastră şi care judecă

toată lumea, tot ce există, şi pe sine.”16

16 Anton Dimitriu, „Condiţia umană”, în Cartea interferenţelor, Editura
Ştiinţiică şi Enciclopedică, Bucureşti 1985, p. 94

42

2. Intersectările celor trei spaţii de gândire:
gândirea ştiinţifică, cea filosofică şi gândirea
muzicală

Reţinuţi de adevărul că fenomenul muzical este unul de

conştiinţă, iar ştiinţa este încă departe de a da răspunsuri la acestă

problemă, ne vedem obligaţi să continuăm călătoria spre adevăr.

În acest demers ne vin în sprijin creatori care şi-au făcut un ideal

din relaţionarea cu mai multe câmpuri ale cunoaşterii cum ar fi

ştiinţa, filosofia şi arta.

Şcoala românească de compoziţie îşi poate face un

prestigios nume din viziunea pe care compozitori ca Aurel Stroe,

Octav Nemescu, Corneliu Cezar, Ştefan Niculescu, Anatol Vieru

şi alţii au conturat-o în baza pătrunderii mai multor zone ale

cunoaşterii. Dialogul ştiinţă-artă-filosofie a îmbrăcat forme

deosebite tocmai prin aportul acestor compozitori, pentru care

aplecarea spre filosofie şi ştiinţă (matematică, logică) a devenit

un mod de a fi, care a condus spre un mod de a crea.

Aplecarea asupra viziunii compozitorului Aurel Stroe poate

deveni în acest caz pilduitoare, căci în dedesubtul acţiunilor sale

se pot descoperi conexiuni ce permit intrarea într-un adevărat

câmp al interferenţelor. Fondul filosofic la care s-a raliat Aurel

Stroe este cel al unei problematici complexe: este vorba de

opoziţia determinism-indeterminism (probabilitate), plan în care

43

compozitorul a formulat un punct de vedere legat de „teoria

muzicii morfogenetice”.

Ideea s-a conturat prin intrarea compozitorului în

comuniune cu dezvăluirile savanţilor Ilya Prigogin şi René Thom,

cei care susţineau că tot ceea ce există este un rezultat al unui

proces de evoluţie ce atinge succesiv diferite trepte, corespunzând

unor momente de stabilitate. Acestea sunt însă pe rând distruse şi

înlocuite, pe o altă treaptă, cu alte proprietăţi de stabilitate. Orice

nouă structură implică în mod succesiv pierderea stabilităţii unei

structuri vechi, într-un proces de geneză a unor forme noi.

Problematica aceasta complexă vizează nişte adâncuri legate de

opoziţia între două lumi incomensurabile, cu deschiderea

apetitului pentru dezvoltări privitoare la semnificaţia unei

construcţii. Acţiunea în spaţiul creaţiei a condus spre o schimbare

a cadrului mare al compoziţiei.

Cu intenţia de a arunca lumină asupra acestui demers, ne-

am lăsat conseiaţi de filosoful Constantin Noica care ne îndeamnă

„să-l căutăm pe creator în operă.” Din acest motiv ne-am oprit la

una din lucrările lui Aurel Stroe care ne favorizează demersul –

Concertul pentru saxofon in absentia, opus care porneşte de la

ideea haosului, înţeles ca provocare. Procesul acesta trebuie

cuprins ca modificare continuă a formei, indeterminismul apărând

chiar la acest nivel.

44

În fapt, se schimbă înţelesul conceptului de formă,

depăşindu-se în acest caz cadrul în care trăia ideea de formă,

definită ca schemă; schema logică este pusă acum sub un alt

semn, cel al unor desfăşurări ample în spiritul indeterminismului.

În această viziune forma este relaţionată cu densitatea ce creşte şi

descreşte, notele putând deveni ficţiune. Ideea este ilustrată în

finalul lucrării, final concentrat într-un singur sunet, informaţie

adunată într-un punct plin de tensiune. Compozitorul a apelat

pentru acest mod de operare la concepte şi tehnici de lucru care

au servit realizării unor lanţuri de conexiuni create între două

lumi: „o lume de jos”, în care nu ştii ce se întâmplă şi care lasă

impresia, o spune compozitorul, că lucrezi cu o „cutie neagră” ce

funcţionează ca un obiect sonor, şi „o lume de sus” care se naşte

pe parcurs. Între cele două lumi apar interferenţe, existând

posibilitatea desfăşurării libere acordată celor 48 de interpreţi-

violonişti, prin intervenţiile cărora se nasc rupturi, „cutia neagră”

destrămându-se şi generând noi structuri.

Spre finalul acestei lucrări ce excelează şi prin bogăţia sa

timbrală, forma care se conturează este una dramatică, ea fiind

relaţionată strâns cu densitatea ca dimensiune ce creşte şi apoi

scade până la un singur sunet final. Numărul de sunete cu care

operează compozitorul scade spectaculos, dar informaţia nu, fapt

ce dovedeşte că poţi spune foarte mult cu sunete puţine. Autorul

lucrării opinează pentru ideea că operarea cu mase sonore

45

creează stări extensive, nori de sunete ce nu produc decât o

singură informaţie, scăpând valoare detaliului. Or, aici se

dovedeşte că extensivul, partea logică poate fi lărgită, însă

valoarea stă în partea intensivă, cea spirituală, care... „este sau nu

este”, subliniază Stroe.

 Ideea spre care a tins compozitorul a fost aceea a realizării

formă-expresie, formulă ce evidenţiază posibilitatea ca forma să

poată fi convertită în expresie, dând o nouă semnificaţie

întregului demers.

Lumina aruncată asupra unor laturi ale procesului de creaţie

răspunde ideii de relevare a virtuţilor acestuia, ca formulă ce

poate marca evoluţia în timp a cunoaşterii artistice. Interferenţele

ce s-au născut au avut meritul de a fi deschis noi orizonturi în

creaţie şi cercetare; dar o reală conturare a unghiului deschis şi a

valorii şi ecoului pe care asemenea modalităţi de operare le

înscriu în planul culturii muzicale ne obligă să stăruim, alăturînd

modelului legat de numele compozitorului Aurel Stroe încă unul,

care va fi definitoriu pentru viziunea unui alt mare reprezentant al

şcolii muzicale româneşti – Octavian Nemescu.

Prin Octavian Nemescu rămânem în sfera

conceptualismului care îmbracă în acest caz o formă aparte, cea

de trăirea a ideii de concept. Ne apropiem de un mers în care

spiritualitatea se întruchipează într-o construcţie mentală care

implică o repliere asupra gândirii însăşi, ce funcţionează ca o lege

46

a spiritului şi a realităţii la care arta aderă. Palierul pe care

Octavian Nemescu s-a aşezat îi permite acestuia să ne facă a

înţelege că problematica omului, privită ca întreg, este tot mai

actuală şi mai plină de sens.

Analiza mersului istoriei muzicii, legată de muzica

continentului nostru, i-a permis compozitorului să constate că

astăzi s-a îmbrăţişat o filosofie care este pe punctul de a exclude

omenescul, chiar dacă în planul ştiinţei încă nu s-au conturat

definitiv liniile unei asemenea orientări. S-ar putea spune că a

fost dat uitării un segment al realităţii – supranaturalul – ce este

ceva la fel de intim ca şi respiraţia.

Tangent la problematica filosofiei, compozitorul Octavian

Nemescu reflectează asupra categoriilor fundamentale ale

acesteia, în mod natural legate de artă: fiinţă-existenţă-realitate.

Dacă este vorba de condesarea gândului, compozitorul Octavian

Nemescu este cel care, propunându-şi a da sens unui alt mod de a

comunica cu oamenii, traduce în fapt ideea că arta se naşte acolo

unde există o dorinţă pentru cele spirituale. Este clar că pentru a

călca pe un asemenea teren e nevoie de o nouă orientare în spirit,

una ce presupune necesitatea intrării omului în dialog cu sine

însuşi. Compozitorul Octavian Nemescu apare aici un căutător

angajat într-o practică a transformării de sine.

Chiar din acest punct se afirmă înclinaţia sa spre formule

care trădează gust pentru esenţe, permanenţe, arhetip, ca formulă

47

ce sprijină plonjarea în adâncuri. În spate se află un întreg parcurs

filosofic care trece prin Gaston Bachelard, Ortega y Gasset,

Martin Heidegger şi, de ce nu, prin Lucian Blaga. Toate acestea

sunt tangente cu legităţile profunde ale psihicului cunoscător, fapt

pe care, dacă am încerca să îl traducem în artă, am ajunge la

formula că omul nu poate fi cuprins decât prin semnificaţie.

Această idee am găsit-o formulată şi de compozitorul A. Stroe,

care vorbea de necesitatea trecerii (în planul creaţiei) de la

întinderea pe orizontală, adică de la extensiv, spre intensiv ca

element cu valoare de semnificaţie.

Dorinţa de a cuprinde tot mai mult, atât în planul viziunii

cât şi cel al posibilităţilor de exprimare, îl conduce pe Octavian

Nemescu spre un univers metafizic, ce îl plasează într-o situaţie

privilegiată, presupunând intrare prin creaţie într-un spaţiu de

mare extensie. Compozitorul tinde spre o lume arhetipală, o lume

a permanenţelor şi esenţelor, a sunetului pur care trăieşte prin

propria sa forţă şi prin care se poate face pasul spre conturarea

unui univers sonor care aparţine imaginarului sacral. Idealul său

este cel de reinvestire a limbajului muzical cu forţa de „a traduce”

spiritualul. Om al imaginaţiei căutătoare de sensuri ultime,

Octavian Nemescu şi-a propus să cucerească plenitudinea şi

demnitatea printr-un al doilea mod de existenţă, unul situat în

orizontul misterului, unde, după opinia lui Lucian Blaga, din

preom poţi deveni om deplin. Traducerea în sonor este posibilă

48

prin apel la lumea simbolului, a simbolismului materiei sonore, la

formule ce semnifică tot şi cuprind tot, esenţializând realitatea.

Spre descoperirea acestora compozitorul face trimitere la

unele pagini din creaţia marelui Johann Sebastian Bach,

considerat unul din puţinii şi poate unul din ultimii compozitori

europeni care folosesc sunetul ca „simbol iconic”, simbol al unei

realităţi transcendentale.

Referirea concretă se face la trisonul major ca simbol al

Trinităţii, folosit în finalul discursului muzical, mai ales în

cadenţa picardiană. Alte asemenea exemple sunt legate de cele

două scări reprezentând starea ascendentă şi starea descendentă

prin figurile muzicale: ascensio şi descensio ce leagă umanul de

divin. Exemple de această formă sunt însă foarte puţine, fapt

căruia Nemescu îi găseşte o explicaţie, el vorbind despre

degradarea şi prăbuşirea chiar a imginii sacre în drumul parcurs

de artă prin timp. Cuprins de idealul afirmării adevărului intrinsec

al muzicii, şi atras de ideea virtuţilor sunetului pur, a muzicii

spectrale, Octavian Nemescu formulează întrebarea: „nu poate fi

oare considerată muzica pură – înţelegând prin aceasta muzica

profund arhetipală, purificată de toate servituţile culturaliste – un

adevărat limbaj universal, mult mai apropiat de realitatea

transcedentală decât limbile umane, convenţionale aflate în stare

49

de opacitate vizavi de cel îngeresc (divin)?” 17Această idee a

recuperării dimensiunii naturale a sunetului, realizată în parte în

cadrul mişcării artistice arhetipale, poate fi convertită în forţa

unui principiu prin care se deschide poarta spre unitate, spre

universal în planul comunicării artistice. Traducerea în practică a

acestei idei ar conduce spre transfigurarea logosului, sprijinită pe

valorificarea sunetelor şi intervalelor muzicale în aspectul lor

intrinsec, într-o abordare netemperată socotită mult mai aproape

de o realitate ca aceea a misterului, idee altfel greu de cuprins în

cuvinte.

Spre un asemenea univers sonor se îndreaptă opusuri ca

Iluminaţii pentru orchestră şi cor mixt cu text pe vocale, lucrare

care integrează în desfăşurarea muzicală şi anumite etape

ritualice cu muzică imaginară. În alte lucrări compozitorul este

preocupat de recuperarea unor mijloace ce pot fi investite cu rol

de simbol, cum ar fi cadenţa, finalis-ul unui discurs sonor,

socotite ca arhetipuri ale Naşterii şi Morţii. Sunt pagini ce

conturează un univers legat de o realitate numită a naturii

nevăzute, oarecum în opoziţie cu universul lumii vizibile,

sonorităţii ale „Naturii Tainice”, cum le socoteşte însuşi

compozitorul.

17 Octavian Nemescu, Spre o nouă muzică iniţiatică, Revista Muzica, Nr. 1/
1999, Bucureşti

50

Foarte aproape de o înţelegere reală a unui concept al fizicii

moderne în care se presupune existenţa mai multor nivele de

realitate, Octavian Nemescu conturează alte spaţii, alte realităţi cu

structuri aparte, lărgind viziunea asupra celor două nivele ale

realităţii: cel al universului fizic şi cel al universul uman.

Deschiderea compozitorului spre realităţi privilegiate, atât

din punct de vedere uman cât şi muzical, conturează alte repere

de ordine ale omului, de la macroexistenţa sa socială până la

microexistenţă, inclusiv a sistemelor artistice de exprimare. Este

vorba despre o existenţă în spirit, de o lărgire a orizontului împins

până la contactul cu absolutul şi totul în baza unui principiu

căutător al esenţei umane. Accentul pus pe om, şi totodată pe

forţa artei (muzicii) de a cultiva spiritul, lasă impresia că ne

aflăm, sau că, cel puţin alunecăm în metafizică.

Dialogul în care au intrat gânditorii şi creatorii de artă, ca şi

interferenţele ce s-au născut între varii planuri ale culturii par a

propune o viziune transcosmologică, un alt fel de aprehendare a

universului şi a omului, gândirea fiind cea care are astfel

privilegiu de a se fi aşezat pe o cale regală. Relaţionările născute

între ştiinţă şi artă au generat legături mai puţin obişnuite, în

sensul absorbirii sau mutării problematicii spiritului pe tărâmul

ştiinţei cu reflectare în artă; este nevoie de o cuprindere de pe alt

punct, de o aşezare pe alt temei a hărţii cerului şi a hărţii omului –

pentru a-l parafraza pe Immanuel Kant. Suntem pe un punct de

51

vârf, un climax atins în planul cunoaşterii şi artei muzicale, punct

din care se nasc câteva tulburătoare întrebări: ce facem cu imensa

cantitate de informaţie câştigată ? Ce facem cu aceste valori?

Când şi cum vom ajunge să desprindem întreaga lor semnificaţie?

Avem totuşi un răspuns din partea compozitorului Aurel Stroe,

care aprecia cu tristeţe faptul că deşi suntem posesori ai unui

mare spaţiu de cunoaştere şi am depăşit momentul în care

conceptualizarea a cuprins şi a dat roade în domeniul artei, încă

nu s-a compus „marea operă”.

Totuşi se merge înainte, spre o altă realitate care socoteşte

că este de găsit punctul originar între spirit, lume şi civilizaţia în

care trăim şi ni se propune să intrăm într-un microcosmos

complex – uman şi muzical – pentru a descoperi că omul „joacă”

între corp şi suflet, ca între două realităţi ce înscriu consecinţe

metafizice. Dacă această percepţie, acest mod de a vedea lucrurile

este de natură epistemologică sau de natură mai profundă, rămâne

să ne întrebăm cum trebuie să acţionăm. În acest moment

cercetarea de psihologie are un cuvânt de spus, fiind sprijinită de

o direcţie a cercetării filosofice – filosofia minţii. Într-o lume în

mişcare, ca cea de azi, e nevoie de o altă ontologie, de ontologia

renaşterii, de ontologia salvării în planul formării. Ideea este bine

cuprinsă în viziunea compozitorului Octavian Nemescu, care

pledează pentru o întoarcere spre sine şi spre o purificare morală.

52

Vom continua să construim pe cunoaştere, fără a confunda

absolutul cu abstractul, contactul cu absolutul fiind permis, iar

dialogul poate deveni real abia atunci când coborâm în noi înşine.

La acest final de parte, care se vrea un nou început pentru

un construct – cel ar formării prin artă, accentul se va pune pe

OM, pe spiritul său, impunându-se o transferare a acestei maniere

de a privi lucrul dinspre epistemologie – care devine contextul

descoperirii – înspre educaţie, care devine contextul aplicării.

Este un mers spre ideile cu adevărat importante, cele ale formării

omului.

Constatăm că oricât de mult s-a lărgit spaţiul cunoaşterii şi

numărul cunoştinţelor, răspunsurile la problemele condiţiei

umane întârzie să apară. Astăzi devine actuală reîntoarcerea la

spiritul cartezian, şi aceasta pentru că marele gânditor nu a

formulat doar întrebări ci a căutat şi răspunsuri. Punctul de

sprijin, adevărat punct arhimedic a fost cuprins în sintagma

„cogito ergo sum” – elogiu adus raţiunii, adevărat mijloc prin

care se reflectează asupra existenţei.

Anton Dumitriu extinde înţelesul formulei carteziene

îndreptând ideea în direcţia în care ar trebui să meargă cugetul

contemporan, adică spre virtutea proprie omului: substanţa sa

cugetătoare. Astfel se deschide poarta spre problematica condiţiei

umane, asupra căreia ştiinţele pozitive, având ca model pe cea

fizico-matematică, au dorit să îşi ia întreaga răspundere.

53

Intersectările dintre gândirea ştiinţifică, cea filosofică şi cea

muzicală au evidenţiat însă faptul că ştiinţele exacte, deşi au

ajuns într-un plan superior al cunoaşterii, s-au oprit în faţa unui

proces în care există o miză umană şi un set de valori şi

convingeri cognitive care ne pot plasa în ontologie. Aducerea în

scenă a unor atari realităţi, conturarea unor teorii despre

principiile ultime ale tuturor lucrurilor, despre fiinţă şi conştiinţă,

pretinde o ieşire dintr-un cadru în care deocamdată s-au interpus

ziduri între universul fizic şi cel uman. Paşi semnificativi în

această nouă direcţie s-ar putea face doar dacă am rămâne în

dialog cu filosofia. La un asemenea punct de vedere aderă mulţi

gânditori între care şi Richard Rorty, reprezentant de seamă al

filosofiei contemporane americane, care susţine că doar prin

conversaţia neîntreruptă la care omul a participat de-alungul

secolelor cu sine însuşi, cu propriile sale probleme, s-ar putea

contura o nouă deschidere de paradigmă în filosofie.

Este vorba de integrare într-o dezbatere care vizează cei doi

poli: polul exteriorităţii, cu tendinţa de a explica lumea din afară,

şi polul interiorităţii, cu aplecare şi implicare pe verticală.

Întreaga acţiune îl aşează pe om în centrul atenţiei, vizând a-l

cuprinde şi defini prin ceea ce îi este propriu. Dar spre a ajunge la

această realitate, încă în optica gândirii clasice greceşti, în speţă

al lui Plotin, se spune că „trebuie să urcăm, pentru a coborî în noi

înşine”.

54

Este din ce în ce mai clar că ne vom îndrepta spre ideea

cunoaşterii Eului cunoscător, care după aprecierea lingvistului

Noam Chomsky este o „sfidare a filosofiei ştiinţei”. Cercetarea va

lua în seamă faptul că mintea fiind altceva decât materie şi

energie, istoria mentală a unui individ nu poate fi cunoscută

niciodată în toate amănuntele ei importante doar pe căi

fiziologice. Este momentul în care operarea în spirit raţionalist

(scientist) nu ar putea decât să ne înstrăineze de dimensiunea

metafizică a spiritului. Lărgirea orizontului cunoaşterii conduce

de acum totul spre complexa problematică a dualismului minte-

corp, evidenţiind mereu faptul că conştiinţa umană nu este un

produs al naturii, ci este un strat care are nevoie de ceva în plus

pentru a-l înţelege şi pătrunde.

Parte din răspunsuri vor veni, surprinzător, prin

reîntoarcerea la viziunea carteziană, aceasta apărând acum ca o

reală respiraţie pentru demersul cercetării.

Interpretarea la zi a problematicii carteziene surprinde prin

fineţea observaţiilor, care nu ascund faptul că spaima de

metafizică pare a fi învinsă. Este vorba de o reorientare şi

reîntoarcere spre filosofia fiinţei, luând în considerare – aşa cum

subliniază Martin Heidegger – faptul că „singura calitate a

omului este aceea de gânditor şi rostitor al fiinţei”. Gândirea

despre om devine astfel, iar şi iar, gândire despre fiinţă. Discursul

55

despre om îşi poate dobândi rigoarea pornind de la dubla

sintagmă carteziană: „Mă îndoiesc, deci cuget. Cuget, deci exist”.

Accentul pus pe existenţă este o realitate ce trebuie privită

cu atenţie în sensul că omul, prin experienţa sa, trăirile sale,

trecutul, memoria sa, cu alte cuvinte omul concret nu poate fi

studiat decât prin el însuşi, privit ca întreg, ca un copac cu

coroană şi rădăcini.

În drumul spre adevăr, acţiunea s-a centrat pe problematica

condiţiei umane, întrebările formulate făcând trimitere spre

punctele ce leagă extremele: creier-minte. Se ştie astăzi cum

funcţionează creierul, dar nu se ştie cum funcţionează gândirea.

Or, distingerea între fals şi adevăr îi revine minţii, şi aici nuanţele

nu sunt clarificate. Spre exemplu mintea nu are nimic comun cu

gândirea algoritmică – tip de gândire la care se apelează astăzi în

foarte multe şi diferite situaţii. Se cere făcută de la bun început

distincţia că gândirea nu este minte, gândirea fiind ea însăşi

despărţită de realitatea fizică – corpul nostru – în timp ce mintea

este reprezentată ca o stare de infinitate.

Un mod de operare care se desprinde din axiome, din care

urmează a fi deduse diverse propoziţii matematice şi o linie ce se

încadrează într-o direcţie de spirit algoritmic – în care, prin apel

sever la raţiune se decide totul până la detaliu – este o opţiune

prin care este greu de dezvăluit acel ceva ce ţine de profunzimile

56

umane ca mecanism care este în sine un complex de mecanisme

ce au şi ele autonomie lor.

În decursul timpului s-au închegat moduri diferite de a

percepe lumea şi valorile reale, cunoaşterea tinzând spre o zonă

profundă care este în raport direct cu esenţa umană. Se apreciază

că există o cultură a sufletului şi o cultură a minţii, iar o

prestigioasă personalitate precum aceea a lui Albert Einstein

vorbea despre o libertate a spiritului ca de una nelimitată, precum

şi despre o „religiozitate” a cercetării. Aici e un fel de Rubicon –

îl treci, sau nu, accepţi sau nu că există un „altceva” care poate

spune mai mult despre ce stă în spatele acţiunii umane şi a

adevărului artei. Apropierea de aceste realităţi intim legate de

fiinţa umană şi modul lor propriu de operare devine realitate în

contact cu procese ce se petrec pe straturi mai adânci ale

psihicului, acolo unde întrepătrunderea dintre mental şi fizic este

reală.

Aici se deschide problematica legată intim de drama omului

cotemporan. Este un moment marcat de însuşi faptul că nici

creatorii nu mai cred în discutarea problemelor creaţiei în relaţie

cu procesul spiritual, şi aceasta în ciuda faptului că se recunoaşte

adevărul după care fenomenul creaţiei (muzicale) este fapt de

conştiinţă.

Problema esenţială este şi rămâne cea legată de natura

minţii, şi în încrengătura de opinii şi idei generată de această

57

problematică s-a reactualizat şi s-a repus pe masa cercetării ideea

dualismului corp-minte. În acest moment ştiinţa trebuie unită cu

reflexiunea asupra cunoaşterii, adică luarea de conştiinţă de sine,

integrarea actului cunoaşterii în viaţa spiritului – element ce duce

spre filosofie.

Multiple cercetări şi încercări realizate în planul ştiinţei (în

special al fizicii) au născut întrebarea: unde este fizica minţii ? Cu

ce argumente proprii vine fizica pentru a construi certitudinea

cunoaşterii ?

Am luat în considerare la momentul oportun punctele de

vedere pe care unii fizicieni le-au formulat în relaţie cu mintea şi

conştiinţa umană (vezi observaţiile fizicianului John Hagelin).

Vom apela acum la punctul de vedere formulat de un alt mare

fizician – lordul Martin Riess – care a atras atenţia asupra faptului

că ştiinţa se află la un moment de cotitură, ea căutându-şi acum

propriile sensuri. Legile fizicii, subliniază savantul, sunt nişte

reguli valabile doar pentru un timp. Nu doar plin de sarcasm, ci şi

cu o anumită nunaţă de tristeţe, Martin Riess a conchis: „spre

ruşinea noastră trebuie să spunem că nu ştim nimic”.

Cercetarea, cu extindere spre exterior, a cuprins foarte mult,

dar a pierdut chiar lucruri ce ţin de esenţă, adică cele care îl

definesc pe om; or, momentul actual pretinde să se contureze

realitatea fizică în antinomie cu realitatea mintală. Pentru toate

acestea ne trebuie unitate prin ştiinţă şi spirit.

58

Revenirea la marele raţionalist René Descartes pare a fi

salvatoare, căci acesta cerea să se facă distincţia între minte şi

lume, apreciind că există o prăpastie între cele două. De fapt,

distincţia aceasta (între minte şi lume) a fost făcută încă de

reprezentanţii gândirii clasice greceşti – Aristotel şi Platon – cei

care au vorbit despre experienţă şi realitate.

Pentru a-l înţelege pe Descartes trebuie să facem încă un

pas mai departe şi să trecem dincolo de gândirea clasică greacă, ai

cărei reprezentanţi au vorbit despre experienţă şi realitate, dar nu

au căzut de acord asupra golului care se naşte între om şi lume.

Trebuie răspuns la întrebarea: despre ce fel de prăpastie vorbim?

Despre una de natură epistemologică, sau una mai profundă, greu

de închis, o prăpastie de natură metafizică ? Totul cere o punere

sub exegeză a condiţiilor complexe ale existenţei: omul cu

experienţa sa, trăirile sale, memoria sa, omul concret, unit cu

analiza structurilor sale mentale.

Cercetări mai noi au relevat faptul că ideea salvatoare

pentru ieşirea din acest punct critic îi aparţine tot lui Descartes,

gânditorul care a sugerat în mod surprinzător că în rezolvarea

problemei dualismului, accentul trebuie mutat pe problematica

experienţei sensibile. Consideraţiile finale făcute de filosof erau

legate de trăiri ce nu aveau nimic cu lumea exterioară – referirea

făcându-se la momente de viaţă ce includeau trăiri, chiar şi stări

de vise, care toate acreditau ideea că pentru a avea asemenea stări

59

trebuie mai întâi să existăm. În relaţie cu aceste reprezentări a

intervenit şi teza despre qualia, concept cu valoare aparte în

problematica legată de filosofia minţii. Pe acest fond, întreaga

discuţie despre natura percepţiilor noastre, a caracterului acestora,

a aspectelor intrinsec-subiective, dependent de modul cum le

simţim, s-a nuanţat mult, dovedindu-se că experienţele noastre

sunt diferite de reprezentările pe care le avem despre ele. Aceste

reprezentări au şi calităţi instrinseci, ele sunt direcţionate ca sens

şi au intenţionalitate; or faptul nu este deloc întâmplător, căci ele

se realizează la nivel mental. Putem fi sceptici cu privire la modul

în care doi subiecţi distincţi îşi reprezintă mental anumite

experienţe, stări, căci apare în mod hotărât o trecere de la fizic la

psihic şi se petrece chiar o altă evoluţie între problemele ontice şi

cele psihice.

60

3. Aspiraţiile raţiunii umane şi problemele
eului cunoscător. Certitudini şi dileme
în problematica minţii şi conştiinţei

Motto
Omul este o frontieră. Fiinţă dublă,

marchează limita între două lumi.
Dincoace de el e creaţia materială,

dincolo, misterul.
Victor Hugo

Dacă ne-am referi la o situaţie apropiată de lumea

sonorului, de pildă la aceea a reprezentării unui timbru – spre

exemplu a sonorităţii produse de multifonice –, este aproape sigur

că fiind vorba de o experienţă mai nouă, modul în care ne-am

reprezenta-o mental ar fi diferit de la un subiect la altul. Apare

plină de interes referirea lui René Descartes la problema

experienţei sensibile, punct de vedere aproape de cel al

logicianului Anton Dumitriu, care aprecia că atunci când vorbim

despre om nu avem voie să scoatem existenţa din subiectivitatea

lui. Ceea ce rămâne valabil este că singurul material cu care

putem lucra este propria experienţă, căreia însă trebuie să i se dea

un fundament cert, pentru a se ajunge la distincţia clară minte-

corp. S-a născut firesc întrebarea: ce facem cu opiniile pe care le

avem cu privire la valorile pe care le cunoaştem şi le percepem?

Ce facem cu credinţele care intră şi ele în această distincţie?

61

Dualismul rămâne în mod evident o construcţie metafizică

foarte complexă, căreia vom încerca să-i eclerăm doar câteva

laturi, sprijiniţi pe adevărul că muzica este socotită un inepuizabil

domeniu de cercetare a proceselor minţii umane. Pentru aceasta

ne îndreptăm spre procesul percepţiei sonore ca unul ce deschide

drum spre cogniţia muzicală, conducând totodată şi spre cel mai

ascuns şi misterios strat al psihicului uman – conştiinţa. Situaţi în

interiorul acestui proces, constatăm că nimic nu apare gata făcut,

mulţimea de detalii pe care procesul le cuprinde nu conduc ele

singure – în ciuda inter-relaţiilor de mare fineţe ce se petrec –

spre rezultat (formarea senzaţiei de sunet). Fineţea cu care s-a

pătruns în intimitatea procesului percepţiei a evidenţiat faptul că

„atunci când se înregistrează activitatea nervului auditiv ca

răspuns la sunete cu o frecvenţă dată, se observă că frecvenţa

influxului nervos este sincronă celei a sunetului, până la o

frecvenţă de 4-5000 Hz. Influxul nervos într-o fibră nu depăşeşe

însă frecvenţa de 300 Hz, fapt ce complică percepţia frecvenţelor

de 10 sau 20 de ori mai ridicate. În asemenea momente procesul

continuă integrând în activitate mai multe fibre”.18

18 Corneliu Cezar, Introducere în sonologie. Editura Muzicală, Bucureşti 1984,
p. 93

62

Intervine momentul în care „cortexul cerebral primeşte un

mesaj care nu e numai localizat, dar şi sincron, şi compus din 2

sau mai multe coduri suprapuse pentru o singură informaţie”.19

În această formă lucrurile se ţin laolaltă într-un mod

neaşteptat, căci pentru descifrarea a două sau mai multe coduri

intervine inteligenţa (s.n.) care preia uneori şi trei imagini

distincte ale fiecărei frecvenţe care trebuie descifrate simultan.

Preocupat de ascunzişurile procesului percepţiei, savantul

Erwin Schrödinger a ţinut să sublinieze că „nici descrierea

fizicianului, nici cea a fiziologului nu cuprind vreo trăsătură

caracteristică a senzaţiei de sunet”, şi orice descriere de acest gen

este silită să se încheie cu o propoziţie de felul următor: „nicăieri

nu vom da de înregistrarea ca sunet, care lipseşte cu desăvârşire

în imaginea noastră; ea există numai în spiritul individului despre

a cărui ureche şi creier vorbim.”19

Ne confruntăm cu o viziune sensibil deosebită asupra

mecanismului psihicului în relaţie cu procesul câştigării

experienţei sonore. Avem motive să nu ne îndepărtăm de

fenomen, căci prin intermediul acestuia vom ajunge la câteva

posibile clarificări privitoare la problematica mental-fizic.

S-a conturat deja un drum al cunoaşterii care serveşte

cogniţiei muzicale, domeniu în care întrepătrunderea şi

19 Schrodinger Erwin, „What Is Life and Mind and Matter”, Cambdrige
University Press, 1967, trad.rom. Editura Politica, Bucuresti, 1980

63

intercorelarea laturilor psihicului, operarea lor în unitate este una

care afirmă spiritul transdisciplinarităţii. O sumă de detalii ne

atrag atenţia asupra unor realităţi aparent disociabile, acelea ale

gândirii şi cele ale experienţei, ce apar în relaţie până la punctul

în care putem spune că existenţa (simţurile) devine un lăcaş al

gândirii. În legătură cu lumea mentalului se nasc încă câteva

întrebări: cum e posibil în percepere să luăm în considerare

diferenţa de substanţă între corp şi minte? sau: cum e posibil să

avem qualia ?

Prin apel la domeniul artei (muzicale) se pot lumina câteva

din ascunzişurile acestei problematici. Ne vine în sprijin mai întâi

faptul că adevărul artei se nutreşte din întregul conţinut în imagini

al celui dintâi nivel al gândirii, ca apoi să se adauge aportul altor

funcţii ce vin cu caracteristici proprii. Despre acestea ne vorbeşte

marele psiholog Carl Jung ca despre nişte instrumente prin care

mintea îşi dobândeşte orientarea în raport cu ceea ce

experimentează. Funcţiile la care se referă Jung sunt senzaţiile,

gândirea, intuiţia, sentimentul; şi în legătură cu acesta din urmă se

apreciază că mulţi întâmpină dificultăţi când e vorba să conceapă

sentimentul ca proces raţional. Aceasta se întâmplă, spune

psihologul, deoarece confundă sentimentul cu emoţia ori afectul.

Sentimentul, în sensul atribuit de Jung, poate desigur să genereze

emoţii, însă numai atunci când e suficient de puternic ca să

declanşeze în corp modificări biochimice sau neurologice; în mod

64

normal este folosit pentru a face judecăţi de valoare privind

evenimentele interioare ori exterioare. 20

Ne vin în cale o seamă de cercetări de psihologia gândirii

care confirmă odată în plus caracterul transdisciplinar al relaţiilor

ce străbat câmpul cunoaşterii. Aici ne sprijină unele rezultate ale

cercetării de psihologia gândirii, căci A. Spaier apreciază că

gândirea „nu se limitează numai să urmeze simţurile, ci există

încă de la început, iar fără facultatea de a judeca simţurile nu au

valoare gnostică. Extrema abstracţie nu împiedică gândirea de a

rămâne implantată prin rădăcinile ei în concret, (s.n.) dar chiar în

momentul primelor sale demersuri raţiunea depăşeşte concretul şi

orice experienţă, oricât de elementară ar fi, cuprinde deopotrivă o

latură concretă şi una general abstractă. La om nu există senzaţii,

percepţii, imagini pure, ci numai concepte concrete.”21 Aceste

analize atrag atenţia asupra unor confruntări prezente în cercetare

legate de problema raportului corp-minte, care rămâne încă dificil

de apreciat ca valoare în sine. Spunem acest lucru pentru că înseşi

simţurile sunt acum termeni axiomatici neomologaţi gnoseologic,

care ridică încă întrebări asupra statutului lor. Vom stărui, pentru

că fenomenul muzical este strâns legat de această lume a

senzorialului, şi pe acest parcurs putem face un pas mai departe

20 Anthony Stevens, Jung – Maeştrii spiritului. Editura Humanitas, Bucureşti
1994, p. 101
21 A. Spaier, „Essai sur le symbolisme intelecuel” în Journal de psychologie,
nr. 25/1928

65

dacă răspundem la o altă întrebare-problemă ce îmbracă forma:

dacă consimţim la faptul că muzica e în audiere gândită, atunci

ideea despre existenţa unor simţuri rafinate, „gânditoare”, nu ne-ar

mai părea iraţională sau inacceptabilă ?!

Este aproape indenegabil faptul că intimitatea relaţiilor ce

leagă diferitele laturi ale psihicului (în actul percepţiei) par a ne

vorbi despre un necuprins care adevereşte faptul că omul este făcut

pentru a gândi, iar cele două laturi – raţionalul şi senzorialul – îşi

preiau şi îşi trec una alteia forţele. Reflectând la acest fapt şi

privind peste actul percepţiei, adevărul subliniat de Court

Raymond anume că „urechea muzicală este mai degrabă un aparat

de ordin mental decât de ordin fizic” îşi subliniază valoarea. E cert

însă că raţionalul şi senzitivul se ating, iar o acoperire ştiinţifică

pentru această idee ne-a oferit-o tocmai psihologul A. Spaier, care

relevă faptul că orice experienţă, oricât de elementară ar fi,

cuprinde deopotrivă o latură concretă şi una general-abstractă.

Deloc întâmplător, putem accede la ideea suprapunerii şi

întrepătrunderii de planuri ce se coordonează totuşi într-un mod

misterios. Despre cât de adevărat şi real este atributul de misterios,

vom afla rămânând în continuare în comuniune cu acelaşi proces al

perceperii.

În drumul de la concret spre abstract, cercetările legate de

explicarea mecanismului percepţiei sonore au dezvăluit mereu alte

şi alte particularităţi ale procesului. Apelul la resursele informaticii

66

şi la valorificarea modelului matematic a condus la stabilirea unei

linii de demarcaţie între perceperea intervalului muzical şi

perceperea sunetelor ca şi componente considerate izolat.

Faptul se cere subliniat pentru valoarea sa practică, aceasta

incluzând adevărul că aparatul auditiv nu percepe imediat şi sigur

înălţimea absolută a două sunete auzite succesiv sau simultan, ci

percepe cu precizie înălţimea lor relativă, adică valoarea

intervalului muzical format. Aşadar, auzul omului nu percepe

acustic, ci logaritmic – traduce aritmetic şi logaritmic componenta

geometrică a relaţiei acustice, ne spun specialiştii. Este însă de

reţinut faptul că creierul uman nu exclude ideea operării în

termenii preciziei, ai exactităţii şi edificării în spirit liniar, dar

confirmă faptul că muzica generată în spirit matematic –

combinator – creează dificultăţi în procesul perceperii auditive.

Oricând şi indiferent de caracterul textului muzical propus spre

audiere, problema care trebuie avută în vedere şi urmărită – cu

deosebire în procesul formării muzicale – este aceea a rafinării

auzului, a încărcării acestuia cu virtuţi cognitive. Acţiunea este

impusă de contactul cu o realitate muzicală tot mai complexă, una

ce pretinde o continuă şlefuire a auzului, devenită condiţie pentru

asimilarea faptului de creaţie.

Ideea rafinării auzului îşi găseşte fundament teoretic şi în

consideraţiile pe care savantul Ştefan Odobleja le formulează în

relaţie cu rolul şi calităţile simţurilor. Într-un studiu modern de

67

psihologia sensibilităţii acesta apreciază că „simţurile sunt nişte

aparate care se comportă dinamic şi lucrează multifuncţional în

sensul colectării, selectării, transformării şi amplificării energiei, ce

venind din afară, întâmpină şi se întrepătrunde cu aceea a lumii

dinăuntru.”(s.n.) 22 Ştefan Odobleja nu face decât să evidenţieze

încă o dată fenomenul întrepătrunderii tuturor laturilor psihicului,

vizând chiar şi acel colţ rămas neexplorat – „lumea dinlăuntru”.

Pe linia cunoaşterii ne apropiem de un capăt de drum,

moment pe care filozofia prin Jacques Dufrenne îl socoteşte a fi

unul mai mult decât cunoaşterea: este „cunoaşterea cunoaşterii.” O

cunoaştere care trece prin om, prin eul cunoscător şi ne obligă a ne

apropia de liniile de forţă ale fiinţei umane.

Cognitivismul a înţeles că separarea şi în acelaşi timp

relaţionarea între creier-gândire-inteligenţă-conştiinţă se desfac şi

se unesc pentru a ajunge la cea ce numim libertatea spiritului.

Toate acestea par cel puţin în parte în contradicţie cu ceea ce într-

un moment al cercetărilor se susţinea cu privire la inteligenţă. Este

o idee de care sunt preocupaţi adepţii I.A.C., specialişti ce

consideră că inteligenţa poate fi prezentă sau stimulată în absenţa

conştiinţei. Este în curs de conturare o viziune sensibil modificată

asupra mecansimului psihicului uman, asupra relaţiei mental-fizic.

Din acest punct de vedere merită atenţie aplecarea marelui fizician

Roger Penrose asupra ideii, acesta subliind că judecăţile noastre

22 Ştefan Odobleja, Psihologia consonantistă. Editura Nagard, Milano, p. 20

68

sunt manifestări ale conştiinţei care se desfăşoară într-un mod ce

nu poate fi descris de nici un algoritm. „Formarea de judecăţi

rămâne semnul distinctiv al prezenţei conştiinţei şi reprezintă la

rândul ei ceva despre care adepţii I.A.C. nu ar avea un concept,

despre cum anume ar putea fi programată.” 23

Roger Penrose a ţinut să distingă între teritoriile gândirii în

care conştiinţa îşi subliniază forţa, separând astfel activitatea

conştientă de activitatea ce se desfăşoară sub semnul gândirii

algoritmice. Observaţiile sale sunt pline de interes pentru creatorul

de artă, căci acesta (creatorul) integrează între activităţile ce

necesită conştiinţă şi pe cele care duc la formarea de judecăţi de

adevăr, alături de cele ce pretind apreciere artistică. Între varii

puncte de vedere formulate există un singur fapt care nu se pune

sub semnul întrebării, acela că nu se pot stabili niciodată adevăruri

pe cale algoritmică, iar gândirea noastră conştientă este ceva

nealgoritmic.

O concluzie referitoare la teoria lui Gödel vine în sprijinul

acestei idei, subliniind faptul că în matematică cel puţin,”reflectând

în mod conştient asupra unui lucru, putem uneori ajunge să

stabilim adevărul unei afirmaţii într-un mod în care nici un

algoritm nu ar fi putut să o facă.”24

23 Roger Penrose, Mintea noastră cea de toate zilele. Despre gândire, fizică şi
calculatoare. Editura Tehnică, 2006, p. 738
24 Cristian Calude, Teorema lui Gödel - o limită a formalizării?, Cartea
Interferenţelor, Editura Ştiinţifică şi Enciclopedică Bucureşti, 1985, p.66

69

Compozitorii atrag atenţia asupra unor asemenea demersuri

care răspund în fapt încercării de transferare a procesului de

creaţie spre calculator. Între lucrurile ce au fost ignorate în

această acţiune de transferare s-au inclus misterioasele procese

conştiente despre care nu există nici o idee referitoare la modul în

care ar trebui tratate. Trebuie să mai spunem că problema creaţiei

presupune o includere totală a subiectivului, plan care nu se

pretează la formalizare. Insistenţa noastră asupra unei atari

realităţi este congruentă cu relaţia ce s-a instalat şi spaţiul pe care

l-a ocupat gândirea algoritmică în creaţia artistică.

Punctele de vedere formulate aici la care se alătură şi

opiniile compozitorilor, sunt interesante. Astfel, compozitorul A.

Stroe ţine să sublinieze că îndreptarea spre un asemenea orizont

este riscantă fără conştiinţa responsabilităţii depline, căci

„matematica este un colos greu de stăpânit, iar arta un univers

greu de cuprins.” În acelaşi timp, compozitorul argumenteză în

spiritul înglobării a variate moduri de gândire care rămân

caracteristice pentru un inceput de mileniu (secolul XX) invadat

de o inflaţie de sensuri, dar deodată şi de o voită marginalizare a

spiritului.

Gândirea algoritmică intervine însă într-un moment ce

trebuia să răspundă ideii de păstrare şi valorificare a informaţiei,

care a copleşit chiar şi spaţiul artei. În aceste condiţii apelul la

alte moduri de operare trădează o atitudine firească a omului de

70

artă faţă de timpul prin care trece şi căruia nu i se împotriveşte.

Psihologia, la rândul ei, s-a lansat într-o cunoaştere mai aprofundată

a unor idei fundamentale despre om, pledând pentru unitatea dintre

ştiinţă şi spirit, ca sprijin pentru o viitoare orientare. În lucrarea O

teorie a minţii şi conştiinţei, profesorul G.S.Lewis sesizează fisurile

în eşafodajul exterior al ştiinţei moderne, subliniind că problema ce

trebuie luată în seamă rămâne legată de interacţiunea dintre minte şi

conştiinţă – ca straturi aşezate undeva în spate – şi corp-creier, ca

substanţă fizică.

Marele psiholog Carl Jung ne vorbeşte de „o trezire cu impact

în relaţiile dintre noi, pentru a creea o dimensiune umană de ordin

spiritual care ar trebui să primeze faţă de materie.” 25 Faptul că

Gödel recunoaşte în Leibniz un geniu ne spune foarte mult, iar

pentru credibilitatea unei idei ca aceea a existenţei lui Dumnezeu,

Gödel a căutat o demonstraţie pe care ştiinţa să o susţină. Întrebarea

ce se pune acum este: a limitat Gödel ştiinţa spre a da cuvântul

religiei ? S-ar putea spune doar că s-au stabilit nişte limite, arătând

că nu poate fi formalizat totul şi că suntem (ca oameni) între formal

şi intuitiv, iar câmpul intuitiv nu poate fi supus formalului.

Teoremele lui Gödel ar indica faptul că modul de operare al

minţii umane nu este ca acela al instrumentului care a încercat să îl

imite (computerul), şi savantul afirmă că există adevăruri

matematice pe care omul le construieşte, dar computerul nu le poate

25 Carl Jung, Problèmes de l’âme moderne. Bouchet/Chatel/Corres, Paris 1961

71

produce. Aşadar există – şi faptul este subliniat de acelaşi gânditor

în lucrarea Limitele interne ale formalismului – nişte margini ale

ştiinţei în contact cu mintea, cu posibilităţile minţii. Alţi gânditori

apreciază că teoremele lui Gödel pledează pentru adevărul că mintea

umană nu este un computer

Aici se întâlnesc psihologia şi filosofia, şi o apropiere este

posibilă între viziunea lui Carl Jung şi a gânditorului Constantin

Noica, cel care vorbeşte de o „tragere a lucrurilor în dincoacele

sinelui dătător de temei” ca zonă în care cunoaşterea se îndreaptă

spre esenţa umană, spre fiinţă. Este momentul în care drumurile se

îndreaptă spre graniţa dintre exterior şi interior cu coborâre spre eul

creator, loc de unde se înfiripă un logos particular ce poate defini

spiritul omului de artă.

Aşezat pe ideea dezvăluirii acelui ceva definitoriu pentru om,

compozitorul Aurel Stroe îşi centrează atenţia asupra unui punct de

vârf, moment esenţial al procesului de creaţie – decizia – ca punct

hotărâtor ce deschide drum liber spre conştiinţă. În studiul „Câteva

consideraţii asupra deciziei în procesul componistic” cuprins în

Cartea interferenţelor, Aurel Stroe vizează acel complex de stări ce

fac ca forţa gândirii să se traducă în expresie artistică. Legatura sa cu

această lume oferă şansa devoalării particularităţilor ce conferă notă

specială şi forţă unui spirit pe care implicit îl şi defineşte. Studiul

compozitorului Aurel Stroe închinat conceptului de decizie

componistică se constituie ca o paradigmă ce clarifică sensibila

72

problemă a unirii celor două veştminte ale omului: spirit şi minte.

Este o dimensiune prin care se intră în orizontul libertăţii care

tapează drumul pe care compozitorul calcă spre propriul adevăr.

Demersul compozitorului este fundamentat pe o idee încă prea puţin

studiată – acea a concepţiei componistice – idee asupra căreia a atras

atenţia şi marele semiotician Jean-Jacques Nattiez. Modelele în jurul

cărora operează Aurel Stroe devin puncte de reper pentru o istorie a

fenomenului de creaţie, ideea de model fiind construită aici nu sub

semnul abstracţiunii, ci ca formulă în care s-a infuzat viaţă.

Cele două mari personalităţi alese J.S. Bach şi L.v. Beethoven,

sunt cuprinse aici o sub diferite unghiuri, descoperindu-se punţi între

anumite nivele de realitate şi schimbări ce intervin înăuntrul

mecanismelor artistice. Totul ne vorbeşte de o aprehendare a omului

în relaţie cu lumea, cu sensul transformărilor şi orientărilor proprii

gândirii ştiinţifice şi artistice a timpului. Astfel, în viziunea lui Aurel

Stroe, J.S. Bach este omul de spirit care îşi dezvăluie prin maniera sa

de lucru o vie apropiere, puncte de contact cu mari spirite ale

timpului, precum Isaac Newton şi La Mettrie. Era un timp în care

omul era văzut ca un fel de maşină mai complexă, şi astfel modul de

a gândi al lui Bach, ce nu a fost încă bine explicat, are nişte tangenţe

cu modul propriu gânditorilor secolului al XVIII-lea. O trăsătură

esenţială a demersului componistic bachian, cum subliniază A.

Stroe, ilustrează chiar integrarea procesului într-un anumit tip de

determinism. Această apropiere de spiritul timpului său se traduce în

73

plan muzical în cuprinderea procesului componistic într-o

condiţionare riguroasă.

„În spiritul acestei rigurozităţi, orice condiţionare intervenea,

nu afecta structurile de bază: canonice, tonale, melodice – odată

fixate.”26 Pentru relevarea acestora compozitorul face trimitere la un

opus de o mare densitate muzicală – Ofranda muzicală – cu cele

zece canoane şi două fugi, în care se află o serie de piese muzicale

sub forma unor enigme care trebuiau descifrate.

Cu forţa sa de aprehendare, A. Stroe surprinde liniile esenţiale

ale gândirii componistice bachiene, insistând asupra nivelelor la care

funcţionează decizia componistică. În acest sens, şi într-o formă

foarte concentrată, sunt relevate două nivele: acela al alegerii

macroformei, a imaginării tipului de canon şi acela al structurării

detaliului, amănuntului melodic şi polifonic, în conformitate cu

prima decizie. Tot mai aproape de viziunea compozitorului J.S.

Bach, autorul pune în lumină şi alte trăsături care disting modul

particular de gândire al lui J.S.Bach. Astfel se apreciază că orice

decizie poate fi anulată şi procesul de creaţie poate fi reluat din orice

punct, fără a afecta structurile canonice... Aceasta este o

caracteristică importantă a mentalităţi lui J.S. Bach” 27

26 Aurel Stroe, „Câteva consideraţii asupra deciziei în procesul componistic”,
în Cartea Interferenţelor. Editura Ştiinţifică şi Enciclopedică, Bucureşti ,1985,.
248.
27 ibidem, p. 249

74

Cu totul altfel se pune însă problema în cazul modelului

beethovenian.

Aplecarea asupra unei importante lucrări: Cvartetul Op.

130 cu „Marea fugă” este prilej pentru Stroe de a impune o

personalitate umană diferită prin modul de luare a deciziilor.

Marele clasic este socotit „omul care prin modul său de operare

în momente delicate pare a nu ne lăsa să prevedem ce se poate

întâmpla până la sfârşit.”28 Aici ne despărţim de rigurozitatea şi

calmul propriu desfăşurării liniare a timpului la Bach, pentru a fi

suprinşi de un alt mod de a gândi, mod ce ilustrează o schimbare

de mentalitate. Autorul studiului subliniază faptul că la

Beethoven e vorba de o „ridicare de la sensibil spre esenţial, spre

o certitudine subiectivă, marcată de îndoială.” 29

Aurel Stroe găseşte un răspuns în legătură cu această

problemă, apreciind că e vorba de o schimbare de mentalitate

care este pusă în corelaţie cu alte domenii ale creaţiei, cum sunt

cel literar şi filosofic, în care apar noi orientări în gândire. Între

timp cunoaşterea lumii s-a relativizat, există sisteme de referinţă

care nu mai sunt absolute, ca în fizica clasică. Ideea de certitudine

nu mai are acoperire iar schimbările ce apar presupun o aparte

înţelegere a omului. „La Beethoven, problema deciziei

componistice traduce o mentalitate ce sondează la marginile

28 ibidem, p. 250
29 ibidem, p. 251-253

75

firii... Există un indeterminism la Beethoven – numai că el există

în însăşi modul de a fi gândită piesa şi nu este de natură

probabilistică”, apreciază Aurel Stroe.30

Sunt delimitările pe care autorul studiului le face vizând

elemente de concepţie componistică, probleme de filosofia

gândirii, ilustrând toate un înalt nivel de înţelegere al planului

conştiinţei beethoveniene, în care zace acea libertate de alegere.

Este vorba despre o trecere spre un alt nivel de a gândi care

răspunde la interogaţii grave, ducând la înţelesuri ce nu se lasă

uşor sesizate. Ludwig van Beethoven este, în opinia lui Stroe

geniul care se confruntă şi cu starea de îndoială, cu incertitudinea,

cu interogaţii, el „punând cu ardoare, poate fără precedent,

problema întemeierii.”31 Prin Beethoven se trece de la nivelul

clasic de a gândi spre un alt nivel, spre un prag superior, maniera

sa de abordare definind o viziune cu totul nouă în muzică. Dar în

determinările sale compozitorul A. Stroe merge mai departe,

vizând unele nivele de detaliu, ce îi permit să evidenţieze câteva

aspecte ce stau ascunse în procesul de creaţie al geniului de la

Bonn. Astfel Stroe apreciază că „la Beethoven piesa nu mai

comunică la nivelul obişnuit ci comunică, să spunem, însăşi

imposibilitatea alegerii în gestul componistic... Procesul de

compunere nu mai poate fi reluat din orice punct, căci

30 ibidem, p. 250
31 ibidem, p. 250-251

76

reversibilitatea timpului în care se desfăşoară nu mai este

asigurată. Micile conexiuni, care la Bach sunt bine studiate, la

Beethoven suferă nişte perturbaţii nebănuite care nu mai pot fi

justificate şi înţelese perfect prin tratatele de compoziţie, armonie

sau contrapunct existente.” 32

Centrat pe ideea cheie a procesului de creaţie, Stroe

vorbeşte de anumite momente în care apar decizii „anormale” în

creaţia beethoveniană, decizii ce favorizează deplasări în direcţia

pentru care probabilitatea este cea mai mică şi astfel, lucrurile

încep să se clatine, pentru că deciziile acestea cu totul

neobişnuite, pe care Beethoven le ia în momente de bifurcaţie

succesive, au efecte la distanţă mare. Consideraţiile lui Stroe

vizează consecinţele acestui mod de gândire care depăşesc nivelul

clasic. „Dacă deciziile acestea neobişnuite nu capătă nici o

compensaţie, peste un anumit timp piesa începe „să se dărâme”.

Ea se dărâmă însă la un nivel clasic de a gândi. Se poate dărâma

la nivelul aristotelic, care postulează o anumită unitate, care

impune o anumită gramatică.

La Beethoven se întâmplă uneori ca opera să se rupă, dar

asta te trimite imediat la un alt nivel. Opera aceasta se clădeşte la

un nivel superior”.33 Deciziile luate de Beethoven ne îndreaptă

32 ibidem, p. 250
33 ibidem, p. 251

77

hotărât spre un mod de a aborda creaţia cu urmări neaşteptate

asupra expresiei, traducând o mentalitate ce îi defineşte spiritul.

Nu ne vom îndepărta de problematica deciziei până când nu

vom contura o altă faţetă pe care aceasta o poate îmbrăca în relaţie

cu o personalitate reprezentativă pentru muzica timpului nostru –

Iannis Xenakis.

Suntem în faţă cu compozitorul care a marcat timpul prin

afirmarea unui cerc existenţial propriu şi o viziune aparte asupra

viitorului în general şi al artei în special. Mărturia pe care ne-o

oferă însuşi Xenakis este una care ne sprijină în dorinţa noastră de

a-i cunoaşte modul de a gândi. Biograful său, Nouritra Majorssian,

vorbeşte chiar de o profeţie a compozitorului, generată de clipe de

istorie trăite de Iannis Xenakis – mişcările anilor 1968, rezistenţa la

Atena. Cu privire la ceea ce timpul urma să ne ofere, Xenakis a

consemnat că „în doar trei generaţii populaţia globului va depăşi

24 miliarde de semeni, 80% din această populaţie va avea mai

puţin de 25 de ani. Se vor produce fantastice transformări în toate

domeniile. O luptă biologică între generaţii îşi va arunca umbrele

asupra întregii planete, distrugând cadrele politice, sociale, umane,

ştiinţifice, artistice, ideologice, pe o scară niciodată experimentată

de umanitate, imprevizibilă. Această extraordinară multiplicare a

conflictelor se manifestă în prezent prin mişcările tinerilor în lumea

78

întreagă. Aceste mişcări sunt în fapt premizele bulversărilor

biologice ce ne aşteaptă...”34

O asemenea viziune asupra universului aruncă raze şi asupra

creaţiei compozitorului. Oricum, chiar de la începutul afirmării în

plan creator, Iannis Xenakis ne-a lăsat să înţelegem că o artă cu

expresie directă a emoţiei a devenit insuficientă, neîndestulătoare

pentru momentul de timp trăit, artistul zilelor noastre neputând

rămâne străin de spiritul şi transformările radicale ce au cuprins

totul în jur. În convergenţă cu aceste forţe, între care ştiinţa şi

tehnica au devenit dominante, Iannis Xenakis şi-a conturat

viziunea, una de o terifiantă luciditate. Aceste forţe sunt cele ce i-

au servit idealului de a ridica muzica la universal, de a scrie

muzică nu doar pentru om, ci pentru univers: o muzică de

grandoare cosmică. Era clar pentru Xenakis că la aceasta nu se

putea ajunge „nici prin religie, nici prin tradiţie, nici prin

sentiment”, şi astfel compozitorul a rupt firele cu trecutul,

orientându-se hotărât spre valorile pe care le socotea ale viitorului:

ştiinţa şi tehnica. În congruenţă cu o asemenea optică Xenakis a

apelat la strategii ce l-au făcut stăpân pe materia sonoră, strategii ce

pun în lumină „valoarea de mijloc a gândirii ştiinţifice.”

Deciziile luate de Xenakis au pătruns spre o zonă profundă a

gândirii, una intim corelată cu direcţia bazată pe calculul

probabilităţilor, la care se alătură şi apelul la virtuţile tehnologiei

34 Milan Kundera, Regards sur Xenakis. Éditions Stock, Paris 1981

79

moderne – creierului electronic revenindu-i rolul de a defini

materialul sonor, de a stabili clase de înălţimi, durate, timbru etc.

Cât de departe s-a mers şi câtă încredere a acordat

compozitorul ordinatorului, acestui „idiot inteligent”, ne-o arată

unele programe realizate pentru lucrări, precum cea intitulată

S T 1-0-0-080262, Opus pentru zece instrumente – lucrare ce a fost

interpretată în 1964 la Varşovia.35

Secretul, marele secret al muzicianului-savant, stă în

inteligenţa cu care a dat formă unor construcţii mentale de mare

originalitate. O muzică cosmică, o muzica ce nu se înscrie în nici o

tradiţie, fiind închinată puterii discreţionare a logicului.

Dimensiunea estetică pe care această orientare a primit-o se

poate dezvălui prin emergenţa stranie a unei forme de conştiinţă pe

care o trădează paginile unei alte creaţii, lucrare ce prin însăşi titlul

ei – Kraanerg, semnifică împlinire (kraan) şi energie (erg). O

naraţiune muzicală care pare a se desfăşura sub semnul presiunii, a

unor explozii masive şi eliberări de energie care domină toată

desfăşurarea. Este un opus care se aşează „în interiorul unui S T

gigant, în care intră o avalanşă de evenimente impenetrabile, de

nebănuit... expresia unor forţe supranaturale şi apocaliptice ce ne

fac să accedem la înălţimi extatice.”36

35 ibidem, „Xenakis – Prophète de l’Insensibilité”, în Regards sur Xenakis.
Éditions Stock, Paris 1981
36 Milan Kundera, Extrait de Regards sur Xenakis, Edition Stock, Paris, 1981

80

Întreaga ţesătură sonoră a lucrării se impune prin

originalitate, printr-o scriitură în care aproape fiecare sunet, plasat

măsură după măsură, este acoperit de o precizie neobişnuită. Un

bun cunoscător al unor asemenea pagini, Roger Woodward,

exprimă şi un punct de vedere legat de finalul lucrării, apreciind

că „o codă (pe bandă înregistrată) gigantică, sculptată de mama

natură însăşi, ca pentru a ne elibera de semnificaţia finală a

lucrării”, este cea care permite o analogie cu creaţii de dimensiuni

considerate nu mai puţin umane – trimiterea se face la finalul

Simfoniei a IX-a a lui Ludwig van Beethoven.

Să fie un îndemn pentru o mai profundă apropiere de

adevărul lui Xenakis ? Este un îndemn care, oricum, credem că

nu poate fi adus în concret decât printr-o neobosită dorinţă de

cunoaştere şi prin aplecarea asupra câmpului pe care arta în

relaţie cu cunoaşterea modernă l-a deschis.

Raportarea la cele două mari personalităţi ale creaţiei

muzicale, L.van Beethoven şi I. Xenakis, ne permite să distingem

faptul că fiecare dintre aceste două mari figuri ce au marcat

timpul au purtat un dialog original cu ei înşişi, dialog din care s-a

născut, în fiecare caz, un alt registru estetic. Apropierea şi

înţelegerea acestor varii registre ne îmbogăţeşte spiritul, ne

marchează în mod propriu şi ne deschide spre Om, care este

socotit, după aprecierea lui Mihai Eminescu, în sinea lui, un şir de

oameni.

81

În baza acestei reale deschideri spre cunoaştere, deschidere

ce a vizat o multitudine de planuri, credem că este posibilă o

privire spre viitor, în plin consens cu câmpul dens de informaţie

pe care creaţia şi ştiinţa ni le-a oferit cu generozitate, ţelul urmărit

conducând spre structurarea unei alte direcţii de formare artistică

în congruenţă cu timpul.

Într-un moment al desfăşurării cercetării noastre am ţinut să

subliniem sensul evoluţiei, apreciind că se impune o transferare a

acestei maniere de a privi lucrurile dinspre epistemologie – care

devine contextul descoperirii – spre educaţie – care devine

contextul aplicării. În relaţie cu bogăţia de informaţie pe care

cercetarea ştinţifică o oferă, s-ar crede că pasul ce trebuie făcut se

configurează cu uşurinţă. Or, tocmai pornirea din acest punct

complică lucrurile, întrucât legarea celor două mari câmpuri, cel

al cercetării cu cel al învăţământului, nu apare uşor de tradus în

practică.

Asupra acestei iniţiative, ca şi a explicaţiei ce i se poate da,

savantul Louis de Broglie – gânditor ce a reflectat deopotrivă la

problemlele de filosofia ştiinţei, precum şi la marile probleme ale

culturii – ne oferă un răspuns, insistând pe aşa-numita disociere

ce poate apărea între cercetare ştiinţifică şi învăţământ. Ideea

invită la reflecţie, căci după opinia lui Charles Peguy „nu există

nimic atât de opus funcţiilor ştiinţei ca funcţile învăţământului;

82

întrucât funcţiile ştiinţei cer o perpetuă nelinişte, pe când funcţiile

învăţământului cer o certitudine inperturbabilă.”37

Rămâne întrebarea: este reală starea sub semnul căreia

trăim, aceea a opoziţiei dintre învăţământ şi rezultatele ştiinţei ?

În opinia lui Peguy, opoziţia s-ar putea constitui cu adevărat într-

o problemă, şi aceasta în ciuda faptului că astăzi cercetarea şi

învăţământul par a fi unite. Adevărul este că problema se naşte şi

este generată de o realitate proprie exerciţiului prelungit al

predării, obişnuinţei care intervine şi care face ca gândirea să

între în formule ce se cristalizează şi astfel se îndepărtează tot

mai mult de ideile noi.

Ideea formării personalităţii umane într-o perspectivă

suveran dirijată de ştiinţă, a devenit de mai multe ori complexă,

limbajul ştiinţei fiind cel prin care se poate gândi aproape tot, căci

însăşi arta este cuprinsă de mreaja acesteia, prin tendinţa sa spre

formalizare şi intrare în construcţie sistemică. Noile discipline ce

au apărut, precum informatica sau cibernetica, nu sunt străine de

acest proces de cunoaştere, prin cuprinderea a diferite moduri de

gândire şi direcţii de creaţie ce vizează nu de puţine ori maxima

abstracţie. Epistemologia modernă a creat conceptul de pluralism

al metodelor pentru a depăşi necesitatea acestor relaţii

transversale între diferite discipline şi metode. E un concept

37 Louis de Broglie, Certitudinile şi incertitudinile ştiinţei, Editura Pollitică,
Bucureşti 1983

83

corelat fenomenului de transdisciplinaritate, întemeiat în muzică

pe premiza ce a existat încă în gândirea antică: acustică,

matematică, etică, poetică, discipline care îşi dădeau mâna pentru

a studia arta, lumea sonoră care ne reprezintă ca oameni.

Cunoaşterea contemporană aduce uneori, odată în plus, noi

elemente pentru o posibilă epistemologie a muzicii care să

contureze ampla deschidere pe care ştiinţa o măreşte continuu,

apăsând cu tot mai mare greutate asupra instituţiei formatoare –

şcoala.

Domeniul învăţământului artistic pare a fi cunoscut câteva

mutaţii, unele decurgând nu atât din realitatea metadisciplinelor –

realitate ce reflectă ea însăşi o practică materială şi spirituală mai

intens interdisciplinară – cât din nevoia îmbunătăţirii orizontului

general ca şi a tehnicilor specific artistice.

Mutaţiile aduse de exigenţele epocii în perimetrul formelor

conştiinţei filosofic-artistice au determinat câteva schimbări de

conţinut în cadrul sistemului de învăţământ.

Nu s-au conturat decât câteva insule de competenţă, în timp

ce sistemul obligă la înnoire continuă, la alegere între opinii

opuse; şi aceasta se întâmplă chiar în ştiinţele exacte, cele care

hrănesc şi învăţământul. De aceea, în şcoală avem nevoie de omul

care poate adopta spiritul neliniştit al cercetătorului, supleţea lui

de gândire şi odată cu aceasta capacitatea de a face paşi spre

integrare la timp a câmpului cunoaşterii în procesul învăţării.

84

Acesta este imperativul, şi el priveşte nu doar discipline precum

matematica, fizica, biologia, ci chiar şi arta (muzica), care, sub

influenţa gândirii ştiinţifice, devine tot mai mult o profesiune de

credinţă, „invenţie în expresie”, în care nota de aport personal

devine dominantă.

Este nevoie de reorientare care să dea sens educaţiei,

formării individului, în contact cu virtuţile gândirii moderne.

În contact cu asemenea realităţi omul de şcoală este supus

la încercări şi întrebări la care trebuie să răspundă. Avem acum

nevoie de o epistemologie care acceptă falsificabilitatea

ipotezelor, precum şi faptul că lucrurile pot fi luate la un moment

dat de la capăt. Se cere valorificarea tradiţiei, şi poate cu profit

aprofundat, identitatea culturii naţionale, dar şi obligaţia de a ne

apleca asupra aportului unor mari personalităţi, a eforturilor lor

de căutare.

Ne găsim aici sprijiniţi mai întâi de omul-model pentru

şcoala românească – Spiru Haret – cel care a gândit prima mare

reformă a şcolii româneşti, apoi de Constantin Rădulescu-Motru,

autor al teoriei personalismului energetic, afirmat deodată în

planul gândirii filosofice româneşti cu preocupări legate de

reciprocitatea dintre fizic şi psihic şi, de ce nu, de I.C. Petrescu, o

altă personalitate plurivalentă care a marcat, alături de Ştefan

Odobleja, spaţiul filosofiei şi psihopedagogiei româneşti

moderne. Ei sunt adevăraţi piloni, pilonii umanului, cu respect

85

pentru cultură şi paideia, sistemul de asimilare a valorilor

culturale. În fond, este vorba de aportul filosofiei, care devine

necesar, cu specificarea că e o vorba de o filosofie a libertăţii care

presupune responsabilitatea deplină, în sensul că nu putem afirma

puterea discreţionară a logicului ştiinţei în artă şi învăţare.

Trebuie să ţinem seama de faptul că întreaga cercetare se

bazează pe formarea în şcoală a specialistului de mâine şi

probleme ştiinţelor moderne sunt amplu discutate în literatura

filosofică.

86

4. Transferarea modului de a privi lucrurile,
dinspre epistemologie spre educaţie

Motto
„Societăţile care nu pun mai presus de toate cultura

şi slujitorii ei, nu pot progresa, oricât s-ar strădui.”
Petre Andrei

O întreagă evoluţie trebuie pusă sub ochi critic pentru a

regândi cu seriozitate arhitectura proiectelor de viitor. Acţiunea

presupune însă coagularea unor forţe viabile care să servească

modernizării şcolii.

Se reactualizează problematica fenomenologic-muzicală,

sondând continuu valoarea ideii de certitudine subiectivă ca şi

criteriu al artei şi psihopedagogiei. Apare evident faptul că

învăţământul trebuie să se modifice, dar nu ameliorativ, ci

structural, elemente noi dând sens de complementaritate şi

conferind noi semnificaţii. Pentru ca aceste lucruri să se întâmple,

este mai întâi nevoie de o viziune dinamică, în care cultura nu este

un exerciţiu gratuit al spiritului, rolul ei fiind de o copleşitoare şi

decisivă importanţă socială, iar muzicianul de mâine trebuie să fie

un om de cultură. În momentul de faţă planul formării

personalităţii umane se simte pe de o parte sprijinit, dar pe de alta

conturbat tocmai de această extindere a planului cunoaşterii, de o

87

înaintare care lasă să se întrevadă naşterea unei noi raţionalităţi.

Şcoala nu mai poate rămâne indiferentă faţă de deschiderile pe care

gândirea ştiinţifică le-a adus în ultimele decenii, timp în care

raportul dintre activitatea practică şi întemeierea teoretică s-a

schimbat fundamental.

Recunoscutul psiholog Jean Piaget a atras atenţia în timp

oportun asupra unei realităţi nu doar aparent complexă, subliniind

faptul că nu se mai poate păşi înainte cu experienţa, dar nici cu

intenţiile spontane şi nici cu imaginaţia neaşezată pe un fond

ştiinţific. Acum orice mişcare în plan practic se cere justificată

teoretic, şi în aceste condiţii nu poate fi ignorată o veritabilă

tehnologie a instruirii ce se poate constitui doar ca emergenţă a

unei ştiinţe a instruirii. S-a trecut peste etape, dar nu s-a depăşit

perioada de mutaţii, de schimbare a direcţiilor şi formelor cultivate,

şi toate au bulversat un echilibru acţionând în sensul apropierii sau

îndepărtării de unele valori. Încercări au fost, dar privirea a cuprins

doar câte o fărâmnă, câte un segment din imensul arc pe care

mintea umană l-a descris în timp. Acum se cer conturate trăsăturile

viitorului sistem de formare umană, fiind vorba desigur de

caracteristici asupra cărora concură opiniile oamenilor de cultură

reprezentând mai multe orientări în gândire.

Detaliile şi forma de organizare a unui sistem fiabil vor purta

amprenta proiectelor trecute, dar şi a aspiraţiilor viitorului.

Atitudinea corectă în perspectiva schimbării postulează nevoia de a

88

păstra relaţia cu tradiţia, socotită filon de continuitate în procesul

dezvoltării, dar în acelaşi timp de a nega acest proces, înţelegând

negarea ca una dialectică. La o asemenea mişcare de idei, ce

măreşte dimensiunea cupolei care străjuieşte admirabile căutări şi

câştiguri ale spiritului uman, se asociază şi răspunsurile unei ştiinţe

legate intrinsec de şcoală şi de om – pedagogia – ştiinţă în al cărui

spaţiu căutarea nu s-a oprit nici un moment. Aici începe drama

omului contemporan, în faţa căruia stă un câmp al observaţiilor, o

informaţie enormă, şi nu mai puţine teorii şi metode bine conturate.

Problema teoretică crucială care se aşează în faţă este acum

aceea a înţelegerii procesului învăţării umane, act care trebuie

trecut prin prisma gnoseologiei. Avem de parcurs un drum spre

adevărul omului, idealul şcolii fiind formarea şi transformarea

acestuia într-un eu dornic să afle adevărul. Se impune legătura cu

filosofia minţii, cu specificarea că e vorba de o filosofie a libertăţii,

care presupune responsabilitate deplină în sensul că nu putem

afirma puterea discreţionară a logicului ştiinţei în artă şi învăţare.

S-a pendulat mult între pretenţia de a hotărî ce trebuie să fie

învăţarea şi a înţelege procesul învăţării ca generator de

competenţă. Pe linia învăţării şi sub presiunea prestigiului crescând

al ştiinţelor s-au conturat rând pe rând căi ce au dus către acest

proces. Învăţarea pare însă uneori un act foarte simplu, şi aceasta

pentru că sub obervaţie cad doar unele părţi neînsemnate ale

89

acesteia, pentru ca alteori învăţarea să pară nesupusă controlului,

deci suprinzătoare, conturându-se ca un caz extrem, particular.

O reală reprezentare despre învăţare trebuie să fie strâns

unită cu perspectiva psihicului, ca un reglaj din cel mai

perfecţionat. Contextul unei asemenea abordări este tratarea

procesual-dinamică a gândirii, definirea logicii ca partea cea mai

înaltă a psihologiei, un fel de „histologie” sau „ultrahistologie”,

cum apreciază savantul Ştefan Odobleja. Lucrurile nu sunt deloc

simple, ele pretinzând conectare la ideea de formare în relaţie cu

virtuţile gândirii moderne.

Cunoaşterea contemporană aduce mereu noi elemente pentru

o posibilă epistemologie a muzicii care să contureze ampla

deschidere pe care cercetarea o măreşte continuu, apăsând cu tot

mai mare greutate asupra instituţiei formatoare – şcoala viitorului.

Este nevoie de o reorientare posibilă prin legarea celor două capete

– cercetare şi formare. În orice caz, trebuie luată în seamă

considerabila schimbare de accent care duce spre o îmbinare a

timpului de instruire ştiinţifică şi tehnologică cu cel de formare

umanistă, sondând continuu asupra ideii de certitudine, certitudine

subiectivă ca şi criteriu al artei şi psihopedagogiei.

În drumul spre adevăr pedagogia presupune relaţie cu

filosofia, cercetare multidisciplinară care nu este doar exactitate,

exactitatea pe care o deţine informaţia şi care singură nu este nici

suficientă, nici salvatoare pentru ştiinţele umanului. O reală

90

reprezentare despre învăţare trebuie să rămână în contact cu o

orientare în gândire în care se acordă importanţă deosebită felului

în care se obţin cunoştinţe prin mintea umană. Legătura cu filosofia

este pusă în lumină de Noam Chomsky, cel care a plasat-o în sfera

filosofiei cunoaşterii, a epistemologiei care se ocupă cu bazele

dobândirii sistemului de convingeri şi de conştiinţă. Doi mari

gânditori, Jean Piaget şi Noam Chomsky, sunt cei care au

revoluţionat domeniul şi şi-au legat numele, primul de

epistemologia genetică şi cel de-al doilea de conturarea teoriei

generative, teorie ce a stat şi la baza limbajelor de programare.

Noam Chomsky este cel ce vine cu un program de unificare a

lumii, program inspirat din matematică şi lingvistică, definind o

„potentia”, o posibilitate de operare în baza unui principiu, a unui

mod de gândire. În realitate, savantul redeschide o veche dezbatere

asupra raportului dintre gândire şi experienţă, ipoteza sa modelând

caracterul limbajului şi implicit al inteligenţei umane, o teorie cu

implicaţii în filosofie, psihologie, artă şi învăţare.

Cercetarea de psihologie se îndreaptă acum spre o

neprevăzută întoarcere la factorii înnăscuţi, la credinţa în existenţa

unui nucleu fix ce determină structurile de plecare, vizând o

nuanţată cuprindere a legităţilor profunde ale psihicului

cunoscător. Cuprinderea şi descifrarea omului, a subiectivităţii

sale, ca dimensiune ontologică, se clarifică în relaţie cu filosofia.

Problema care se pune este însă aceea a unei comunicări de

91

adâncime între ştiinţe şi filosofie, cercetarea pretinzând o evaluare

cu grijă a cuceririlor ştiinţei, atunci când ele sunt conduse spre

planul formării.

Cu adevărat, ipotezele lui Noam Chomsky s-au resfrânt şi

asupra actului învăţării, trimiterea îndreptându-ne spre teoria

topologică a învăţării, teorie care prevede o tratare procesual-

dinamică a gândirii. În concret se presupune modelarea trecerii de

la învăţarea empirică, relativ la primii termeni ai obiectului de

învăţat, la cunoaşterea conceptuală, spre infinitatea de termeni ai

şirului care exprimă obiectul de învăţat, în forma sa potenţială.

Această teorie este complementară cu teoria probabilistă, ambele

statuate ca reprezentări asupra învăţării strâns unite cu perspectiva

psihicului. În realitate, prin Noam Chomsky s-a redeschis o veche

dezbatere dintre două elemente: cunoaştere observaţională şi

raţionament.

Clară şi hotărâtoare a fost atiutudinea savantului american

faţă de o altă orientare în psihologia învăţării, orientare

reprezentată de B.F. Skinner, cel care a încercat să dea

comportamentului uman o explicaţie de spirit materialist-

reducţionist, până la a confunda relaţia minte-corp, cu relaţii

externe, observabile, din care fenomenul subiectiv a fost eliminat.

Behaviorismul, direcţia pe care o reprezenta Skinner, a înlocuit

introspecţia prin mijloace care au exclus cunoaşterea lumii

mentale.

92

Rămânem legaţi de substanţa cugetătoare – mintea – şi

apreciem că adevărul omului este rezultat al împletirii mai multor

straturi al căror mod de armonizare încă nu poate fi explicat.

Problema cogito-ului cartezian, a substanţei cugetătoare care se

apreciază că există undeva în spaţiu, ca o entitate nematerială,

câştigă azi autoritate în aplicarea celor mai complexe fenomene:

fenomenele conştiente –mentale.

Apropierea de eul cunoscător este un ideal al procesului de

formare, modelarea acestuia intrând în confluenţă cu un set întreg

de elemente, de pasiuni cognitive, de aşteptări, de convingeri şi

speranţe. Este vorba de o reîntoarcere la om, la studiul lui prin

filosofie, psihologie şi matematică, principiul fiind acela al

înţelegerii şi integrării părţilor în tot. Sunt chestiuni care au o

puternică legătură şi bază raţională, dat fiind că în această arie

lingvistică putem determina destul de precis mecanismele raţiunii

care se dezvăluie în procesul de dobândire a cunoştinţelor. Noam

Chomsky a fost acela care a intrat într-un proces de autogândire a

gândirii, modelând caracterul limbajului şi implicit al inteligenţei

umane.

Acţiunea de modelare a mecanismelor cunoaşterii pentru

găsirea modului celui mai potrivit de a face să progreseze

inteligenţa este aceea care a deschis o amplă perspectivă asupra

problemelor învăţării. Principiul gramaticilor transformaţional-

generative oferă un model de gândire care poate fi, precum

93

modelul Thom, tradus creator; şi aici gândul ne duce spre o

asemănătoare operă de valorificare a unei viziuni în creaţia

muzicală de către Aurel Stroe – relaţionare perfectă între filosofie,

matematică şi muzică.

Gramatica generativă – o problemă legată de teoria

competenţei – este cea care va genera o infinitate de expresii

propoziţionale, infinitate de posibilităţi, punct cu ecou în artă şi

învăţare. Relaţia dintre limbaje este astăzi un domeniu de mare

actualitate. Gândirea omului, articulată după sistemul gramaticii

limbajului său, se transpune în limbajele programării maşinilor de

calcul, în sistemele auditive, vizuale. A şti ce se poate transporta

efectiv din gândire în aceste limbaje înseamnă a şti ce eficacitate

au comenzile noastre.

Rămânem în planul gândirii asupra căruia Noam Chomsky s-

a aplecat, sprijinit pe o idee ce îi aparţine logicianului Grigore

Moisil, care apare ca promotorul direct al metodologiei matematice

în câmpul ştiinţelor omului, cel care a avut printre temele sale una

legată de „treptele eului” şi a dezvoltării procesului de autogândire

a gândirii. Este bine ştiut că marele profesor Grigore Moisil a făcut

din extensiunea metodelor matematice în alte câmpuri ale

cunoaşterii o cauză proprie, fiind preocupat şi de perfecţionarea

unor instrumente din ce în ce mai fine pentru modelarea acestor

fenomene. A devenit notoriu faptul că la Facultatea de Filosofie

din Bucureşti, Grigore Moisil a ţinut cursuri de matematici pentru

94

istorici, muzicieni, sociologi, iar unul din marii muzicieni creatori

ce i-au urmat cursurile a fost compozitorul Aurel Stroe. De aici o

schimbare de perspectivă asupra potenţelor inteligenţei umane

discrete şi continue care are nevoie de efort social de integrare.

Gramatica generativă şi înţelegerea problemelor complexe ale

învăţării ne obligă la deschiderea unei paranteze legată de

dihotomia reflexiv-empiric.

Modul în care se decelează punctul de vedere empiric de cel

reflexiv este pus în lumină de una din teoriile învăţării. Ne referim

la teoria probabilistă, care este de fapt o reprezentare a modelării

matematice a interacţiunilor dintre stimul şi răspuns (stimulus-

response theory) în sensul lui Piaget. Este în acelaşi timp model şi

pentru un tip de activitate empirică, cel pe care psihologia

comportamentalistă şi-a construit edificiul. Este însă de reţinut că

teoria skinerriană, care a îmbrăcat forma învăţării programate, este

cea pe baza căreia s-au scris cursuri şi manuale pentru un mare

număr de discipline.

Modelul programat al învăţării axat pe principiul asocierii

mecanice şi mai puţin pe înţelegere, asigură doar mersul sistematic,

riguros în învăţare, trăsături ce reprezintă doar o parte din procesul

de formare.

Punctul forte al acestei modalităţi stă în asigurarea unei

operaţii care în practica clasică nu şi-a găsit forma ideală; este

vorba de aşa-numita conexiune inversă. În formula învăţării

95

programate feed-back-ul îndeplineşte rolul de reglare a sistemului,

intervenind în timp oportun pentru a da satisfacţie subiectului

instruirii, care are posibilitatea să se controleze, să se verifice prin

confruntare cu răspunsurile corecte. Pentru a elimina neînţelegerile

asupra ideii de programare, chiar iniţiatorul acestei ipoteze, B.F.

Skinner, a ţinut să evidenţieze cele câteva trăsături care asigură

valoare tezei sale, vorbind de un programator specializat, un

program bun şi crearea posibilităţii pentru subiect de a-şi găsi

singur răspunsurile. Analizele care au însoţit de aproape această

practică de învăţare au scos la iveală atât avantajele cât şi limitele

pe care le presupune, precum şi raportul în care se află cu

învăţământul tradiţional. Faţă de acesta câştigul este meritoriu,

privind posibilitatea subiectului instruirii de a acţiona independent

în funcţie de un material care este bine structurat. Esenţa învăţării

aşezată pe acest fundament stă în fapt în materialul prezentat în

manualele realizate în mod corespunzător. Programul îndeplineşte

chiar funcţia de predare, dar în practică programul se completează

şi se corectează prin exerciţii care asigură îndeplinirea acestora din

urmă cu un minim de efort de către cel ce învaţă. Este evident

faptul că esenţa învăţării cu spirijinul maşinilor (computerelor)

rezidă nu în maşini, ci în materialul prezentat, în manualele

corespunzător realizate, maşina de instruire rămânând un auxiliar

al profesorului, un vehicul tehnic de prezentare a materialului

programat. În realitate, instruirea programată apare ca o tehnologie

96

de sine stătătoare ca un ansamblu de mijloace mereu lărgite,

datorită dezvoltării continue a tehnologiei.

Din experimentele întreprinse şi de noi (ocazionate de

conducerea unei lucrări ştiinţifice cu subiect didactic) s-au

confirmat câteva din laturile care asigură valoare acestei ipoteze de

lucru. Ideea de la care am pornit a fost chiar aceea care reprezintă

punctul forte al tehnicii, şi anume aceea a realizării feed-back-ului.

La modul real, apelul la mijloacele laboratorului fonic ne-au oferit

posibilitatea de a individualiza învăţarea, fapt care în cadrul orelor

desfăşurate în formulă clasică se realiza cu dificultate.

Materialele pregătite de profesor au fost gradate pentru

nivele diferite de dificultate cuprinzând o mare varietate de probe,

de la cele de recunoaştere de formule (ritmice, melodice) la cele de

notare din memorie, fie de descoperire de formule, mergând până

la valorificarea unui conţinut poetic în relaţia cu „haina sonoră” pe

care textul o îmbracă. Cel mai mare favor obţinut prin această

formă de lucru a fost acela legat de posibilitatea confruntării

subiectului cu propriile dificultăţi, şi implicit a conştientizării

capacităţii sale de operare. Deodată, acestei laturi i s-a adăugat un

plus greu de obţinut altfel – acela al motivaţiei, al naşterii unei stări

ce susţine efortul şi conduce spre plăcerea de acţiune, punând în

faţa subiectului o oglindă care nu-l minte. Este însă de apreciat că

pregătirea unei activităţi în laborator necesită efort de cunoaştere,

strădanie ce poate fi zădărnicită de insuficienta stăpânire a

97

tehnicilor de lucru, ca şi de fondul profesional al specialistului. Cu

pornire din acest punct şi cu accent pe inteligenţă, considerată

drept posibilitatea unui sistem decizional de a realiza un anumit

grad de succes în îndeplinirea unei mari varietăţi de scopuri, s-au

născut alte şi alte ipoteze şi teorii, prioritar închinate ideii de

învăţare.

Vom trece astfel de la ipoteze axate pe principiul asocierii

elementelor, spre cele care dau posibilitatea unei extrapolări în care

intervine componenta raţional-reflexivă. Balanţa se înclină de la

empirism spre raţional, iar un punct de vedere în favoarea acestei

orientări îl oferă savantul român Ştefan Odobleja, care pledează

pentru orientare de spirit cognitivist. Autorul psihologiei

consonantiste susţine că „studiul logicii cognitive ne învaţă cel mai

mult asupra mecanismelor psihicului: ea este cea mai precisă, cea

mai clară, cea mai uşor de descifrat, cea mai bogată. Mecansimele

afective şi reactive sunt în cea mai mare parte deduse prin analogie

cu mecansimele cogntive.” 38 Aceasta este şi direcţia pe care

cercetarea şi-a continuat drumul, propunându-şi să desecretizeze

fondul pe care îl închide în ea vestitul black box, care a rămas încă

în atenţia unor cercetări. Din acest grup fac parte discipline ca

biogenetica, psihofiziologia, logica matematică şi informatica, ce

sprijină toate tezele şcolii cognitive, teze centrate pe mecansimele

38 Ştefan Odobleja, Psihologia consonantistă. Editura Ştiinţifică şi
Encicolpedică, Bucureşti 1982, p. 31

98

înnăscute ale creierului, dar şi pe modul propriu de acţiune al

minţii. În prelungirea acestei viziuni se conturează modelul pe care

psihologia informaţională îl propune pentru sistemul nervos central

al omului ca fiind cel al unui canal de transmisie între organele

senzoriale şi conştiinţă.Acţiunea de modelare a mecansimelor

cunoaşterii pentru găsirea modului celui mai potrivit de a face să

progreseze inteligenţa a deschis o amplă perspectivă şi asupra

problemelor învăţării, cuprinse acum sub semnul altor teorii şi

ipoteze. Cercetările experimentale asupra activităţii nervoase

superioare s-au extins pe un lung parcurs, evidenţiind continuu

faptul că în creier se realizează procese care îmbracă o formă

perfectă ce se poate institui în model de organizare pentru orice

activitate şi pentru orice proces de natură propriu oricărui sistem

cibernetic. Paşii făcuţi au ţintit captarea inteligenţei umane în

programe şi realizarea de strategii capabile de prestaţii inteligente.

Din acest moment totul s-a direcţionat spre o reflecţie

epistemologică sincronă cu dorinţa de a sesiza şi a analiza cât mai

în detaliu modul de a gândi al omului, cu sublinierea aspectelor ce

pot fi abordate prin automatizare, cu aplicare în procesul învăţării

şi în cel al creaţiei.

99

4.1. Legarea câmpului cercetării cu cel al învăţământului.

Funcţiile ştiinţei şi funcţiile învăţământului

Este o realitate faptul că analiza, pătrunderea modului de

funcţionare a sistemului nervos la nivel de microfuncţionare,

microprogramare a ajuns foarte departe, favorizând o mai bună

reprezentare a funcţionării minţii şi chiar încercarea de modelare şi

captare a inteligenţei umane în programe (cu realizarea de strategii

capabile de prestaţii inteligente). Modelul inteligenţei umane apare

în urma acestor analize ca proces logic ce funcţionează prin

aplicarea repetată a unor reguli permise în interiorul unui limbaj.

Acestea sunt auspiciile sub care cercetarea ştiinţifică

amorsează o amplă acţiune de simulare a activităţii psihice

superioare, încercând să cuprindă în programe cunoaşterea

implicită sau explicită a unui expert, strategiile euristice aplicate de

acesta. S-a intrat într-un proces de extensiune a ştiinţei care şi-a

propus un ţel îndrăzneţ: realizarea modelului fiinţei umane, proces

în care calculatoarele se definesc ca prelungire a activităţii mintale.

În planul gândirii filosofice se impune o mai veche dorinţă,

cea a conturării soluţiei practice a unificării pe baza „claselor”, a

criteriilor comune dominate de legi identice. Îndrăzneala

concepţiei ar putea fi clarificată dacă am porni de la punctul de

vedere formulat de Jean Piaget cu privire la epistemologia relaţiilor

interdisciplinare, coroborată cu trimiterea la trei nivele în

100

conexiune: multidisciplinaritate, interdisciplinaritate şi

transdisciplinaritate. Aceasta din urmă este caracterizată ca o etapă

ce nu se va mulţumi să se rezume la interacţiuni sau la reciprocitate

între cercetări, ci va situa legăturile în interiorul unui sistem total,

fără frontiere ferme între discipline.

A prins contur punctul în care psihologia poate părea

mulţumită, cel puţin pentru un timp, cercetarea modelând două

aspecte esenţiale: învăţarea văzută ca o construcţie de modele

interne, şi gândirea văzută ca o efectuare de operaţii asociativ-

combinative asupra modelelor interne construite. Ceea ce odinioară

era doar un vis prinde forme reale: posibilitatea apariţiei gândirii

artificiale produsă de om. Pe firul istoriei însă nimic nou, căci

posibilitatea automatizării gândirii se poate găsi în cartea Discurs

asupra metodei a filosofului francez René Descartes. Cuprinsă însă

sub o altă viziune ideea devine ideal al ştiinţei moderne, şi primul

care şi-a asumat-o şi a emis-o ca idee în istoria ştiinţelor moderne a

fost savantul român Ştefan Odobleja.

O confruntare cu probleme atât de complexe vine să

modifice sensibil viziunea noastră asupra realităţilor intuitiv-

senzoriale, asupra mecanismului psihic uman, îmbrăcând forma

unui memento în faţa acţiunii formatoare. Ceea ce este sigur ţine de

faptul că nimeni nu-şi poate aroga dreptul de a dirija în condiţii

optime procesul învăţării dacă nu îşi apropie rezultatele ştiinţelor

care desluşesc mecanismele psihice.

101

Poate părea paradoxal faptul că deşi fondul de cunoaştere s-a

îmbogăţit, multitudinea de informaţii nu este suficientă pe drumul

spre adevărul omului.

Întrebările ce se pun acum ne conduc direct spre modelele

realizate de psihologia informaţională, modele care se pare că ne

spun mult cu privire la modul propriu de acţiune al omului. Dar,

dacă comparăm informaţiile acestea cu cele pe care le primim din

partea celor care s-au apropiat prin efort propriu de ştiinţă şi artă

(cum ar fi savanţii, creatorii, inventatorii) rămânem cu impresia că

trecem razant pe lângă adevăr.

O trimitere la fizicianul Victor Komarov, care vorbeşte de

funcţionarea gândirii la două niveluri, deschide poarta spre o

înţelegere mai rafinată a demersurilor umane. „La nivelul superior

se efectuează o analiză conştientă a faptelor, din care se trag

concluzii bine gândite, iar la nivelul inferior se face munca de

pregătire a lucrurilor.” 39 Cu referire la acest nivelul inferior şi la

importanţa lui, Komarov aduce în discuţie un întreg spaţiu ce nu

poate fi cuprins în scheme, nu poate fi reprezentat numeric;

trimiterea se face la cei doi poli ai psihicului – volitivul şi afectivul

– spaţii care circumscriu o temporalitate internă psihologică,

incertă şi adesea situată la limita raţionalului, dar prin care se

realizează şi un act de cunoaştere a instituirii temporale.

39 Viktor Komarov, Dincolo de autoritatea ştiinţei, Editura Politică, Bucureşti
1985

102

Se creionează tot mai evident contururile unui univers total

diferit de acela pe care l-am putea programa, şi care, astfel nu se

aliniază unei realităţi euclindiene în care temporalitatea este liniară.

Este momentul în care trebuie să mai amintim odată că în acest

punct al analogiei dintre funcţionarea inteligenţei artificiale şi

funcţionarea gândirii umane, însăşi psihologia cognitivă este cea

care subliniază faptul că procesul calculatoriu trebuie considerat la

nivel foarte general, ca simplă transformare de expresii, formule

guvernate de reguli. Este însă de dezvăluit ceea ce se petrece în

spatele acestor demersuri, unde stă unul cu valoare fundamentală

pentru gândirea umană: procesul memoriei. Mai exact, memoria de

lungă durată, care presupune un substrat în care informaţia trece,

dar despre care ştiinţa (cercetarea de psihofiziologie) nu poate

spune încă ceva deosebit. Aici formalizarea matematică şi

interpretarea preced cunoaşterea realităţii biologice.

Informaţia stocată în sistemul nervos rămâne strict legată de

individ şi dispare odată cu el – fapt ce adevereşte ideea formulată

de Ortega y Gasset ce susţine că omul nu are o natură, ci o istorie.

Cunoaşterea chiar vine să adeverească acest fapt. În realitate se

acutizează antinomia model logic / model uman, şi se adevereşte

faptul că utilizarea modelelor neurocibernetice îşi epuizează forţele

în faţa unor fenomene de care creaţia şi învăţarea sunt instrinsec

legate. Ne referim la conştiinţă ca substrat şi construcţie ce

angajează interacţiunea mentalului cu afectivul şi volitivul.

103

Cercetătorul este acum cuprins de sentimentul că adevărul se

îndepărtează, că acesta ar trebui căutat în altă parte.

Este o stare de spirit pe care o trăiau cu decenii înainte mari

creatori, gânditori, printre care compozitorul Olivier Messiaen,

care considera, încă în deceniul şapte al secolului trecut, că „trăim

într-o epocă teribilă. Istoria omenirii ne oferă imaginea unui obiect

care cade. Cu cât se apropie mai mult de punctul de cădere, cu atât

mai mult viteza lui creşte... Timp de secole oamenii s-au mulţumit

să facă lucruri foarte puţin diferite, şi deodată în acest secol, şi mai

ales în ultimele decenii, fiecare zi trebuia să aducă o nouă invenţie.

Se observă îndepărtându-se pragul adevărului...” 40

În viziunea lui Constantin Noica ideea de adevăr, idee spre

care ne îndreptăm, nu poate fi desprinsă de aceea a unui hotărâte

orientări spre ştiinţă, spre virtuţile acesteia. Spirit răzbătător şi de

mare fineţe, Noica vine însă cu observaţia: „Fizicienii trăiesc sub

sublimul matematicii care e un blestem pentru ei. Vrem să obţinem

pe drumul acesta adevărul – dar obţinem numai exactitatea. Mai

precis, cădem de acord la nivelul exactităţii, dar nimeni nu este în

stare să urce mai departe, pentru că dacă încerci să urci mai departe

– tot restul cade.” 41

40 R. Lion, Interviu cu Olivier Messiaen, în Le Courrier de France, Paris, nr.
64, 1968
41 Constantin Noica, „Exactitate şi adevăr” în Cartea Interferenţelor, Editura
Ştiinţifică şi Encicolpedică, Bucureşti 1985, p. 175

104

Cele două concepte la care face referire Constantin Noica

sunt exact cele care ne trezesc din iluzia că prin raţiune vom ajunge

să stăpânim şi să cucerim câmpurile formării personalităţii. Ceea

ce ne oferă modelele realizate în spiritul euristicilor generale se

pare că oferă mai degrabă o imagine înjumătăţită, simplificată

despre funcţionarea cognitivă; şi aceasta în vreme ce procesul de

creaţie îl mărturiseşte pe om ca fiinţă integrală-unicat, iar procesul

de învăţare este unul intim conjugat cu problemele de filosofia

minţii.

Sunt totuşi de surprins cele câteva lucruri care ne spun ceva

despre adevăr, despre adevărul care zace în exactitate; este

adevărul pe care ştiinţa şi tehnologia îl oferă acum mai tuturor

domeniilor. Programele informaţionale create pentru rezolvarea

problemelor într-un mod asemănător subiectului uman au fost cele

care au generat mari speranţe, încă cu decenii în urmă. În realitate,

într-o zbatere şi căutare continuă, diferite planuri ale cunoaşterii s-

au interpenetrat şi disciplinele de tip experienţial şi-au dezvoltat o

componentă teoretică, speculativă, iar analiticul a cucerit tot mai

mult spaţiu, penetrând chiar şi în domeniul creaţiei muzicale. În

opinia unor gânditori, inserarea într-un asemenea mers a răspuns

necesităţii de a ţine pasul cu evoluţia. Integrarea noului şi

racordarea la valorile câştigate în cercetare au presupus o acţiune

simultană, o stare de sinergie care a susţinut capacitatea de înnoire

în gândire.

105

Este acţiunea în care s-au înscris şi parte din forurile sau

instituţiile şcolare, conştiente de faptul că fără oameni bine

pregătiţi toate descoperirile, soluţiile şi formulele oferite de

cercetare rămân literă moartă. Sunt institute de învăţământ care au

luat atitudine în timp oportun, pretinzând profesorilor să-şi apropie

cele mai noi tehnici de lucru, cu ajutorul unor cursuri de însuşire a

tehnologiilor moderne.

Manifestând înţelegere faţă de un demers cu caracter

novator, compozitorii au fost printre primi care s-au îndreptat din

timp spre ţintă, vizând înglobarea limbajelor de programare şi

crearea de linii de convergenţă salvatoare între gândirea

computaţională şi gândirea artistic- muzicală. În realitate s-a

conturat o nouă dimensiune – cea informaţională a comunicării –

care se voia confirmată drept prelungire a activităţii mintale a

omului. În concepţia unor compozitori precum Anatol Vieru, Aurel

Stroe, Lucian Meţianu şi alţii, s-a apreciat chiar că am intra în

aporii dacă nu am integra noul şi nu ne-am racorda la valorile

propuse de cercetare. Orizontul deschis a condus spre un alt tip de

gândire, gândirea algoritmică, care a intervenit într-un moment ce

răspundea la alte probleme, ca de pildă aceea a păstrării şi

valorificării informaţiei care a expandat şi în domeniul artei. S-a

conturat despărţirea a două linii de gândire: gândirea algoritmică,

bazată pe matematică computaţională şi gândirea umană care

funcţionează în plan creativ oarecum la două nivele. Apelul la

106

această modalitate care şi-a asigurat un loc aparte în mediul de

creaţie şi în cel de învăţare, apărea pe deplin justificată prin

întrepătrunderea planurilor cunoaşterii şi a locului pe care

analiticul şi speculativul l-au cucerit în domeniul umanului.

În spaţiul artistic-muzical o întreagă orientare – secţiune ce a

primit şi numele de algoritmică – s-a afirmat într-un mare centru

muzical în Germania, la Darmstadt, centru cunoscut prin afirmarea

unei atari direcţii de gândire. Marea majoritate a muzicienilor au

înţeles acţiunea şi au interpretat mişcarea ca un transfer al actului

compoziţional spre calculator. În relaţia artă-ştiinţă-tehnologie

compozitorii au punctele lor de vedere bine susţinute. Aşa spre

pildă, compozitoul Anatol Vieru socoteşte pe deplin justificat

apelul la o mişcare a vremii – cea de automatizare modernă – ca

una ce a pătruns în aproape toate domeniile vieţii. În planul creaţiei

există situaţii în care automatizarea unor acţiuni devine necesară.

„Chiar şi atunci, în momentul în care creăm, nu putem înainta fără

a algoritmiza şi automatiza o seamă de operaţiuni.” 42

 Este vorba de o atitudine la care se adaugă şi unele

argumente în favoarea cărora pledează mulţi alţi compozitori,

precum Aurel Stroe, care susţine că i-au devenit necesare

mijloace noi de lucru pentru a putea stăpâni domeniul pe care a

început să şi-l făurească. „Creaţia devine o fântână care curge

42 Anatol Vieru, Cuvinte despre sunete. Editura Muzicală, Bucureşti 1986, p.
66

107

neîncetat, simbol al devenirii şi al permanenţei, o muzică

evoluând continuu ca o energie în mişcare. O cantitate imensă de

muzică – sute de ore care trebuie realizate sub semnul unei

viziuni şi a unor posibilităţi multiple ce se deschid în fiecare

moment, dând naştere unui arbore... Sunt idei ce m-au condus

treptat la teoretizarea unei clase de compoziţii muzicale,

compozitorului fiindu-i dat să înfăptuiască acum nu o compoziţie,

ci o clasă de compoziţie. Aici calculatorii electronici devin

necesari, căci aceste mijloace te antrenează să scrii compoziţii cu

multe sunete, şi azi dispunem de multă informaţie muzicală.” 43

În faţa unui asemenea mod de gândire şi de lucru, la care au

aderat mulţi creatori, se impune autorial dubla specializare. Este

fondul pe care s-au aşezat şi unii artişti plasticieni; facem

trimiterea la Eugen Gustea, informatician şi plastician care

pledează pentru legătura cu lumea ordinatoarelor. Întrebat dacă

gândeşte artistic sau prin calculator, Eugen Gustea a susţinut că

gândirea e independentă faţă de suportul material, ordinatorul

intervenind ca o unealtă, iar ideile fiind deasupra. Sigur că există

diferenţe semnificative în felul în care este concepută arta şi ne

trebuie şi cunoştiinţe de filosofie, susţine acelaşi Eugen Gustea,

căci doar astfel se pot deschid orizonturile. Traducerea în fapt a

unui asemenea mod de lucru presupune accent pe ideea de

43 Aurel Stroe, Oreste-o raportare esenţială, Revista Secolul 20, Bucureşti, nr.
6-7/1983, p. 27

108

structurare, construire de structuri, care apoi se listează şi cărora

li se adaugă reguli şi restricţii de operare, toate cuprinse într-un

algoritm de calcul. Operând în baza acestora şi în spiritul unei

gramatici generative se obţin combinaţii de mare varietate.

Nu se poate nega faptul că în urma unui asemenea proces,

gândirea se îmbogăţeşte în sensul că se sistematizează, se

organizează, câştigă coerenţă; dar există şi un element care nu se

articulează în relaţia cu computerul, şi aceasta este expresia.

Deasupra de toate calculatorul rămâne indispensabil în gestiunea

sonoră, acolo unde există o cantitate mare de informaţie.

Nu putem infera asupra importanţei şi valorii apelului la

calculator dacă nu insistăm pe fondul problemei, cel legat de

natura gândirii algoritmice. Ideea nu poate fi nicicum eludată

dacă vrem să răspundem la întrebarea: poate deveni automatul

congenital pentru procesul de creaţie ?

Există nişte condiţii care în viziunea compozitorului Anatol

Vieru se concretizează în :

1. forţa automatului de a asigura coerenţă

2. obligaţia de a fi relevant; dar pentru a deveni relevant, un

automat trebuie să se articuleze cu anumite date

psihologice, trecând astfel în planul sensibil. Sondând

terenul psihologic, reactualizăm o întreagă problematică

fenomenologică (muzicală).

109

În congruenţă cu aceste puncte de vedere, o altă

personalitate din domeniul literaturii, Ana Blandiana, îşi preciza

poziţia într-o emisiune radiodifuzată, opinând pentru ideea

imposibilităţii instaurării unui dialog firesc între creator şi

automat, din moment ce acesta impietează asupra libertăţii de

alegere, de acţiune. „Pentru mine ceva esenţial dispare prin

computer, chiar mai grav, căci am sentimentul că prin calculator

mi se ia ceva. Prin calculator încercăm să fim altfel decât natura,

ne distrugem sinele. Or, sinele e taina fiecăruia şi inspiraţia e

legată de acest ochi interior.”

Ceea ce este surprinzător este faptul că tocmai specialiştii

din domeniul informaţional au fost cei care au încercat să

surprindă şi să distingă liniile şi planurile mentale conştiente şi

subconştiente, rolul şi calitatea acestora şi modul în care ele se

intersectează cu ordinatorul. Conceptele cu care aceşti specialişti

operează sunt cele de inteligenţă, judecată de adevăr, caracter

algoritmic, conştiinţă, apreciere artistică.

Pornind de la prezumpţia că judecăţile noastre sunt

manifestări ale conştiinţei, cercetătorii au căutat să înţeleagă şi să

justifice de ce se susţine că semnul distinctiv al existenţei

conştiinţei îl constituie formarea nealgoritmică a judecăţilor.

Răspunsul nu a putut veni din partea adepţilor inteligenţei

artificiale, căci aceştia nu au găsit nici un concept şi nici o

modalitate care să le spună cum anume ar putea fi programată pe

110

calculator o judecată de adevăr. Cercetarea de psihologie

experimentală a pus însă în evidenţă faptul că la baza impresiilor

noastre conştiente nu stau lucrurile direct accesibile conştiinţei,

acestea trebuind a fi căutate la un nivel mai profund decât cel al

gândurilor de care suntem conştienţi. Aici sunt meritorii punctele

de vedere formulate de marele matematician Penrose, care

apreciază că „judecăţile nealgoritmice sunt chiar impresiile

noastre conştiente... şi în gândirea noastră conştientă există ceva

nealgoritmic.” 44

Concluzia la care se ajunge, anume că nu se poate stabili

niciodată un adevăr pe cale algoritmică, ne conduce fără ocoliş

spre importanta problemă a adevărului. Domeniul artistic, ca unul

în care distincţia dintre adevăr şi fals (frumos şi urât) constituie

semnul distinctiv al conştiinţei, ne obligă să stăruim, căci

fenomenul muzical este unul de conştiinţă, idee la care nu mai

avem de adăugat decât faptul că ameliorarea pe care minunatul

instrument (calculatorul) o aduce, nu poate prevala în faţa a ceea

ce se eludează, se pierde – expresia.

44 Roger Penrose, op. cit. p. 73

111

Motto
Răul viitorului nu vine din încrederea

prea mare în ştiinţă,
ci chiar din aceea în tehnologie.

Pierre Henry

Este limpede că artele în vremea noastră au încetat să existe

independent, că ele se integrează civilizaţiei tehnico-ştiinţifice şi

se justifică prin locul lor în această civilizaţie.

Nici învăţământul nu poate doar să înregistreze fenomenul,

ci trebuie să participe la direcţionarea lui, legând cele două capete

psihologie-tehnologie. Dornică să cuprindă şi asimileze parte din

bunurile pe care cercetarea ştiinţifică şi tehnologică le-a adus la

suprafaţă, asocierea ideii de învăţare cu ordinatorul amorsează

deodată o sumă de probleme ce se cer clarificate. În realitate

suntem între doi poli: pedagogie, care presupune spirit de creaţie,

şi tehnologie care se manifestă cu o forţă deosebită în proliferarea

de mijloace materiale ce îşi propun să sprijine actul învăţării.

Da capo se formulează o întrebare fundamentală: cum

poate ştiinţa educaţiei profita de pe urma ştiinţei informaţiei?

Suntem într-o cumpănă din care nu se poate ieşi numai dacă

reflectăm asupra ideii de învăţare care se configurează ca una din

cele mai complexe activităţi ale psihicului. Deşi este pusă de

veacuri, problema învăţării apare incredibil de aproape de sensul

unui concept al timpurilor moderne – cibernetica.

112

Cibernetica, concept ce apare în gândirea antică grecească

(kybernathos), este întâlnită în dialogurile platoniciene, mai

precis în celebrul dialog cu Gorgias, şi este pusă în strânsă relaţie

cu educaţia. Sensul care i s-a dat este acela de acţiune de

conducere. Perspectiva s-a deschis însă continuu până la a

cuprinde ideea sub semnul perfecţionării acţiunii, a cuprinderii

procesului de formare sub semnul inovaţiei, al performanţei,

concept direct legat de computer, de ordinatoare. S-a conturat cu

precizie şi o direcţie a cunoaşterii – dimensiunea informaţională,

opusă dimensiunii emoţionale de care este legat actul formării, al

învăţării. Întrebarea care se pune este: cât de aproape e

dimensiunea informaţională de procesul învăţării, de actul

formării? Răspunsul se pare că ni-l oferă, în mod surprinzător,

chiar cercetătorii legaţi de această orientare – informaticieni, cei

care au luat în discuţie procesele ce nu pot fi programate. Între

acestea a fost inclus, pe primul loc, fenomenul subiectiv al

conştiinţei, unul care deţine atribute calitative ce exclud complet

posibilitatea de a le deduce dintr-o îmbinare a principiilor fizice

cunoscute azi. Ei bine, omul, atunci când merge spre cunoaştere,

acţionează conform cu participarea sa la un logos ce vine din

profunzimile sale şi care ilustrează un mecanism care este în

realitate o sumă de mecansime, şi între care conştiinţa are rol de

instrument de control.

113

În plan artistic-muzical actul de învăţare este unul care

presupune un apreciabil coeficient de cultură a spiritului şi minţii,

elemente ce nu pot fi cuprinse integral în programe, elemente

care nu se traduc şi nu se împrumută.

Alături se aşează încă un factor de aceeaşi esenţă pentru

procesul creaţiei şi învăţării: ne referim la decizie, act ce aduce o

notă specială, situând procesul deodată între exactitate şi

inexactitate, stare pe care însuşi modul de funcţionare a creierului

îl confirmă – principiul incertitudinii. Se configurează deci o

sumă de elemente care pot favoriza trecerea unui prag – cel al

conştiinţei ca o a patra dimensiune pe lângă memorie, gândire şi

afect, dimensiuni pe care nu le găsim în cooperare în nici un loc

în procesul informaţional.

Intrarea pe făgaşul dimensiunii informaţionale – şi ne

referim aici în special la procesul învăţării, un proces petrecut în

dialog maieutic – conduce spre o îndepărtare lentă dar sigură de

ceea ce se instituie în stare naturală, firească pentru procesul

învăţării, adică: schimb de idei, descoperire, căutare, comunicare,

trăire în act, relaţie om-om, realităţi care au nevoire de stări, de

convingeri. Ori, până astăzi nici o tehnologie didactică, oricât de

rafinată ar fi, nu a reuşit să rezolve automat problema motivaţiei

învăţării. Şi totuşi nu vom trece cu vederea peste potenţele proprii

dimensiunii informaţionale, peste valenţele cu care ea vine, şi

între acestea se înscriu: o mare economie intelectuală, un mare

114

progres în igiena cerebrală (de acţiune mentală), o creştere

considerabilă a randamentului gândirii şi realizarea unei

echivalenţe intrinseci între psihic şi fizic – mecansimul gândirii

fondându-se pe ideea circularităţii, a reversibilităţii între psihic şi

realitate. Dar, în pofida acestor favoruri pe care operarea pe baza

gândirii algoritmice le oferă, analiza acţiunilor concrete, a

experimentelor realizate a scos în evidenţă realităţi deloc

îmbucurătoare pentru practica învăţării. În acest sens se vorbeşte

despre faptul că automatele, calculatoarele electronice oricât de

perfecţionate, sunt cel mai bine valorificate în legătură cu

predarea faptelor şi operaţiilor. Acţiuni mentale ca cele de

analiză, judecată, înţelegere, formulare de adevăr şi intervenţie

creatoare rămân însă tot atâtea capacităţi ce se situează încă în

mare măsură în afara sferei de activitate a calculatorului.

Ordinatoarele pot fi socotite instrumente cărora nu le este

propriu apelul la forme de mare fineţe cum este logica intuiţiei,

formulă în spatele căreia stă experienţa omului – sursă a tuturor

stărilor intrate în conştiinţă. Tehnologia îşi afirmă însă forţa

continuu, tendinţa spre perfecţionare devenindu-i congenitală.

Constituită într-o contramişcare, ea surprinde prin realităţi care

trădează voinţa şi ambiţia de a transfera instrumentelor

electronice o a doua dimensiune, una socotită proprie omului –

cea de creaţie. Sunt preocupări care se instituie în invenţii cu

funcţii de stimulare şi creştere a performanţelor cerebrale.

115

Aparate precum computerul „Super Mind” sau „Brain

Supercharger” sunt concepute pentru atingerea unor performanţe

speciale prin care se realizează îmbunătăţirea coeficienţilor de

inteligenţă, creşterea vitezei de învăţare, creşterea clarităţii minţii,

a creativităţii şi imaginaţiei şi chiar stăpânirea stresului şi

anxietăţii. Autorii lor ţin însă să atragă atenţia asupra faptului că

aceste produse nu şi-au făcut încă proba timpului, iar specialiştii

nu le acordă deplin suport.

Mersul în allegro, definitoriu pentru direcţia tehnologiei

moderne, ţinteşte spre investirea calculatorului cu statut de

instrument intelectual care vrea să ia în posesie mintea umană,

încredinţând-o pe aceasta mijloacelor electronice de informaţie.

Pentru moment se ignoră fapte esenţiale, adevăruri de bază ca

spre pildă cel care ne spune că sistemul biologic şi cel tehnic au

la bază cu totul alte mecanisme interne, ele fiind de esenţe

diferite. Gânditori precum Constantin Noica concentrează totul în

formule ce vizează adevărul omului, apreciind că „acesta (omul)

este un ocean fără hotar şi de nemăsurat.” Sub semnul unui atare

orizont, sistemul logic poate fi înţeles fie ca o serie de ecuaţii, fie

ca un sistem mecanic ori electric, fie ca un program de calculator

ultraperfecţionat, care însă nu poate ajunge la o înţelegere a

modului propriu de acţiune al omului, pentru că acesta pretinde

apropierea de realitate în aşa fel încât experienţa să fie şi să aibă

justificări în interior, să provoace stări, să genereze motivaţii.

116

Nu poate fi însă nicidecum subestimată valoarea acestei

linii de gândire care excelează prin precizie, claritate, coerenţă,

incluzând influenţa asupra formării unor deprinderi complexe ce

trec printr-o fază cognitivă, apoi printr-o fază de consolidare,

ajungând în final la automatizare. Este un mers spre raţional care

confirmă ideea că omul se universalizează prin raţiune, dar nu se

împlineşte şi nu se distinge decât prin sensibilitate, prin modul în

care se îngemănează raţiunea şi afectul; şi pentru aceasta avem

toate motivele a gândi cu seriozitate asupra modului în care vom

imagina programele de formare a personalităţii.

Concluzionăm asupra valorii şi aportului tehnologiei

moderne printr-o referire la explorările legate de dezvoltarea

capacităţilor inteligenţei umane. S-a înţeles demult că febrilitatea

căutărilor în acest plan a atins un punct de vârf, şi după ce a

împrumutat – prin informaţie – un mare număr de trăsături ale

acţiunilor umane, maşina (calculatorul) ni le-a restituit sub formă

de analogii.

Cea mai evoluată maşină informaţională, ţinând seama de

ce se întâmplă în neuropsihic, a făcut pasul spre realizarea

modelului bazat pe metafora creier, dovedind astfel o atentă

preocupare pentru problematica inteligenţei umane. Sunt

explorări ce facilitează acum trecerea spre problematica învăţării,

pregătind calea spre o înţelegere mai suplă a legăturilor dintre

tehnologie şi învăţare.

117

Punctul nostru de pornire stă în sugestiile pe care două din

mijloacele de operare ni le sugerează: speed reading-ul şi speed

learning-ul, modalităţi ce susţin conceptul de performanţă.

Aceste tehnici răspund de fapt unor aspiraţii şi exigenţe ale

timpului prezent, în care dorinţa de a cuprinde cât mai multă

informaţie în cât mai scurt timp a devenit un deziderat.

Cercetătorii preocupaţi de problemă susţin că practicarea acestor

două tehnici, care presupun exerciţiu mental, întăresc circuitele

neuronale, făcând ca milioane de neuroni să acţioneze

concordant. Noţiunea de „one minute learner” introdusă de Ron

Gross traduce ideea unui exerciţiu care pretinde o intensă

concentrare şi contribuie la creşterea performanţelor.

Prin legătura tehnologia-învăţare se conturează şi un nou tip

de gândire care oferă posibilitatea şi condiţia reinterpretării unor

puncte de vedere ce duc până la demolarea ideii de opoziţie

existentă între spiritul tehnologiei moderne şi cel de competenţă

(propriu spiritului învăţării).

Ne vom sprijini punctul de vedere pe sugestiile, indicaţiile

de detaliu pe care cercetători precum P.Tarcher Jeremy le oferă

cu privire la practicarea unor tehnici, în speţă cele de speed

reading.

După opinia acestui cercetător, atingerea ţelului pe care îl

propune un asemenea exerciţiu (cel de citire rapidă) nu poate fi

realizat prin cuprinderea în imagine vizuală a întregului, ci prin

118

descoperirea şi localizarea noţiunilor cheie, a celor care dau

înţeles şi semnificaţie textului (s.n.) Credem că la o asemenea

modalitate se face apel în exemplul oferit de marele compozitor

George Enescu, care după o singură parcurgere a unei partiturii, a

dirijat lucrarea fără apel la aceasta. Sunt căi, parcursuri ce fac

posibilă întrepătrunderea celor două concepte, de performanţă şi

competenţă, aceasta din urmă pretinzînd înţelegerea textului

(muzical) şi relevarea semnificaţiei lui. Ni se sugerează un drum

care ocoleşte cantitatea pentru a deschide calea spre integrarea în

acţiune a gândirii.

Intrarea în orizontul larg şi complex al învăţării presupune

acum asimilarea acestui fond copleşitor de cunoaştere şi

transferul acestor mijloace – într-un efort însoţit de un nissus

formativus – spre valorile importante pentru om. Realizarea

acestui demers este condiţionat şi de existenţa fondului

motivaţional puternic, ce este un cumulator de energii, impulsuri

şi stări care acţionând toate din interior spre exterior, fac posibilă

depăşirea momentelor de cumpănă.

Din ceea ce am reuşit să descifrăm, fără a putea însă

înţelege totul, operarea în spiritul transdisciplinarităţii apare – hic

et nunc – ca una salvatoare, deschizătoare de orizont. Aceasta

pentru că transdiscplinaritatea este ideea ce are preeminenţă de

mai multe ori în planul pedagogiei, domeniu care se bazează pe

transfer de cunoştinţe şi de valori autentice. Apar şi dificultăţi ce

119

nu sunt uşor de surmontat, căci spiritul transdisciplinarităţii cere

unitate, unificarea gândirii sub specia unor formule absolute, de

sorginte filosofică. Nu se poate înainta pe terenul formării doar

prin ceea ce obţinem pe calea ştiinţei şi tehnologiei, pentru că

formarea în spirit înseamnă cuprinderea multiplicităţii realităţilor.

De aceea arhitectura unor programe, realizarea acestora devine

extrem de dificilă căci ştiinţa şi cu deosebire tehnologia se închid

uneori în faţa problemelor fiinţei. Mari personalităţi care au

gândit şi gândesc asupra procesului formării omului înclină să

creadă că se poate intra pe această filieră prin cultivarea

respectului pentru cultură, prin asimilarea valorilor culturale, într-

un proces în care artei îi revine un mare rol. „Recea cumpăn-a

gândirii” – versul eminescian – îşi subliniază din plin forţa de

vector în acţiune, polemica gândului cu sine însuşi, spiritul cu

încărcătură filosofică fiind cel care trebuie să ne călăuzească spre

adevăr. Când vorbim despre educaţie nu putem ignora ipostazele

eului: eul real, eul ideal şi eul dorinţei, ipostaze ce coexistă şi care

intervin în procesul de educaţie, înţeles ca proces antropologic

complex, ce asociază cunoaşterea, intercunoaşterea,

autocunoaşterea şi autoeducaţia.

Şcoala are astăzi nevoie mai mult ca oricând de mari spirite,

de oameni dispuşi şi pregătiţi a învăţa continuu, şi care nu vor

spune niciodată „am aflat adevărul”, ci mai curând că „am aflat

un adevăr”. Şcoala românească, pe parcursul unui drum care a

120

depăşit un veac, s-a impus prin mari oameni, personalităţi ce au

marcat nu doar drumul şcolii româneşti, ci chiar şi pe cel al

culturii europene. Între personalităţile cu valoare plurivalentă

amintite deja într-un alt moment al studiului, alăturăm alte câteva

mai aproape de timpul nostru, cum ar fi savantul Ştefan Odobleja,

autor al teoriei psihologiei consonantiste, Gheorghe Zapan,

Grigore Moisil, Lucian Blaga, Nae Ionescu. Aceştia au marcat

prin cultura lor destinul învăţământului universitar românesc,

practicând o filosofie a libertăţii şi admiţând emergenţa unui

dialog pe care am fi înclinaţi să îl numim polifonic: om-univers,

raţional-iraţional, materie-spirit.

În momentul de faţă suntem însă în impas, pe de o parte

pentru că nu ne îngrijim de formarea unor noi modele, iar pe de

altă parte datorită uşurinţei cu care ne expediem ideea de tradiţie.

Este de fapt punctul de la care ar trebui să pornim şi pe baza

căruia ar trebui să facem proiecte care, în baza unei orientări

filosofice, să tindă spre cultivarea valorilor, spre atragerea,

reţinerea şi favorizarea oamenilor de cea mai bună calitate.

Învăţăm şi evoluăm mereu prin cultură, presupunând un

ideal – acela al formării personalităţii umane – idealul

dintotdeauna al şcolii. Intervine întrebarea: oare suntem în afara

unei filosofii a educaţiei, idee atât de intim legat cu cea de

pedagogie? Fenomenul formării – act de cultură – presupune

calitate, calitate legată prioritar de omul chemat să o facă,

121

progresul şcolii implicând în primul rând o transformare

interioară a omului de şcoală, a modului în care s-a format acesta,

a modului în care gândeşte, căci acesta gândeşte după cum s-a

format. Este de mers spre om, nu în separare, ci în unitate, în

confluenţă cu valorile ştiinţei şi filosofiei, presupunând pedagogia

care nu poate fi înţeleasă decât în unitate cu filosofia. Tot efortul

trebuie centrat acum pe formarea şi perfecţionarea profesorului

înţeleasă ca determinativ al procesului didactic, forţând şi

introducerea în relaţia discipol-magistru a noţiunii de cultură a

profesorului privită din două unghiuri: cultură de specialitate şi

cultură pedagogică. Realitatea ne spune însă că sub acest aspect,

în ciuda unor tradiţii valoroase, suntem în sfera „insuficientului”.

Dacă se pune problema unui elitism cultural (şi trebuie să se

pună, căci fără de acesta nu se poate face mare lucru în cultură)

apare ca esenţială regândirea unor paradigme fundamentale ale

procesului formării ca proces cu o dinamică şi legi proprii,

îndeplinind funcţii noologice. Punctul crucial stă în preajma

procesului în care se reuneşte cognitivul cu pragmaticul sau

operaţionalul.

Aşadar avem nevoie de o dezbatere sub semnul adevărului

– adevărul omului – omul paideic care în viziunea filosofului

Constantin Noica se traduce în posibilitatea ca individul să-şi

împlinească fiinţa, ori împlinirea ca fiinţă se face doar prin

cultură, omul neputând fi decât în cultură.

122

Noi suntem însă în luptă cu timpul, iar o epistemologie a

formării nu poate fi conturată în ciuda acestor realităţi şi în afara

corelării cu valorile tradiţiei autentice. Mai întâi se cere o ieşire

din sistem şi apoi o deschidere spre viitor, acestea fără a ne

întoarce cu spatele la trecut. Am avut direcţii, am avut tradiţii, o

cunoaştere ce a statuat evoluţia până la un punct, acum însă

progresul implică o transformare ce nu exclude deloc ideea de

libertate.

Conturarea de soluţii nu este uşoară, mai ales acum când

însăşi clasa profesorală este extrem de diversificată şi neomogenă

ca mentalitate. Sunt aici o sumă de cauze care pretind ca omul de

şcoală să fie motivat, căci el este departe de a fi un funcţionar,

rolul dorit fiind cel de „apostol”, care are imensa misiune de a

face operaţional întregul potenţial de creativitate al tineretului

care îi este dat pe mână.

123

5. Şcoala românească între tradiţie şi
modernitate. Ideile unor personalităţi
ce au luminat orizontul formării

Motto
„Tradiţia poate fi uitată,

dar niciodată ucisă.”
Nicoale Iorga

Într-un proiect de viitor va trebui cuprins un ansamblu de

reguli ce privesc atât organizarea procesului de formare a

corpului profesoral, cât şi acela al perfecţionării acestuia. Şcoala,

nefiind un domeniu deschis unor continue încercări, pretinde un

contact cu cei care au gândit asupra unor asemenea proiecte şi au

creat modele.

Situaţia învăţământului muzical românesc de acum opt

decenii a reuşit să ofere profesorului un statut demn, acesta

nefiind integrat până atunci în clasa profesorală. Termenii în care

s-a făcut posibilă această integrare dezvăluie însă spiritul de

exigenţă sub care s-a operat cu atât de mult timp înainte. Ne

găseam în deceniul trei al secolului XX (anul 1928) când, odată

cu înfiinţarea Seminarului Pedagogic, era condiţionată încadrarea

maeştrilor între profesori, cu aceleaşi drepturi de absolvire a

Conservatorului de Muzică, dar şi a Seminarului Pedagogic,

instituţie care conferea capacitate pedagogică. În acel moment

124

istoric dispuneam de astfel de instituţii, precum Seminarul

Pedagogic, care avea un statut de înaltă ţinută profesională, în

care lucrau personalităţi de prestigiu sub mâna cărora se realizau

valoroase experimente în plan pedagogic. Seminariile pedagogice

erau adevărate „staţii pilot”, în care se puteau aplica noi metode şi

procedee experimentate anterior în alte şcoli. Nu se poate trece cu

vederea nici faptul că Seminarul Pedagogic Universitar crea

condiţii favorabile pentru determinarea unei atitudini

corespunzătoare faţă de cariera didactică. Se ştia că acela care îşi

începea activitatea aici era hotărât să devină profesor. Or, din

punct de vedere psihologic lucru acesta avea o mare importanţă:

obţinerea calităţii apărea ca rod aşteptat al unor eforturi. Un an

petrecut în acest institut avea calitatea de a-l familiariza pe

candidat cu problemele şcolii.

Ideea care rămâne şi trebuie regândită este aceea a unor

serioase studii cu caracter pedagogic şi psihologic. Acestea sunt

astăzi superficial concepute şi insuficient organizate. Direcţia în

care se acţionează în alte ţări pledează pentru operare in actu, prin

legarea teoreticului de practic. Astfel, la Institutul pentru Educaţie

Muzicală de pe lângă Universitatea „Justus Liebing Giessen” din

Germania, diploma de profesor de muzică se obţine numai după

încheierea activităţii de practică la catedră, acţiune desfăşurată pe

parcursul a trei semestre. Să notăm că pentru desfăşurarea acestor

activităţi Institutul dispune de condiţii speciale, activitate în şcoli

125

de aplicaţie. Nu poate fi deloc ignorat faptul că realizarea

activităţilor de predare se desfăşoară numai sub observaţia şi

îndrumarea unor personalităţi cu o vastă experienţă la catedră.

Cu decenii în urmă, chiar în generaţia din care am făcut

parte, compozitorul şi profesorul Sigismund Toduţă, atunci rector

al Conservatorului de Muzică „Gh. Dima” din Cluj, alături de

profesorul Celestin Cherebeţiu, au avut menirea şi calitatea de a

conduce activităţile de practică la catedră. Acestea au fost realităţi

care ne-au conferit odată statut de model, statut pe care astăzi l-

am cedat altor ţări care şi-au conservat mai bine moştenirea.

Modele de această formă ne oferă astăzi şcoli superioare de

muzică, precum cea suedeză, rusă, franceză, japoneză etc.

Conceperea învăţământului ca un sistem cu aferentaţie

inversă, mai precis ca un sistem deschis a cărui dezvoltare şi

perfecţionare presupune receptivitate la exigenţele sociale şi

capacitate de autoreglare, îndreptăţeşte înscrierea la loc de frunte

în domeniul investigaţiilor pedagogice a problematicii pe care o

ridică posibilitatea şi condiţiile de autoreglare optimă a

sistemului, în vederea decelării disfuncţiilor lui sociopedagogice.

Este un moment în care trebuie gândit la limita puterilor omului

pentru schimbare, reînnoire substanţială a actului formării condus

spre asimilarea valorilor culturale şi ştiinţifice. Avem nevoie de

afirmarea unui ideal educativ, de repere morale şi de strategii care

să îl susţină şi să sprijine adevărul şcolii, atât de intim legat de om

126

şi de un travaliu al spiritului uman care este acum în deriva. Ar fi

util de luat în considerare şi ideea că adevăratul domeniu al

pedagogiei este posibilul – planul desluşirii şi împlinirii firii – iar

în actul învăţării pedagogia este legată de talia personalităţii

profesorului, şi totul implică o transformare interioară a omului, a

modului în care se formează (fiind vorba de lumea interioară care

va fi decisivă în viitor). Formula salvatoare pentru idealul propriu

şcolii pare să se configureze prin gândurile poetei Ana Blandiana

care într-una din creaţiile sale (poezia „Ar trebui” din volumul

Călcâiul vulnerabil) sugera că „ar trebui să ne naştem bătrâni/ să

venim înţelepţi/ să fim în stare de a hotărî soarta noastră în

lume..” Ne putem deci salva prin propriile forţe, unele mai

speciale, pe care omul le găseşte dacă coboară spre adâncurile

sale, spre cele care îi confirmă superioaritatea.

Capacitatea de a ne hotărî soarta noastră în lume apare mai

mult ca oricând stringent legată de ideea formării omului, a

atenţiei ce trebuie să o acordăm modelării spiritului acestuia.

Aici, pedagogia neputând lucra singură, presupune o

întrepătrundere cu alte ştiinţe pe care nu ar trebui să ezite să le

folosească.

127

6. Formarea omului de şcoală
în relaţie cu virtuţile gândirii moderne

Motto
„Omul este făcut pentru a gândi

şi toată datoria sa este de a gândi cum trebuie.”
Blaise Pascal

Noul dialog presupune deschiderea ştiinţei către fiinţă, către

alte forme ale conştiinţei. Profesorul, omul dedicat şcolii, este om

de cultură. Dar culturii trebuie să i te dedici pentru a te înscrie pe

axa timpului. În cultura noastră numai teren de erudiţie nu

lipseşte, spune Constantin Noica, puţină muncă ar fi de ajuns.

Filosoful sporeşte ideea formulată de Ana Blandiana, susţinând

că „este mai uşor să participi la destrămarea lumii, alături de

propria-i entropie, decât să pui ordine, să te aşezi într-un rost.”

Aşezarea într-un rost a şcolii obligă la sudarea cercetării cu

învăţarea, fapt greu de împlinit. Asupra acestei idei a insistat şi

gânditorul Charles Peguy.

Avem nevoie de o generaţie de intelectuali de mare calibru,

de gânditori tineri care să rămână în universităţi. Asta ar pretinde

ca universităţile să promoveze o formă intelectuală precisă şi

severă, să atragă pe cei care îşi petrec timpul realizând studii,

practicând un idiom comun între profesor şi cercetător.

128

Schimbarea priveşte şi se îndreaptă spre paradigmele

fundamentale ale studiului precum şi ale naturii şi funcţionării

învăţământului însuşi, în care cultura de specialitate să se

găsească sprijintă şi sudată de cea pedagogică.

Mai întâi ar trebui să scăpăm de prejudecata că învăţătura,

ştiinţa câştigată în facultate este mai mult decât suficientă pentru

viitorul profesor. Astăzi omul de şcoală este copleşit de încercări,

este supus unor continue schimbări ce privesc pe rând conţinutul

învăţământului ca şi metodologia, tehnicile de lucru care reclamă

o continuă aducere la zi. Stagnarea în care s-a intrat este legată în

mod contradictoriu de momentul în care schemele ştiinţelor au

explodat, cuprinzând şi domeniul disciplinelor artistice.

Relaţionarea atâtor drumuri şi procese nu par a fi astăzi o

preocupare a omului de şcoală; dimpotrivă, ochiul care priveşte

atent realitatea constată că este mai degrabă vorba de o disociere

sau o întîmplătoare întâlnire. Acum când studenţii sunt atraşi de

spirite care se impun prin proprii contribuţii în plan tehnologic,

medical, artistic etc., de cei care vor contura mediul noii

universităţi, se cere intrat într-o altă ordine care priveşte

deopotrivă formarea şi perfecţionarea viitorului om de şcoală.

Soliditatea instiuţiilor şcolare, a modului în care sunt gândite şi a

valorii personalităţilor prezente între zidurile lor, disting pe

englezi, germani, francezi, americani de un alt grup de state

pentru care preocuparea pentru formarea şi orientarea legată

129

continuu de competenţă şi performanţă, a stat doar cu

intermitenţe în atenţie. Astăzi poziţiile pe care le ocupă naţiunile

sunt corelate cu calitatea universităţilor care le pot asigura

prestigiul. Cum se poate intra pe acest palier? – aceasta este

întrebarea.

Există o ordine dată în primul rând de preocuparea pentru

perfecţionarea procesului de formare, preocupare care este

ilustrată apoi de contribuţiile realizate de oameni ieşiţi de pe

băncile universităţii. Apoi, firesc, intervine criteriul relaţionării

procesului învăţării cu cercetarea. Pe locul trei se instalează grija

pentru didactică, şi asta pentru faptul că o apreciabilă parte din

cei care termină studiile universitare revin în instituţii, devenind

slujitori ai şcolii.

Uitându-ne în urmă, nu găsim decât un moment în care ne-

am situat în vârf şi am conturat un model şi un stil de operare

impus de cel mai mare reformator al şcolii româneşti – Spiru

Haret. Acestui mare om îi datorăm conturarea unui model al

omului de şcoală – învăţătorul – care pe bună dreptate şi-a

câştigat, cum o spunea Camil Petrescu, numele de apostol al

satului.

În clipa de faţă trebuie să regândim totul, şi pentru asta ne

trebuie forţa de a părăsi căile bătătorite. În acest moment ne luăm

curajul să sugerăm integrarea studentului înscris la secţiile

profesorale la cursurile de pedagogie şi psihologie, pentru a se

130

câştiga astfel o deschidere reală asupra domeniului. Din aceleaşi

motive socotim firesc ca studenţii integraţi la facultatea de

muzicologie să urmeze cursul de filosofie în cadrul universităţii.

Trebuie operat in mente et in actu, urmărind neîncetat efectul

vizibil al muncii; acesta este în fapt şi spiritul pe care tinerii îl

reclamă. Pentru profesor cuvântul de ordine este maxima

competenţă, la care nu se poate ajunge decât eradicând disjuncţia

cultură tehnică (de specialitate) – cultură umanistă, în speţă

formaţie artistică, formaţie pedagogică.

O maieutică practicată azi în toată lumea civilizată trebuie

adusă şi la noi de către un corp profesoral a cărui formaţie

pedagogică să-i permită a fi în posesia unui instrumentar de

investigaţie pe care să-l traducă în fapt. Aşadar pedagogia nu

lucreză singură, ci în unire cu filofosia, psihologia şi biologia, dar

psihologia, după opinia lui Gaston Bachelard, este cea care poate

evidenţia îndrăzneala cu care ştiinţa contemporană tratează unele

aspecte ale gândirii. Condiţia primordială pentru ca profesorul

însuşi să fie istoric, filolog, muzician şi în acelaşi timp pedagog,

în sensul de a-şi însuşi ceea ce numim atitudine ştiinţifică,

pretinde integrarea viitorului profesor într-o atmosferă de lucru,

într-un mediu ce îi asigură o pregătire temeinică în baza unei

informaţii bogate şi a unui anumit stil de muncă. Considerăm că

într-o asemenea formă pasul de la formare la perfecţionare se face

aproape implicit, pentru că aşa cum susţine Eduard Le Roi, „nu

131

poţi păstra decât recucerind”. În spatele unor asemenea acţiuni e

firesc să stea preocuparea permanentă pentru oferta de informaţii,

pentru studii şi cercetări de specialitate, prezenţa în foruri

ştiinţifice, organizare de colocvii şi sesiuni ştiinţifice.

Nu credem că este prea mult dacă mai insistăm asupra altei

idei, cea a comportamentului, cu reflecţie asupra unei opinii a lui

Jean Piaget care aprecia că fără dragoste pentru profesie nu se

nasc stări de spirit, stări care joacă un rol esenţial în funcţionarea

inteligenţei. La acest punct de vedere adăugăm şi imaginea sub

care savantul Albert Einstein îl cuprindea pe profesor, despre a

cărui primă obligaţie spunea că este „să dea naştere la acea

curiozitate divină pe care o posedă orice om sănătos, dar care de

atâtea ori seacă prea de timpuriu.”

Mai convingător şi încă o dată mai bogat în fluxul ideatic,

omul deplin al culturii româneşti, Mihai Eminescu, oprindu-se la

statutul şi personalitatea profesorului, făcea deosebirea între

„oamenii învăţaţi dar fără talent propriu, adică purtători ai ştiinţei

moarte, ce mi-i închipui ca o sală întunecată cu o uşă de intrare şi

una de ieşire. Ideile străine intră pe o uşă, trec prin întunericul

sălii şi ies prin cealaltă indiferente, sigure şi reci. În opoziţie stă

capul unui om de talent care e ca o sală luminată cu pereţi şi

oglinzi. De afară vin ideile într-adevăr reci şi indiferente – dar ce

societate, ce petrecere găsesc.”

132

Cele două mari spirite aici citate deschid prin punctele de

vedere exprimate o breşă spre un alt orizont, nu mai puţin plin de

sens pentru cei cuprinşi în procesul formării: formatorul şi

subiectul procesului. În subsidiar zac o serie de stări, fenomene

cărora psihologia le dă atenţie şi importanţă aparte. Ne referim

spre pildă la empatie, trăire alături de celălalt, curajul de a călca

pe cărări nebătătorite, de a asuma responsabilităţi sau dimpotrivă,

de a statua modalităţi care-i conferă linişte formatorului, dar

prejudiciază dezvoltarea liberă a celui pornit pe drumul formării.

De facto suntem în faţa unei realităţi asupra căreia nu s-a reflectat

îndeajuns, timpul prezent dezvăluind posibilitatea naşterii unui

hiatus între formatori, pe care Eminescu îi identifică ca purtători

ai ştiinţei moarte, fără talent pentru comunicare. Într-o realitate în

continuă schimbare, cu o dinamică de evoluţie greu de prevăzut,

numărul celor ce au dorinţa şi curajul de a-şi exprima opţiunea,

de a-şi manifesta spiritul într-un mod mai puţin asemănător cu

ceea ce li se oferă este în creştere, de unde şi neconcordanţa ce

apare între cei doi poli. Explicaţia pentru asemenea stări de

lucruri stă chiar în dorinţa pentru schimbare, atât de proprie

generaţiei tinere. Asupra acestui eu, al subiectului formării, eu

care poate îmbrăca forme diverse de manifestare, trebuie să ne

aplecăm pentru a putea conserva dialogul, comunicarea ca mijloc

sigur de influenţare. A ne cunoaşte unii pe alţii este acum o

133

obligaţie despre care un capitol precum cel al psihologiei

comportamentului ne atrage atenţia.

Astăzi cercetarea modernă de psihologie vorbeşte despre

existenţa printre noi a unor subiecţi supranumiţi „indigo

children”, tineri inteligenţi şi creativi, rebeli faţă de autoritate şi

sisteme. Cercetarea ne mai atrage atenţia asupta faptului că

aceştia sunt dotaţi cu un mare grad de empatie, cu dorinţa de a se

implica în realizarea de proiecte. Parte dintre ei au capacitatea de

a trece mai repede decât formatorii lor peste o realitate ce nu mai

consună cu momentul, îndreptându-se spre o altă realitate, ca să

nu spunem civilizaţie. Aceste trăsături şi opţiuni ce le sunt

proprii, atât de intim legate de eul lor, pot duce uneori la o

ruptură în comunicare. Aici şi acum cuvântul de ordine pentru

conducătorul procesului de formare este competenţa

profesională, preocuparea constantă pentru cunoaştere, cultură,

pentru valorile ei, idei ce constituie o „minima moralia” esenţială

devenirii fiinţei umane. Cuvântul perfecţionare se aşează acum

direct în faţă, cu plecare de la adevărul: cine nu urcă, coboară,

cine nu creşte, decade. Ideea de stagnare poate fi învinsă dacă

învăţământul superior şi munca de cercetare rămân într-o strânsă

legătură.

Fără o asemenea colaborare toate descoperirile pe care

ştiinţa le oferă şi de care pedagogia nu este străină, rămân literă

moartă.

134

Schimbarea reală se va produce doar în procesul învăţării,

domeniu al desfăşurării depline a personalităţii. Aici se produce

acea mobilare a spiritului printr-o „gimnastică intelectuală”,

gândirea fiind supusă acestei practici. Formarea reală a

instrumentelor raţiunii pretinde o ambianţă colectivă de cercetare

experimentală, căci scopul educaţiei intelectuale nu este de a

repeta sau păstra adevăruri gata făcute, ci de a favoriza naşterea

noului. Deviza momentului este a învăţa să cucereşti prin tine

însuţi adevărul, cu riscul d’y mettre le temps şi de a trece prin

toate ocolurile pe care le presupune o activitate reală. Numai pe

un asemenea fundament psihologic se ajunge la năzuinţa reală,

care în opinia savantului Albert Einstein se concretizează în cele

mai înalte bunuri ale omului – cunoaşterea şi creaţia artistică. În

baza unei informaţii bogate se cere trecut la utilizarea optimală a

metodelor care înlătură confuziile şi stările indecise. Experienţa

trăită şi libertatea de a cerceta sunt condiţiile în afara cărora

achiziţia oricărei valori umane nu rămâne decât o iluzie.

Între formele de desfăşurare a procesului de învăţare (în

instituţiile de învăţământ superior) cursul universitar este cel care

ocupă locul central, îmbrăcând el însuşi un apreciabil număr de

modele, ca stil şi efect. Este însă cel puţin contradictorie

menţinerea în prim-plan a unei formule de tip monologal, într-un

moment în care tehnici ca interogaţia, euristica, problematizarea,

sinectica sunt cele care răspund ideii de construire a unei

135

metateorii, purtătoare a spiritului de revoluţie în ştiinţa predării.

Cu privire la prelegerea universitară se impun acum clarificate

câteva lucruri care îi definesc fondul şi locul ce îl ocupă încă în

partea centrală a didacticii universitare. Prelegerea nu este nici

metodă, nici mod, nici curs, ori conferinţă, ea reprezintă, după

cum precizează profesorul Ion Străchinaru, „o formă de

concepere şi efectuare organizată a procesului de învăţământ

superior, un sistem acţional în care se antrenează gândirea, se

însuşesc şi se creează valori. Prelegerea universitară presupune

concepţie, proiectare şi stil.” Dacă reluăm formula lui Buffon –

„le style, c’est l’homme même” – atunci ajungem la conceptul de

personalitate, concept care implică ştiinţă şi artă în acţiunea

didactică. Evoluţia instituţiei universitare este şi a rămas marcată

în timp tocmai prin stilul prelegerii propriu unor mari spirite ce s-

au impus prin ecuaţia lor personală. Impactul personalităţii

profesorului este atât de important încât el poate stimula – sau

inhiba angajarea celui ce învaţă, formarea sau deformarea

personalităţii sale. Profesorii care s-au impus prin stilul lor,

devenind puncte de reper pentru ascensiunea altor spirite, sunt şi

cei care au deschis o mare perspectivă şi în şcoala noastră

superioară.

Între aceste modele instituite în unicate prin stilul lor se

aşează nume ca George Călinescu, Nae Ionescu, Tudor Vianu şi

alţii. Despre Nae Ionescu un fost student al său, filosoful

136

Mihai Şora, spunea că acesta a fost mentorul generaţiei

deceniului al treilea al secolului XX, o generaţie strălucită ca

intelect, generaţie în care se includea şi Mircea Eliade.

În legătură cu influenţa pe care a exercitat-o Nae Ionescu

asupra lui Eliade, Mihai Şora aprecia că acesta îi datorează

mentorului nu doar „trezirea”, ci chiar începutul carierei sale,

transformată ulterior prin extindere şi adâncire în aceea de

fenomenolog al faptului religios şi de istoric al credinţelor.

Ceea ce impresiona la Nae Ionescu era desigur intensitatea

stăpânită, o spune acelaşi Mihai Şora, care subîntindea

desfăşurarea la vedere a argumentării.

Opiniile aici conturate nu fac altceva decât să confirme

odată în plus ideea de stil, care rămâne o ecuaţie personală, de

competenţă şi artă a profesorului, obiectivată prin capacitatea sa

de a armoniza densitatea cunoştiinţelor cu arta expunerii. Sunt

trăsături ce deşteaptă disponibilităţi nebănuite în spiritul celor ce

se formează.

Prelegerea universitară îşi păstrează întreaga autoritate şi

rămâne încă mijlocul prin care se realizează conducerea eficientă

a procesului de învăţământ.

Privită din punct de vedere al conţinutului această formă nu

se echivalează cu o transpunere mecanică a fondului de

cunoaştere, căci profesorul nu îşi face o preocupare din

cuprinderea a cât mai mult din informaţia ştiinţifică legată de

137

domeniu. Obligaţia profesorului este de a opta nu pentru o

perspectivă maximalistă în stabilirea conţinutului prelegerii, ci

pentru adoptarea selectivă a unui sistem de cunoştinţe care, prin

valoarea lor de repere stimulează deschiderea spiritului de

cunoaştere şi investigaţie a studenţilor, deşteptarea interesului lor

de a pătrunde tainele ştiinţei şi artei. Altfel spus, prelegerea

modernă se concentrează în direcţia educării pentru ştiinţă şi artă,

şi nu a predării şi însuşirii de cunoştinţe.

Alături de această formă de desfăşurare a procesului de

formare la nivel superior, există încă câteva modalităţi care prin

conţinutul lor trădează o vie preocupare a şcolii superioare pentru

implicarea reală a binomului didactic profesor-student. Tânărul

trebuie – şi astăzi acesta este un lucru firesc pentru toate

universităţile – să fie cuprins într-un şir de activităţi care să-i

permită a descoperi prin el însuşi raporturi şi noţiuni din sfera de

cunoaştere aleasă. Gânditorul Constantin Noica, cel care s-a

afirmat şi ca un mare antrenor al spiritelor, a venit şi cu o sugestie

ce a marcat drumul, apreciind că trebuie fixate idealurile de

urmat, idealurile performanţei culturale. Dar tânărul nu trebuie

strivit sub aceste idealuri (ale performanţei), nici nu trebuie lăsată

iluzia că acestea ar putea fi atinse trişând. Constantin Noica

conturează imediat şi o alternativă pentru atingerea acestui climax

în formare, pornind de la ideea de a-i cunoaşte tânărului nivelul

pentru ca mentorul să-şi poată lua răspunderea conducerii lui spre

138

ţelul propus. Acţiunea ar trebui să înceapă cu subiecţii din

ultimele clase de liceu, căci, după aprecierea gânditorului „acolo

e de aruncat sămânţa, nu la cei care tocmai au ieşit din facultate

şi pe care în felul acesta îi pierzi din punct de vedere al formării.”

Noica se adresa tinerilor subliniind că problematica spiritualităţii

a fost construită timp de 1500 de ani pe cultură religioasă şi 300

de ani pe ştiinţă. Veacul XXI va fi unul al teologiei, înţeleasă ca o

problematică a spiritualităţii care va fi asimilat deja veacurile de

cultură ştiinţifică.

Pentru un asemenea moment vom avea nevoie de o

perfecţionare reală, una care s-ar traduce într-un proces ce nu

trebuie axat pe captarea lucrurilor cunoscute de când lumea, ci pe

introducerea a cea ce este într-adevăr nou în disciplinele de

specialitate. În această perspectivă omul de şcoală trebuie să fie o

persoană orientată spre viitor.

139

7. Concepţie, proiectare şi stil în practica învăţării.

Odată cu cuprinderea formelor proprii desfăşurării

învăţământului la nivel universitar am intrat în spaţiul în care

vechiul tip de acţiune care se întemeia pe „învăţare de menţinere”

şi pe o alta „prin şoc” nu mai pot satisface pretenţiile, căci

schimbările devin rapide şi complexe. Pentru spaţiul învăţării s-

au sugerat şi concretizat un număr impresionant de idei, printre

care cea a contactului cu modul de operare al creatorilor

(inventatorilor) şi a cunoaşterii efortului lor de căutare. Credem

că procesul formării cercetătorului şi creatorului în spaţiul artei

muzicale ar putea primi o altă adâncime dacă s-ar cuprinde în

problematica privitoare la conţinutul învăţământului o disciplină

axată pe cunoaşterea modului de gândire al celor ce au împins

procesul cunoaşterii muzicale peste limitele timpului lor. Ar fi

vorba despre un exerciţiu al observaţiei, al căutării, al refacerii

operaţiilor care au generat soluţii creatoare, sau un adevăr al

ştiinţei muzicale. Procesul acesta – exerciţiu de care viitorul

cercetător sau profesor dornic să practice modalităţi creatoare de

formare are atâta nevoie – este unul ce asigură dezvoltarea

capacităţii de investigaţie şi creaţie. Adevărul cu privire la drumul

de urmat în învăţare ar putea fi găsit în condiţia plonjării în

laboratorul intim al creatorilor, de unde pot fi extrase idei şi

140

modalităţi de operare ce au permis să fie atins fie un nou moment

în cunoaştere, fie o nouă modalitate de exprimare în plan artistic.

În legătură cu o asemenea formulă se exprimă şi savantul

Émile Meyerson, părintele epistemologiei moderne, care

subliniază faptul că drumul spre adevăr porneşte uneori de la

realismul ingenuu, pentru a se ajunge apoi la noi ipoteze.Trăgând

toate învăţămintele din studiul evoluţiei gândirii ştiinţifice,

Meyerson propune o cale de urmat în învăţare, apreciind că este

posibil un itinerar invers faţă de cel care a dominat atâta vreme în

şcoală. Un punct de vedere asemănător a fost formulată şi de

matematicianul Polya, care a apreciat că matematica nu este

înţeleasă fiindcă e predată pe dos decât a fost găsită. Când aceşti

doi savanţi cereau refacerea drumului ce duce spre cunoaştere

(învăţare), au presupus ca de la sine ideea de căutare, implicare în

acţiune, efort personal.

Tânărul (studentul) astăzi integrat în binomul didactic

profesor-student poate interveni activ în cadrul activităţilor

complementare cursului universitar: seminarii, lucrări practice,

proiecte de cercetare. Concret, el intră astfel într-o atmosferă de

lucru, câştigă un stil de muncă şi îndeplineşte chiar un portofoliu

pretenţios care se finalizează în lucrări pe teme bine fixate şi

chiar apreciate prin calificative care uneori se instituie în probe de

examen. Acestea sunt realităţi proprii doar unor instituţii de

învăţământ superior performante. Acolo se pregăteşte drumul

141

specializării, a deprinderii de a fi tu însuţi, de a gândi pentru

viitor. În optica aceasta învăţarea se traduce prin cucerirea

adevărului, odată cu trecerea prin toate ocolurile pe care le

presupune o activitate reală.

Cercetări recente de psihopedagogia învăţării arată că

informaţia se instrumentalizează mai rapid în mintea studentului

când este percepută în perspectivă sistemică şi când are un

caracter prospectiv, articulat şi bine structurat. Intrarea într-un

asemenea câmp ne obligă să subliniem de la început că acesta

este un domeniu al fineţii şi al libertăţii, fapt apreciat atât de

filosofie cât şi de pedagogie, iar cel care învaţă este persoană şi

subiect în acelaşi timp, capabil să imprime resurselor proprii o

anumită utilizare.

Analiza practicii de învăţare dezvăluie în mod suprinzător

şi faptul că sub fiecare metodă de predare a profesorului se

ascunde o ipoteză asupra mecanismului de învăţare a studentului.

Profesorul, atent la cel din faţa lui, îşi nuanţează acţiunea fără a-şi

pune în evidenţă doctrina învăţării la care aderă, cât mai degrabă

talentul, prin punerea în mişcare a mecanismelor de învăţare ale

studentului.

Dacă ne gândim la câteva din ipotezele formulate, spre

exemplu cele legate de mecanismele psihice şi legile de

funcţionare ale creierului cu impact asupra învăţării, constatăm că

ele au generat încă un şir de întrebări la care nu s-au găsit

142

răspunsuri cu valoare practică. Merită formulate câteva dintre

acestea, căci impactul lor asupra pedagogiei este socotit ca fiind

apreciabil.

Din întrebările puse, câteva au îmbrăcat forma:

1) oare mecanismul prin care se obţine un adevăr este cel

predominant logic?

2) uzează oare drumul spre cunoaştere de un mecanism ce

exclude elementul extra-logic ca întâmplarea, analogia,

inspiraţia ?

3) modelul de sistematizare şi integrare coerentă a unei

ştiinţe este oare şi un model al procesului ei de creştere şi

dezvoltare ?

Specialistul din domeniul pedagogiei artei (muzicii) este o

dată mai mult cuprins de asemenea întrebări, căci pentru

demersurile gândirii muzicale operarea pe căi mai nuanţate, cum

ar fi cele ale raţionamentului inductiv, analogic, ca şi aportul unor

factori ce ţin de probabilitate vin să completeze calea pe care

gândirea o poate urma. Căutarea, care este continuă, vine să

adeverească formula savantului Efremov, care aprecia cu uimire

că „în atâtea milenii de existenţă omenirea nu a învăţat cum

trebuie să înveţe.”

Problema teoretică este legată de neînţelegerea procesului

învăţării umane, în legătură cu care în ultima vreme s-a atins un

punct cheie. Cercetarea concluzionează asupra înţelegerii mai

143

aprofundate a raportului dintre „învăţare” şi legile dezvoltării

mentale, dintre „instrucţie” şi „formarea personalităţii”. La modul

concret este vorba despre dezvăluirea mecanismelor şi elaborarea

structurilor cognitive şi operaţionale. Sunt idei ce au favorizat

punctul de vedere după care metodologia modernă nu poate fi

decât a „învăţării operaţionale”, în fapt o pedagogie de răspuns.

Una din ipotezele spre care s-a îndreptat cercetarea este cea

legată de conceptul sistemic, în care se integrează de fapt

proiectarea procesului de învăţare ca formă complementară a

acesteia.

Întrucât microsistemul acţional denumit curs (la nivel

mediu – lecţie) se desfăşoară sub dezideratul eficienţei, abordarea

sistemică se asociază cu uşurinţă celei praxiologice, care ne poate

arăta şi mai pregnant decât până acum ce se poate face pentru ca

acţiunea didactică să se desfăşoare în condiţii de mai mare

eficacitate. Este vorba despre o schimbare de concepţie în care

profesorului i se cere să dezvăluie subiecţilor săi „embriologia

adevărurilor” şi să nu comunice cunoştiinţe gata elaborate, iar pe

cel ce se formează să-l pună într-o situaţie de cercetare care

presupune şi rezolvarea de probleme. Integrate în conceptul

sistemic, cele două forme – curs şi lecţie – răspund până la un

punct ideii de programare, programarea presupunând în acest caz

o proiectare analitică a materialului (din partea profesorului) şi o

integrare în acţiune a subiectului.

144

Se pune întrebarea: cum răspunde proiectarea unor

asemenea cerinţe? Răspunsul îl avem în conceptele pe care acest

demers pedagogic se construieşte. Între acestea, cele mai

importante sunt: cel de optimizare, predicţie, evaluare, feed-back.

Ele trădează relaţia strânsă pe care proiectarea o întreţine cu

gândirea ştiinţifică; pentru ca, prin apel la alte concepte ca

motivaţie, eveniment, să se mărturisească şi voinţa de a răspunde

imperativelor ce leagă cognitivul şi afectivul.

Proiectarea unui număr de situaţii de învăţare – deopotrivă

la nivelul învăţământului superior precum şi la cel liceal – ne-au

dovedit că această mutare de accent de pe predare pe învăţare,

mutare pe care modalitatea în cauză o presupune, este foarte

aproape de modul natural de lucru al minţii umane, de acel

extrem de complex mod în care psihicul nostru răspunde la

solicitări. Traducerea în fapt a noului concept pretinde

profesorului să creeze stări ce pot fi asemuite unor fapte

importante care depăşesc valoarea simplă de moment, sau de

verigă a activităţii, aşa cum acestea erau denumite în activitatea

clasică. De aceea, în proiectare vorbim de evenimente, adică de

momente în care se întâmplă ceva deosebit şi care au calitatea de

a capta interesul subiectului. Spaţiul central al unui curs integrat

acţiunii de proiectare este ocupat de evenimente în care sunt

cuprinşi deopotrivă profesor şi subiect.

145

Între evenimente, al căror scop central este corelat cu cel al

realizării obiectivelor operaţionale, se înscriu cele de:

reactualizare a unor cunoştiinţe, realizare a conexiunii inverse –

eveniment ce poate interveni de câte ori este nevoie –, optimizare

continuă şi predicţie asupra procesul învăţării. Preocuparea

permanentă este însă cea de stabilire a strategiilor cognitive şi de

reducere a incertitudinilor în relaţia profesor-discipol. Cuprins

într-un asemenea flux, profesorul este cel care, prin propria

reflecţie, generează acţiune. Ţinta aceasta este atinsă mai ales

atunci când formula pe care şi-o propune mai întîi sieşi şi apoi

celor din faţa sa se lasă cuprinsă în sintagma „să înveţi a învăţa.”

Descoperirea de noi şi noi modalităţi de operare se va justifica,

căci în timp, personalitatea celui integrat în proces se dublează, el

devenind omul a două profesii: una cu profil teoretico-ştiinţific şi

alta cu profil practico-didactic.

Vorbind de calitatea vieţii universitare, Pierre Bourdieu

aprecia că aceasta se găseşte concentrată şi determinată de

comportamentul şi stilul omului de şcoală. Comportamentul –

ansamblul de reacţii care răspund la o situaţie trăită – presupune

şi o orientare într-o anumită direcţie semnificativă, direcţie care

nouă ne-a fost inculcată de un gând al savantului Gaston

Bachelard. Punctul său de vedere cu privire la modul în care ar

trebui desfăşurat procesul învăţării şi însuşirii valorilor literaturii

universale, s-a mulat perfect pe deschiderea pe care o doream

146

realizată şi puntea ce o gândeam construită pe terenul literaturii

muzicale. Gaston Bachelard a luat atitudine împotriva unei

formule care însemna puţin lucru în planul cunoaşterii şi învăţării,

căci într-adevăr puţin lucru trebuie să fie cunoaşterea dacă prin ea

rămânem doar legaţi de un număr de personalităţi şi opere de artă

pe care nu le putem ierarhiza, ele fiind cuprinse în grabă şi

aruncate într-o stufozitate de informaţie care nu permite adâncirea

în domeniu. Parabola pe care savantul ne-a oferit-o este legată de

discipolul care călătoreşte într-un tren expres, zărind pe

frontispiciul unor halte şi gări prin care trenul trece sute de nume

pe care greu le puteau situa pe o poziţie şi tot atât de greu le putea

găsi un loc în itinerarul general.

Ideea este cu adevărat pilduitoare pentru un orizont ce

trebuie astăzi părăsit în planul învăţării, căci dorinţa de a cuprinde

totul sau cât mai mult în puţin timp este o falsă idee. Practic am

pus în paralel domeniul istoriei muzicii cu cel al istoriei

literaturii, şi totul ne-a invitat la reflecţie, în ideea că încercarea

de modalităţi de operare care să permită elaborarea de structuri

proprii unei discipline ar putea fi soluţia spre o gândire sinergică.

În căutare de soluţii pentru un spaţiu dens de informaţie –

cum este cel propriu domeniului istoriei artei (muzicii) – am

socotit util a ne lua o relativizantă distanţă faţă de formula

socotită clasică, aceea a prelegerii ca metodă de tip expozitiv.

Argumentul este corelat şi cu caracterul extrem de variat al

147

situaţiilor pe care practica de învăţare le naşte, de unde şi o

posibilă deschidere deloc neglijabilă pentru libertatea de alegere

şi acţiune a profesorului asupra strategiilor de lucru. În spiritul

unei acţiuni de tip Scamper, deopotrivă eficientă şi creatoare, am

găsit un real sprijin şi în sugestiile pe care filosoful contemporan

Richard Rorty le oferă cu privire la modalităţile de studiu al unor

domenii ale cunoaşterii, în particular cele ale istoriei filosofiei,

istoriei artei, istoriei literaturii (istoriei muzicii). Gânditorul citat

propune o strategie în patru paşi, pe cel de-al patrulea socotindu-l

greşit; adică cel care viza axarea studiului sau plecarea de la

cronologie pentru a face din aceasta un eveniment, obiectiv în

jurul căruia să se brodeze desfăşurarea unui curs.

Ne găsim în congruenţă cu punctul de vedere al

gânditorului, căci o asemenea formulă nu poate avea un caracter

referenţial. Atrag însă atenţia primii trei paşi propuşi de gânditor

şi anume: axarea procesului de învăţare şi creaţie pe interpretarea

ce se poate da creaţiei, apoi punere de acord între operă şi timpul

în care a fost concepută, şi ca ultimă formulă, mai degrabă o

soluţie de excepţie, sugestia de a gândi împreună cu cel ce a

realizat creaţia, pentru a-i prelungi gândul, conturând un nou

punct de vedere în jurul acesteia (a operei).

148

Una din aceste strategii, cea care propune axarea procesului

pe dezvăluirea gândirii şi chiar pe prelungirea gândului

creatorului, nu pare a sta la îndemâna oricui (cercetător sau

profesor). Sub semnul unei asemenea strategii a operat

compozitorul Aurel Stroe care, în cercetarea sa închinată

spiritului beethovenian, a scos la lumină acele particularităţi de

gândire ale geniului din Bonn care l-au situat pe acesta dincolo de

nivelul clasic, trimiţându-l spre un plan superior de gândire, unul

care i-a definit cu adevărat spiritul creatorului.

Perspectiva deschisă este complexă atunci când este vorba

de adoptarea unei strategii legate de procesul învăţării. Se

pretinde a fi respectate încă câteva principii; mai întâi cel al

echilibrului între disciplina de lucru şi libertate, mutarea

accentului de pe informativ pe formativ şi nu în ultimul rând cel

de atragere în acţiune a celor doi actori: profesor şi discipol. Este

în cauză însăşi viziunea asupra actului formării care îşi face ţintă

din apelul la acele strategii care favorizează descoperirea

valorilor prin intrarea într-un microcosmos în care caracterul de

travaliu devine notă definitorie.

În faţă cu asemenea realităţi, învăţarea rămâne una care

merită mult interes, indiferent de tema care face obiect de studiu,

lăsând destul loc şi pentru intervenţia imaginaţiei profesorului.

149

8. Câteva modele de operare
în spiritul gândirii creatoare

Adesea am meditat asupra elaborării structurilor proprii care

să fie concordante cu specificul unei discipline umaniste (cu

aplicaţie la istoria muzicii); şi una dintre aceste modalităţi aplicată

în cadrul unor universităţi europene, este cea centrată pe procesul

istoric, pe forţa, viziunea şi aportul unor spirite care au cumulat

energia unei epoci. Câteva mari universităţi europene şi-au gândit

în acest sens procesul parcurgerii domeniului; ca spre exemplu cel

al istoriei literaturii, centrând procesul în jurul unor mari spirite.

Dintre personalităţile alese s-au distins Dante Alighieri pentru

Renaşterea italiană, William Shakespeare pentru dramaturgia

clasică britanică, Victor Hugo pentru stilul romantic. Faptul ar

presupune, după pilda lui Gaston Bachelard, a schimba ritmul alert

de lucru şi dorinţa de a cuprinde mult în scurt timp (acel mult care

de fapt înseamnă puţin), cu căutarea unor modalităţi care să pună

accent pe multum, pe cultivarea spiritului în întregul său şi nu doar

pe una din funcţiile sale (memorie). O asemenea strategie ar

favoriza şi ar putea răspunde atât valenţelor limbajului artistic

(muzical) cât şi celui raţional, primul dominat de inefabil şi cel de-

al doilea de explicabil.

În propria activitate la catedră, într-un timp în care disciplina

pe care o conduceam a fost cea de istoria literaturii muzicale, am

150

rezervat bună parte din studiu simfonismului beethovenian.

Strategia a marcat cu plus capacitatea de gândire şi de înţelegere a

studenţilor faţă de această problematică, odată cu posibilitatea de a

o recepta ca şi de a se raporta cu mai mare siguranţă la creaţia

genialului compozitor. Sunt însă multiple situaţii de studiu în care

nu se găseşte cu uşurinţă strategia de lucru, cea care este

deschizătoare de orizont, aceasta apărând ca rezultat a unei

îndelungi căutări. Într-o asemenea situaţie ne-am găsit atunci când

trebuia să cuprindem problematica unui timp istoric îndepărtat, ale

cărui realităţi artistice erau oarecum vag conturate şi pentru care se

punea la dispoziţie foarte puţin timp. Momentul în faţa căruia ne-

am găsit era acela al naşterii culturii muzicale a Evului Mediu

timpuriu. Oferta de cunoaştere pe care cercetarea de muzicologie

ne-a propus-o nu putea servi aprofundării imaginii acestui început

de timp. Am înţeles, şi a trebuit să admitem de la început, că ţintind

spre o pătrundere în miezul lucrurilor, spre o apropiere de realităţile

artistice ale acelui moment istoric se cerea apelat la o strategie care

să ne favorizeze integrarea în acţiune. Peremptorie ne-a apărut din

acest punct de vedere una din ideile formulate de marele gânditor

Leibniz care a opinat, într-un moment al activităţii sale, pentru

ideea că dacă ar avea de ales între adevărul însuşi şi căutarea lui, ar

alege căutarea. Drumul spre adevăr, spre sensul ascensional al

cunoaşterii ne-a condus spre formula proiectării procesului de

învăţare, modalitate ce asigură şi răspunde intergral ideii de căutare.

151

Acţiunea care s-a construit a unit cei doi poli, profesor şi

student, ca două forţe care nu mimează nici unul căutarea, căci

profesorului îi revine rolul de constructor al proiectului şi

totdeodată al stării de motivaţie atât de necesară acţiunii de

căutare, iar studentului rolul de actor care îşi exersează

capacitatea de operare pe material, în plin respect faţă de cursul

de lucru al minţii. Obiectivul fundametal al acestei acţiuni a fost

cel de cuprindere în orizontul cunoaşterii a unui material muzical

reprezentativ pentru momentul istoric – cultura muzicală a Evului

Mediu timpuriu.

Fondul muzical propus studiulului a fost ilustrat prin patru

modele, reprezentând tot atâtea lumi melodice diferite cărora li se

cereau analizate trăsăturile caracteristice, semnificaţia şi energia

spirituală ce o poartă. Întregul travaliu a tins spre conturarea şi

definirea aşa-numitului amestec de elemente muzicale, pe rând

cele greceşti cu cele ebraice, bizantine şi gregoriene, care s-au

definit ca izvoare, elemente pe care s-a clădit cultura muzicală a

Evului Mediu.

Căutarea a înaintat pas cu pas, răspunzând la obiective

printre care cele legate de principii ce statuează evoluţia

melodică, ca şi pe cele proprii evoluţiei ritmice, modalităţi de

alcătuire formală a materialului, şi nu în ultimă instanţă

conturarea problemelor de ordin semantic, valoric şi de expresie.

Procesul de decelare a permis să se distingă atât liniile de

152

convergenţă, cele care definesc şi unesc întregul câmp muzical

propus analizei, ca şi diferenţele, ca elemente care modifică

registrul de bază pentru a da naştere la ramuri noi apărute din

acelaşi trunchi. Orizontul cunoaşterii s-a lărgit continuu prin

dezvăluirile legate de morfologia şi structura acestor materiale

care apar unite sub semnul aceluiaşi tip de gândire – gândirea

modală – ca şi prin afirmarea aceluiaşi spirit, cel monodic.

Pentru a conferi o formă concretă întregului demers, unul

care s-a desfăşurat prin operare pe material auditiv, ni se pare

firesc a sintetiza şi a cuprinde suma consideraţiilor teoretice

obţinute, apărute ca rod al căutărilor.

Cu privire la primul model luat în atenţie – cel al melodicii

greceşti – s-au pus în evidenţă trăsături ce privesc evoluţia

melodică, ca desfăşurare în paşi mărunţi ce nu exclud salturile, de

asemenea prezenţa semitonului diatonic ce stă alături de particole

mai mici – sferturi de ton. Analiza a nuanţat mult lucrurile

privind cadrul modal în care se încadrează melodia, unul ce se

distinge prin flexibilitate ce face posibilă îmbinarea modurilor

diatonice cu cele enarmonice. Prezenţa tetracordului enarmonic

confirmă ideea.

Exemplu: Imn grecesc

153

În planul desfăşurării ritmice s-a dezvăluit dependenţa

ritmului şi a întregii structuri a melodiei faţă de metrul versului şi

deodată intima legătură între structira ritmică şi metrul versului.

În cadrul alcătuirii formale s-au distins patru articulaţii şi un

punct culminant suprapus cu locul care desparte linia (cântarea)

în două segmente. În interpretare (evident una vocală) s-a putut

consemna respectul fidel faţă de cele mai fine şi neînsemnate

schimbări ale înţelesului.

În planul mai sensibil al expresiei, trăsătura care defineşte

acest model este una de esenţă gravă şi mult diferită – după cum

se va vedea – de nota pe care o aduce cu sine modelul melodic

ebraic.

Acesta va fi materialul care va veni cu o schimbare de

accent aproape în toate direcţiile. Exemplul arată că planul

melodic se mişcă într-un ambitus ce depăşeşte decima, discursul

fiind axat pe o structură celular-figurală care ocoleşte simetriile

structurale, iar evoluţia este una de tip dezvoltător bazat pe

variaţie continuă.

Exemplu: Model ebraic. Izgadol – ritual de implorare a ploii

154

Preponderenţa motivică şi o anumită simetrie determinată

de existenţa cadenţelor şi a cezurilor sunt definitorii pentru acest

cursus melodic. În plan structural întregul se distinge printr-o

formulă de incipit – a – ce este reluată în spiritul variaţiei şi

urmată de o parte mediană cu caracter dezvoltător. Evoluţia

melodică se încheie printr-o cadenţă care concentrează parte din

incipit.

În planul expesiei, al forţei de conturare şi semnificare a

unei stări, acest material – în fond o formulă de implorare axată

pe aria modului dorian cu treapta a patra alterată suitor –

instaurează o stare de esenţă lirică mai aproape de o lamentaţie,

atât de mult distanţată de aerul grav propriu modelului melodic

grecesc. Elementele de ornamentare ce însoţesc evoluţia melodică

sunt cele ce aduc o nouă schimbare de accent în planul expresiei.

Sub raportul interpretării – de tip solistic este ostensibil pasul spre

o mai liberă manifestare de spirit şi eliberare de rigoare, elemente

ce apar intim corelate cu spaţiul geografic pe care îl reprezintă.

La mozaicul de practici ilustrat printr-un material de

cântece, imnuri, ritualuri, se alătură şi imnul bizantin şi coralul

gregorian, ca alte izvoare ce au generat şi au hrănit fondul

muzical al primelor veacuri creştine. Imaginea acestui spaţiu în

care s-au întâlnit atâtea neamuri şi tot atâtea tradiţii muzicale s-a

întregit odată cu procesul de unificare a limbajului muzical,

proces născut în jurul a două mari centre de cultură: cultura

155

Apusului şi cea a Bizanţului. Cântarea bizantină şi coralul

gregorian vor fi formele care oglindesc procesul de

întrepătrundere între diversele moduri de exprimare, pe fondul

aceleiaşi gândiri muzicale.

Exemplu: Cîntare bizantină

Exemplu: Cîntare gregoriană

Întrepătrunderile conduc spre aserţiuni care converg la

adevărul că valorile ce unesc pe rând muzica vechilor greci cu

cea bizantină şi gregoriană şi-au păstrat arhaica structură

monofonă, în care melodia este dimensiunea ce dă acesteia o

mare forţă expresivă.

Peste un sumum de trăsături proprii lumii modale ca:

prezenţa unor scări şi formule melodice, îmbinarea de sunete ce

revin, afirmarea existenţei unor formule tetracordale şi a unor

cadenţe specifice, se instalează forţa emergentă ce poate fi

definită printr-o formulă proprie lumii greceşti – acel ethos, care

este purtător de sens bogat. Într-o acţiune realizată prin apel la

metodologia modernă a proiectării actului învăţării, s-a deschis

drum direct spre o reală apropiere de cursul fenomenului muzical,

156

făcând posibilă conturarea unor principii de gândire muzicală, pe

lângă cele privitoare la limbajul muzical. Între acestea se situează

desigur integarea materialului muzical în spaţiul modal şi

afirmarea structurii tetracordale a formulelor melodice. Sunt

elemente care trădează deopotrivă vechimea şi natura populară a

materialelor, toate cu adânci rădăcini în muzica europeană a

antichităţii răsăritene şi parţial în vestul continentului.

Apelul la un model muzical legat de spaţiul nostru a lărgit

orizontul şi a conturat o imaginea şi asupra începuturilor

muzicale ale creştinismului daco-roman (sec. I-IV). Modelul la

care facem apel răspunde constatării că, la fel cu celelalte forme

de manifestare, noua cultură s-a altoit pe vechi obiceiuri preluând

cântece vechi şi continuând un limbaj muzical prezent în spaţiul

grec şi în spaţiul balcanic. Exemplul muzical care ne parvine din

această epocă ne dă imagine asupra începuturilor muzicale în

spaţiul nostru. Referirea o facem la imnul latin Te Deum

Laudamus, atribuit lui Niceta de Remisiana, care a trăit între anii

340-414.

Exemplu: Te Deum Laudamus

157

Apartenenţa unor cântece din folclorul românesc tradiţional

la structurile tetracordale ridică o problemă, şi anume dacă

acestea pot fi sau nu datate în epoca formării modurilor (după o

lungă perioadă de predominanţă a pentatoniei sau oligocordiilor).

Analiza comparativă a unor materiale, acţiune întreprinsă de

compozitorul şi muzicologul Vasile Herman, conduce spre

evidenţierea unor trăsături care confirmă relaţia. Prin structura

modală, ambitusul restrâns al liniei melodice, caracterul

tetracordal al formulelor, imnul justifică valoarea sa

documentară, trădând vechimea ca şi natura sa populară, expresie

a unei gândiri exprimate de caracteristicile relevate. Ne referim

concret la formulele tetracordale axate pe succesiunea sol – la – si

– do, cu o preferinţă pentru cadenţa pe la realizată cu subtonul

sol, la care se adaugă un fapt deloc de ignorat – ethosul pe care îl

poartă materialul, starea de spirit pe care o generează.

Sunt realităţi care ne permit să lărgim curba prin proprii

documente, curba unui spaţiu în care ne regăsim alături de alte

popoare, în aceeaşi matcă.

Se pare că aria de răspândire a culturii şi a tradiţiilor

străvechi a fost largă şi nu exclude ipoteza potrivit căreia unele

elemente de construcţie, ca şi baza lor sonoră (sistemele

muzicale) să aibă rădăcini comune, cel puţin în unele aspecte, cu

cele ale lumii tracice sau eline vechi. Este punctul de vedere la

care aderă cercetarea de muzicologie contemporană, subliniind

158

prezenţa cântării noastre tradiţional–populare în lumea muzicală a

răsăritului european.

Pornită dintr-un punct şi continuată sub semnul deschiderii

prin corelarea procesului învăţării cu cel al cercetării, cunoaşterea

se îmbogăţeşte, se stratifică confirmând faptul că ideile plutesc

aşteptând doar a fi descoperite. Este un drum care se duce, după

cum o spune poetul Lucian Blaga, se tot duce în peisaj. Câmpul

învăţării şi multitudinea de situaţii pe care le generază obligă la

cunoaştere şi la o alegere bine gândită a strategiilor care pot

cultiva deodată puterea de a simţi, de a cunoaşte, de a cugeta şi de

a se exprima a subiectului instruirii. Ideea se acutizează de când

a apărut evidentă conceperea cercetării în domeniul pedagogiei

prin prisma gnoseologiei şi epistemologiei, axiologiei şi logicii.

De fapt, profesorului i se cere acum să intre într-un proces de

perfecţionare ca o chestiune cu resort perpetuu.

Practica învăţării naşte însă o mare varietate de probleme şi

nu mai puţine soluţii care pot să se instituie în răspunsuri la

dorinţa de a pătrunde spre ungherele infinitului univers al creaţiei

muzicale. Purtaţi de un asemenea gând, şi sub îndemnul

compozitorului André Jolivet: „formaţi-vă tinerii sub semnul

muzicii timpului lor”, ne-am lăsat cuprinşi de ideea de a contura o

nouă formulă de lucru care să se plaseze la un alt capăt de drum

faţă de modelul dedicat Evului Mediu – cel de început de secol

XX. Ideea s-a configurat ca posibilitate de a vorbi despre artă (ca

159

şi despre ştiinţă) în două feluri: ca nevoie umană de a înţelege

lumea şi ca putere de a acţiona asupra lumii.

Secolul XX este unul ce s-a definit printr-un peisaj extrem

de mozaicat, cu trăsături specifice care şi-au pus amprenta

deopotrivă asupra spaţiului existenţial ca şi asupra celui spiritual-

uman. Acestea s-au născut ca rezultat a multiple legături puţin

previzibile între domenii aparent disjuncte, precum fizica

modernă, psihologia, matematica şi filosofia, toate laturi ale unui

proces deloc străin de spiritul transdisciplinarităţii. Într-un

moment al evoluţiei s-a afirmat chiar un stil comun în ştiinţă şi

artă, tendinţe proprii ştiinţelor găsindu-şi ecou în artă. Unele

dintre acestea au confirmat aderenţa la abstract, la construcţii

definite prin rigoare, pentru ca altele să apeleze la spiritul

aleatorului, la gândirea probabilistă. Modelele le găsim

pretutindeni, astfel în planul romanului contemporan (românesc)

un punct de reper îl avem prin Camil Petrescu, urmat de modelul

Nicolae Breban şi la un alt capăt, la o mai mare distanţă, de

Urmuz, ce reprezintă modelul experimental.

În spaţiul literaturii europene ne oprim la un caz plin de

interes pentru domeniul nostru – Thomas Mann. Avem în faţă de

fapt personajul care şi-a însuşit în aşa măsură principiile

compoziţiei dodecafonice încât analiza unei creaţii oferite în

Doktor Faustus lasă senzaţia că ne plasăm în prezenţa unei

activităţi de înalt nivel profesional, şi aceasta chiar dacă ne

160

îndoim de faptul că Thomas Mann ar fi compus vreodată o

lucrare muzicală.

Ceea ce nu este de negat este intenţia unor creatori de artă

de a-şi dezvălui şi motiva intenţia de a include în cultura lor

resursele ştiinţei şi tehnicii, bazându-şi creaţiile pe documentări

ştiinţifice sau tehnice. Opera unor dintre aceştia mărturiseşte

dorinţa şi capacitatea de împlinire prin asemenea forme de

manifestare. Este un cadru în care nu se exclud valorile, iar

matematicianul şi poetul Ion Barbu ne stă în faţă ca model, chiar

dacă personalitatea sa este cuprinsă în formula – un poet ermetic.

Lucrurile vin şi se prelungesc peste noi în timp, pretinzând

a fi evlauate, tratate cu grijă devreme ce ele privesc supremaţia

legilor artei (muzicii), a acelora cărora le revine rolul de a

organiza o limbă pentru o perioadă de timp determinată istoric.

Dacă luăm în considerare cele trei mari orientări artistice

proprii întregului secol XX şi reflectăm la o modalitate de operare

(pedagogică) sub care ar putea fi cuprinse, ne-am opri la ideea de

curs universitar ca unitate de trei segmente independente şi totuşi

unite. Abordarea acestui câmp definit aproape integral prin

noutate solicită deopotrivă planul raţional ca şi pe cel sensibil

(afectiv). Este foarte clar că în acest domeniu de acţiune

informaţia nu poate fi salvatoare, accentul trebuind a fi mutat spre

învăţare prin acţiune.

161

Contactul cu un corp de idei noi care lărgeşte mult orizontul

de cunoaştere, deschizându-l într-o altă direcţie, ne îndreaptă spre

o alegere sigură – spre aceea a omului care şi-a impus un ideal şi

şi-a luat răspunderea, curajul şi forţa de a trage consecinţele

implicate într-un asemenea moment de cumpănă – este vorba de

compozitorul Arnold Schönberg. Noua orientare în gândire îşi va

primi contur clar prin creaţiile sale, cu deosebire cele integrate în

deceniul 3 al secolului XX (1923- 1933). Ne referim la creaţii de

spirit dodecafonic precum cele 5 Piese pentru pian op. 23,

Serenada pentru şapte instrumente şi voce de bas op. 24, urmate

de Suita op. 25 şi Cvintetul op. 27 – lucrări în care problema unui

principiu nou cu forţă de a guverna procesul de creaţie s-a afirmat

şi a primit contur.

În fapt, prin aceste creaţii s-a intrat într-o lumne sonoră

dominată de legi care s-au definit şi afirmat prin opoziţie, prin

contrast faţă de cele în virtutea cărora s-a operat pe parcursul a

câteva secole.

Apropierea de aceste creaţii, cu scopul cuprinderii sensului

pe care îl deţin, pretinde centrare pe relaţia strânsă între

consideraţii teoretice şi reflectarea lor în creaţie. Momentul de

deschidere, de intrare în activitatea de învăţare, îl vedem axat pe

ideea de contrast, idee binevenită ca sprijin pentru formularea

primelor consideraţii teoretice.

162

Aşadar, vom ilustra punctul de vedere prin apelul la două

materiale muzicale: o invenţie cu statut de temă pusă la baza unei

creaţii clasice şi un şir de sunete (12 sunete) reprezentând ideea

de serie, concept cu funcţie similară în spaţiul muzicii

dodecafonic-seriale. Apropierea (prin analiză) de realitatea

sonoră devine cheie pentru descoperirea elementelor necesare

reconstituirii intenţiilor creatorului. Surprinderea şi descrierea

structurii materialului sonor, dar şi cuprinderea reflexului psihic a

acestor structuri rămâne o problemă ce nu poate fi suficient

preţuită.

Intrarea în procesul de învăţare este prilejuită de apelul la

două exemple reprezentative, unul pentru orientarea clasică în

gândire şi altul legat de spiritul propriu gândirii dodecafonic-

seriale.

Exemplu 1: Sonata opus 2 nr. 1 de L. van Beethoven

163

Exemplu 2: Ludovic Feldman

Audierea celor două materiale a oferit posibilitatea

clarificării modalităţilor de concepere a unei idei muzicale cu

funcţie de temă, idee de bază pentru o creaţie. Atenţia a fost

îndreptată în direcţia structurilor şi a gradului de originalitate

(referire se face la cel de-al doilea exemplu) pentru că aici s-a

centrat efortul major al compozitorului.

Ca model de lucru, forma dialogului euristic este cea care a

stăpânit procesul, profesorul fiind cel care a provocat căutarea

prin întrebări. S-a avut în vedere detaşarea trăsăturilor care au pus

în lumină modul de organizare internă a discursului, care dacă

pentru primul exemplu dezvăluia elementele proprii gândirii

clasice (ce presupun integrarea în sistemul tonal, în lumea

tonalităţii), pentru cel de–al doilea model conturarea trăsăturilor a

fost mai greu de dezvăluit, acestea îmbrăcând o formă abstractă,

reprezentată de un şir de sunete cu evoluţie liberă şi cu aderenţă

la totalul cromatic.

Pentru a ipostazia conceptul de serie s-a propus parcurgerea

prin audiere a încă unui exemplu de serie pură, în care intră toate

164

sunetele gamei cromatice. Acestui material i s-a conturat funcţia

pe care o temă o deţinea într-o creaţie de spirit clasic.

Cu acest moment se închide prima buclă din proces (cel de

învăţare), activitatea urmând a se centra pe descoperirea

operaţiilor, transformărilor, a formelor pe care le poate îmbrăca

ideea-mamă (seria). Acest material îşi schimbă continuu forma,

seria putând apărea în diferite permutaţii, fie în inversare, fie în

recurenţă, fie în inversarea recurenţei. Câteva exemple ce vor fi

audiate vor ilustra asemenea transformări pe care le primeşte

seria în drumul ei spre generarea discursului.

Momentul de analiză – ce s-a constituit în moment central

al activităţii – a pus clasa în contact cu pagini din creaţia

compozitorului Arnold Schönberg, despre al cărui demers aflăm

câteva idei formulate de muzicologul René Leibovitz. Acesta

atrăgea atenţia asupra faptului că „sumum-ul economiei

constructive este că nu există nici o notă, în orice figură-motiv

sau suprapunere ce se face auzită, care să nu fie logic dedusă din

seria sunetelor de bază.” Este faptul de care ne-am convins prin

urmărirea atentă a unui fragment din Preludiul din Suita pentru

pian op. 25 de Arnold Schönberg – lucrarea în care se traduce

ideea de economie şi concizie în creaţie, idee din care acesta şi-a

făcut un ideal.

165

Exemplu 3: Preludiu de Arnold Schönberg

Pentru dezvăluirea acestor trăsături – a formelor pe care le

poate îmbrăca seria, a reprezentării acestora în baza principiului

variaţiei dar şi a unităţii întregului material, s-a alocat o mare

parte de timp muncii cu partitura în paralel cu audierea întregului

material. Reprezentarea vizuală a unei pagini de partitură cu

evidenţierea prin mijloace speciale de grafie a formelor pe care le

poate îmbrăca seria s-a instituit în real sprijin pentru evidenţierea

travaliului componistic. Astfel s-a relevat o legătură nu mai puţin

vizibilă între cele două planuri ale unei creaţii, planul orizontal şi

cel vertical, planuri unite prin apel la tipul de scriitură – cea

polifonică. Din punct de vedere al structurării materialului,

creaţia răspunde în întregul ei la ideea unităţii seriale urmărită de

compozitor cu acribie. Legile descoperite pentru a atingerea

acestui ţel au fost cele ale variaţiei şi organizării polifonice a

discursului, legi graţie cărora Schönberg şi-a obţinut idealul –

unitatea interioară a creaţiei.

166

Exemplu: Menuett - Schönberg

167

În această opţiune a compozitorului găsim însă un răspuns

şi la invectiva ce s-a formulat faţă de orientarea serială în gândire.

Ne referim la constituirea sistemului dodecafonic prin

desprindere, îndepărtare de tradiţie.

Dar iată că ideea de unitate în creaţie a putut fi realizată

doar prin apel la două principii care au făcut istorie în câmpul

creaţiei – variaţia şi organizarea polifonică.

Concluziv s-a subliniat că suma de mijloace la care s-a

apelat, şi cu deosebire severitatea aplicării acestora trădează

aderenţă la raţionalitate. Adevărul este că s-a născut un câmp

devenit unul al cunoaşterii şi competenţei ştiinţifice, câmp situat

mai aproape de exact decât de sensibil, atenţia compozitorului

fiind îndreptată în direcţia creării unor structuri cu un mare grad

de originalitate.

Aproape firesc se naşte întrebarea: cum se conturează

comunicarea cu această lume sonoră? Ştim că cunoaşterea este

direct relaţionată şi dependentă de modul în care se realizează

perceperea realităţilor sonore, or în activitatea practică s-au

născut câteva întrebări chiar strict legate de actul percepţiei, de

modul în care mentalul nostru se angajează în efortul de înglobare

şi desluşire a acestor imagini sonore, ce sunt rod al unui demers

mai degrabă ştiinţific. Este aici – când e vorba de artă – o relaţie

om-om care are nevoie de convingeri, şi până astăzi nici o tehnică

de creaţie, oricât de rafinată, nu a reuşit să acopere prin ea însăşi

168

problema naşterii acelei stări fără de care nu se întâmplă nimic

deosebit în planul semnificaţiei, al expresiei.

S-ar mai putea semnala ca trăsătură de fond a acestor creaţii

încă un fapt, oarecum contradictoriu faţă de unitatea realizată prin

varietate, acela al restrângerii spectrului expresiei, oarecum

limitat la câteva stări: una marcată de dramatism şi cealaltă de

concizie ce nu refuză nota lirică.

În timp sistemul ce s-a format astfel a făcut loc din interior

genezei unor mişcări care să vizeze posibile evoluţii printr-un alt

tip de proiecte care să mărturisească o mai mare aderenţă la ideea

de vibraţie umană.

Pentru nivelul mediu de formare am apelat la una din

temele însuşite prin descoperire pe bază de raţionament inductiv

(operaţie efectuată cu pornire de la fapte – în cazul nostru de la

fenomenul sonor la concepte) a fost Tempo şi Nuanţe

În acţiunea noastră practică la acest nivel am luat în

considerare unul din punctele de vedere exprimare de Jean Piaget,

care aprecia că „cunoaşterea porneşte de la interacţiunile dintre

subiect şi obiect, adică de la acţiunile subiectului asupra

obiectului, şi de la informaţiile pe care subiectul le obţjne astfel.”

Acesta ar trebui să fie procesul natural de învăţământ care

stimulează la acţiune, care îndeamnă să se facă descoperiri.

Născută ca o reacţie împotriva excesului de explicitare,

învăţarea prin descoperire angajează pe cel ce se instruieşte în

169

refacerea drumului, căilor ce duc la cunoaştere. În experimentele

întreprinse am operat – în funcţie de vârsta elevilor precum şi de

tema propusă rezolvării – atât prin descoperire pe cale inductivă,

cât şi deductivă sau prin analogie.

Procesul este dirijat de profesor, elevul lucrînd el însuşi cu

pornire de la materialul auditiv din analiza căruia a descoperit

trăsături proprii discursului muzical. Contrar practicii tradiţionale,

care rezolvă problema prin enunţul şi explicarea câtorva termeni

de mişcare şi dinamică, definiţii şi indicaţii de grafie, toate

ilustrate într-un material (adesea pseudo-creaţii de şcoală), ce

îngustează până la extrem posibilitatea de a cuprinde semnificaţia

cu totul desoebită a celor două noţiuni: dinamică şi agogică în

muzică, am conceput activitatea prin apropierea subiectului de o

bogată şi variată lume sonoră.

Problema a înscris consecinţe asupra procesului de selecţie

a materialului auditiv, atenţia fiind îndreptată cu deosebire spre

muzica clasică, ca domeniu în care legătura conţinut-caracter al

muzicii / tempo de desfăşurare este atât de strânsă încât apar a fi

fost deodată gândite. Am spune chiar mai mult, anume că

interpretarea unei părţi de sonată, simfonie etc. într-o mişcare

necorespunzătoare, nepotrivită poate duce la cvasi-pervertirea,

deformarea sensului conţinutului muzicii.

170

Cu aceste premize în faţă, prima problemă care se cerea

rezolvată a fost aceea a selecţiei materialului de creaţie, selecţie

pe care am guvernat-o după câteva criterii:

- acela al varietăţii materialului, în scopul menţinerii

acţiunii de căutare şi descoperire;

- împletirea materialului instrumental orchestral sau de

cameră cu cel vocal, relaţia favorizând odată mai mult,

prin legătura text poetic-text muzical, binomul conţinut al

muzicii / tempo de desfăşurare.

- apelul la exemple care permiteau (cel puţin parţial)

parcurgerea prin solfegiu a acestora, element ce facilitează

asimilarea, generând starea de spirit, trăirea.

Activitate a început prin apel la două exemple muzicale

contrastante ca şi caracter şi tempo de desfăşurare, cerând elevilor

să definească în cuvinte proprii contrastul de caracter şi

desfăşurare în timp a materialului auditiv. S-a apelat la un

fragment din partea I a Simfoniei 101 „Ceasornicul” de Joseph

Haydn, urmat de secţiunea de început a părţii a II-a a aceleiaşi

simfonii. Analiza celor două fragmente muzicale a avut rolul de a

pregăti atmosfera de lucru, relaţia caracter-conţinut muzical,

desfăşurare în timp, s-a insinuat deja.

171

Exemplu: partea I a Simfoniei nr. 101 de J. Haydn

Exemplu: partea a II-a a Simfoniei nr. 101 de J. Haydn

Apelul la un alt exemplu muzical – de această dată vocal cu

text şi prezentat pe viu de profesor – a venit să contureze clar

relaţia tempo-caracter. S-a apelat la un fragment din liedul

Păstrăvul de Franz Schubert.

Exemplu: Păstrăvul de Fr. Schubert

După ascultarea atentă a materialului s-a pretins elevilor să

răspundă la câteva întrebări–problemă, formulate în termenii:

a. determinaţi şi exprimaţi în cuvinte proprii gradul de

iuţeală în care s-a interpretat

172

b. căutaţi şi justificări

c. găsiţi cuvintele din text care indică o anumită mişcare,

cu precizarea felului de mişcare.

Referirea la formula „zburând ca o săgeată” apare aici ca

sprijin real pentru un anumit tip de mişcare pretinsă interpretării.

Paralel se începe şi activitatea de sistematizare, şi orice noţiune,

nou termen descoperit este integrat într-un plan al activităţii

realizat treptat prin participarea activă a subiecţilor (a se urmări

planul activităţii anexat în final). Se ştie că schemele, tablourile

sinoptice constituie un instrument util de combatere a însuşirii

mecanice a cunoştinţelor, dar aceasta numai în condiţia în care

sunt alcătuite dinamic, presupunând participarea activă a

subiecţilor.

Activitatea a continuat până la descoperirea celor mai

importanţi termeni de mişcare şi nuanţe la care s-a apelat, ca şi a

unor indicaţii agogice ca de pildă accelerando, rallentando,

ritenuto etc., pentru care exemple ca Rapsodia nr. 1 de George

Enescu sau Cântecul de leagăn de W.A. Mozart au oferit sprijin

şi justificare reală.

Stăpân pe timp şi preocupat de valorificarea reală a

acestuia, profesorul este cel care gândeşte şi propune în acest

scop tehnica de lucru menită să favorizeze desfăşurarea

procesului. Pentru momentul trecerii spre fixarea cunoştinţelor

prin verbalizarea generalizării, imaginaţia pedagogică a sugerat

173

operare într-o relaţie de contiguitate între evenimentul central, cel

al descoperirii cunoştinţelor şi cel de fixare a acestora.

Tehnica de lucru aparţine profesorului, acţiunea practică

este opera subiecţilor care sunt solicitaţi să ordoneze, să

sistematizeze cunoştinţele obţinute pas cu pas, şi să integreze

fiecare material de creaţie într-un cadru propriu de mişcare şi

nuanţă.

Se conturează treptat imaginea, oglinda vie a unui demers

care a lărgit mult cunoaşterea, a îmbogăţit limbajul, şi cu

deosebire a hrănit spiritul prin contactul cu o bogată lume sonoră.

Alăturăm schema cadru care ilustrează demersul:
Exemple muzicale Tempo Nuanţe

 Mişcări repezi
1. J. Haydn, Simfonia 101 Re

"Ceasornicul", p. I
1. Presto = f. Repede.

forte = tare = f

2. Fr. Schubert, Lied
"Păstrăvul" + cvintet

2. Allegro = repede f

3. G. Enescu,
Rapsodia I în La

3. Allegretto = repejor
+ accelerando –
ritenuto

 Mişcări potrivite
1. J. Haydn, Simfonia 101 Re,

Partea a II-a
1. Andante = potrivit
"mergând"

p

2. W.A. Mozart,
"Cântec de leagăn"

2. Moderato =
moderat, potrivit

piano = p = încet

3. G. Enescu,
Rapsodia a II-a în Re

 mezzoforte = mf = potrivit

Mişcări rare
1. Adagio = rar,
aşezat, liniştit

L. van Beethoven,
Simfonia a III-a "Eroica",
p. a II-a, Marş Funebru

2. Lento = lent, lint,
domol

3. Largo = larg, f. larg

pianissimo = pp = f. încet

174

Activitatea nu se încheie odată cu verbalizarea generalizării

– etapă socotită de unii autori, ca de pildă Julie Bolerotz, drept

ultima în procesul învăţării prin descoperire – ci continuă cu

exersarea creatoare, eveniment considerat esenţial într-un proces

atât de diferit faţă de învăţarea de tip tradiţional.

Considerând valoroasă ideea pusă în lumină de studiile

longitudinale de învăţare – care apreciază că numai cunoştinţele

care se pot exprima în acţiuni sunt efectiv înţelese – am probat şi

noi capacitatea de aplicare a cunoştinţelor, oferind elevilor un

material de creaţie necunoscut cărui să i se determine trăsăturile

de mişcare şi nuanţă proprii, în relaţie cu caracterul muzicii. Şi

aceste exemple sunt cuprinse în schema – cadru cu care s-a lucrat

Situaţiile de învăţare pe care le-am adăugat la fluxul

teoretic exprimă o hotărâtă aderenţă la modalităţi de operare de

tip euristic, presupunând o peremptorie intrare într-un proces

legat în mod indisociabil de lumea mentalului şi deodată de aceea

a afectului, atât de apropiată mişcării gândirii. În fapt se pretinde

o comunicare cu eul complex devenit subiect al formării, o

comunicare de adâncime care reclamă o epistemologie profundă a

acestei realităţi.

Cadrul în care este cuprins subiectul formării primeşte un

caracter intensiv aplicat, presupunând angrenare în rezolvare de

probleme, cucerire prin propriu efort a unor bunuri ale cunoaşterii

şi acesta chiar prin depăşirea unor obstacole.

175

În spatele unui asemenea proces stă însă omul care are idei,

voinţă şi forţă de dăruire, trăsături fără de care în educaţie nu se

poate întâmpla nimic.

Din suma de splendide îndatoriri ce îi revin acestui dirijor

din umbră a procesului formării le vom aminti pe cele mai

apropiate de un proces modern de educaţie: pe cel de orientare a

gândirii subiecţilor, pe cel de structurare a conţinutului

problemelor, pe cel de proiectare a sistemului de întrebări şi deloc

în ultimă instanţă pe cel de cultivare a interesului pentru activitate

şi de naştere a motivaţiei şi întreţinerii până la capăt a

disponibilităţii pentru activitate.

Acesta este omul viu, cu o bogată cultură şi cu o imensă

disponibilitate şi dragoste pentru a se forma continuu, formându-i

pe alţii.

În perspectiva unei reale şi aşteptate schimbări de care

şcoala are astăzi nevoie, salvatoare vor fi doar acele spirite ce

dispun de „o dexteritate mare de a gândi” cum spunea Tudor

Arghezi , unită cu daruri speciale fără de care o artă a educaţiei

nu poate fi concepută. Întârzierea ne împinge într-un joc cu fiinţa

umană, joc ce îmbracă o formă aparte, gânditorii fiind cei care ne

obligă să reflectăm, împreună cu Thales din Milet, la faptul că

„fericirea trupească constă în sănătate, iar cea a spiritului în

învăţătură.”

176

Bibliografie

1. Albu, Gabriel. Introducere într-o pedagogie a libertăţii, Editura
Polirom, Iaşi, 1998

2. Andersen, J.E. The Nature Of Abillities, Editura E.P. Torrence,
University of Minnesota Press, 1960

3. Antonesei, Liviu. „Educaţie pentru schimbare în noile educaţii”,
în Buletinul cabinetului pedagogic, Universitatea Iaşi,
No.3/1988

4. Antonesei, Liviu. Paideia – fundamentele culturale ale educaţiei,
Editura Polirom, Iaşi, 1996

5. Augustin. De Magistro, colecţia Marile cărţi mici ale gândirii
universale, Editura Humanitas, Bucureşti, 1994

6. Antonescu, C. şi Gabrea, I., Şcoala creatoare, Editura Casei
Şcoalelor, Bucureşti, 1927

7. Antonescu G.C. Educaţie şi cultură, Editura Didactică şi
Pedagogică, Bucureşti, 1972 (republicat după prima ediţie,
Editura Casei Şcoalelor, 1927)

8. Beaudot, Alain. La creativité à l’école, Presse Universitaire de
France, Paris, 1974

9. Bernice. Jean. L’Imagination, P.U.F. Paris, 1961

10. Bentoiu, Pascal. Gândirea muzicală, Editura Muzicală,
Bucureşti, 1975

11. Bentoiu, Pascal, Imagine şi sens, Editura Muzicală, Bucureşti,
1971

12. Bergier, Jacques, şi Powells, Louis. Dimineaţa magicienilor -
Introducere în realismul fanstastic, Editura Nemira, Bucureşti,
1994

13. Berger, Gaston. „Omul modern şi educaţia sa”, în Psihologie şi
educaţie, EDP 1978

14. Brunner, Jerôme. Procesul educaţiei intelectuale, Editura
Ştiinţifică, Bucureşti, 1970

177

15. DeBroglie, Louis. Certitudinile şi incertitudinile ştiinţei, Editura
Politică, Bucureşti, 1980.

16. Blandiana, Ana. Calitatea de martor, Editura Cartea
Românească, Bucureşti 1972

17. Bejat, Marian. Talent, inteligenţă, creativitate, Editura
Ştiinţifică, Bucureşti, 1971

18. Blaga, Lucian. Experimentul şi spiritul matematic, Editura
Ştiinţifică Bucureşti, 1969

19. Bagdasar, Radu. Informaţia mirabilis, Editura Dacia, Cluj-
Napoca, 1982

20. Brânduş, Nicoale. Interferenţe, Editura Muzicală, Bucureşti,
1987

21. Bălăceanu-Stolnici, Constantin. „Relaţia corp-suflet în decursul
istoriei”, în Cartea Interferenţelor, Editura Ştiinţifică şi
enciclopedică, Bucureşti, 1985

22. Bourdieu, Pierre, Homo academicus, Edition de Minuit, Paris,
1984

23. Capra, Fritjof. Taofizica, Editura tehnică, Bucureşti, 1995

24. Carrel, Alexis. Omul, fiinţă necunoscută, Editura Tedit F.Z.H.,
1995

25. Cezar, Corneliu. Introducere în sonologie, Editura Muzicală,
Bucureşti, 1984

26. Cojocaru, Dora. Creaţia lui Gyorgy Ligeti în contextul stilistic al
secolului XX, Editura MediaMusica, Cluj-Napoca, 1999

27. Dănceanu, Liviu. „Avatarurile monofoniei”, în Revista Muzica,
No. 2/ 2001

28. Graf, Alain. Marile curente ale filosofiei antice, Editura
Institutului European, 1997

29. Grigorovici, Radu. Două culturi – Cartea Interferenţelor, Editura
Ştiinţifică şi Enciclopedică, 1985

178

30. Gagne Robert, Condiţiile învăţării, Editura didactică şi
pedagogică, Bucureşti 1975

31. Grutzmacher, Patricia Ann, „The Effect of Tonal Pattern
Training on the Aural Perception, Reading, Recognition and
Melodic Sightreading. Achievement of First Years-instrumental
Music Students”, în Journal Of Research in Music Education,
No. 3, 1987

32. Gasset, Ortega José Y. Tema vremii noastre, Editura Humanitas,
Bucureşti, 1997

33. Gontier, Thierry. Marile opere ale filosofiei moderne, Institutul
European, Iaşi, 1998

34. Hawking, Stephen. „Theory of Everything”, în Enciclopedia
No.10/2002, THOT-revistă de informare ştiinţifică 43

35. Herivan, Mircea. Argonauţi pe marea cenuşie - convergenţe în
gândirea contemporană, Editura Eminescu, 1978

36. Kline, Morris. Matematical Thought From Ancient to Modern
Time, New York, Oxford University Press, 1972

37. Ionescu, Miron. Didactica modernă, Editura Dacia, Cluj-
Napoca, 1995

38. Ianoşi, Ion. „Pledoarie pentru o posibilă esteticitate a ştiinţei”, în
Cartea interferenţelor, Editura Ştiinţifică şi Enciclopedică, 1985

39. Iorgulescu, Adrian. Timpul şi comunicarea muzicală, Editura
Muzicală, Bucureşti, 1991

40. Ivăşcanu, Aurel. „Idei pedagogice într-un îndreptar
transilvănean de pedagogia muzicii din secolul XIX”, în Lucrări
de muzicologie, volumul 3/1963, Academia de muzică Gh. Dima
Cluj-Napoca

41. Jung, Carl G. Problèmes de l’âme moderne, Paris,
Bouchet/Chatel/Correa, 1961

42. Jung, Carl G. Profunzimile lumii materiale, Editura Politică,
Bucureşti, 1989

179

43. Golu, Pantelimon. Ce ştim despre învăţare, Editura Ştiinţifică,
Bucureşti, 1983

44. Klepp, L.S. „Richard Rorty – un filosof al paradoxurilor”, în The
New York Time Magazine, 1990, tradus în revista Sinteza No
90/1992.

45. Komarov, Victor. Dincolo de autoritatea ştiinţei, Editura
Politică, Bucureşti, 1985

46. Larmat, Jacques. Genetica inteligenţei, Editura Ştiinţifică,
Bucureşti, 1977

47. Liiceanu, Gabriel. „Experienţa gândirii şi cea a imaginii” -
dialog cu Horia Damian, în revista Secolul XX, No.272-274 /
1983

48. Lundin, R. An Objective Psychology Of Music, New York,
Ronald, 1953

49. Lupasco, Stephan. Logica dinamică a contradictoriului, Editura
Politică, Bucureşti 1982

50. Manolescu, Nicolae. „Modelul lumii în romanul contemporan”,
în Cartea Interferenţelor, Editura Ştiinţifică şi Enciclopedică,
Bucureşti, 1985

51. Marcus, Solomon. Artă şi ştiinţă, Editura Eminescu, Bucureşti,
1986

52. Marcus, Solomon. Imaginaţia, Editura Ştiinţifică şi
Enciclopedică, Bucureşti 1980

53. Miclea, Mircea. Psihologie cognitivă, Casa de editură Gloria,
Cluj-Napoca, 1994

54. Moisil, Grigore. Îndoieli şi certitudini, Editura Enciclopedică
Română, Bucureşti, 1974

55. Moore, A.D. Invenţie, descoperire, creativitate, Editura
Enciclopedică, Bucureşti, 1975

56. Nadin, Mihai. „Artele şi filosofia din perspectiva învăţământului
universitar contemporan”, în revista Forum No.1/1976

180

57. Nemescu, Octavian. Capacităţile semantice ale muzicii, Editura
Muzicală, Bucureşti, 1983

58. Niculescu, Ştefan. Reflecţii despre muzică, Editura Muzicală,
Bucureşti, 1980

59. Nicolescu, Basarab. Ştiinţa, sensul şi evoluţia, Editura Cartea
Românească, 2007

60. Noica, Constantin. 21 de conferinţe radiofonice, Editura
Humanitas, Bucureşti, 2000

61. Noica, Constantin. „Exactitate şi adevăr”, în Cartea
Interferenţelor, Editura Ştiinţifică şi Enciclopedică, Bucureşti
1985

62. Maliţa, Mircea. Cuminţenia pământului, Editura Corint,
Bucureşti, 2010

63. Maliţa, Mircea. „Noile tehnologii informaţionale şi de învăţare”,
în Revista de pedagogie, No.9/1987

64. Odobleja, Ştefan. Psihologie consonantistă, Editura Ştiinţifică şi
Enciclopedică, Bucureşti, 1982

65. Pârvu, Ilie. „Filosofia naturii – resurecţia unei discipline
filosofice”, în Cartea Interferenţelor, Editura Ştiinţifică şi
Enciclopedică, Bucureşti 1985

66. Penfield, Wilder. The Mistery Of The Mind, Princeton
University Press, 1976

67. Piaget, Jean. Dimensiuni interdisciplinare ale psihologiei,
Editura Didactică şi Pedagogică, Bucureşti, 1972

68. Piaget, Jean. Structuralismul, Editura Ştiinţifică, Bucureşti, 1973

69. Piaget, Jean. Psihologia inteligenţei, Editura Ştiinţifică,
Bucureşti, 1965

70. Pop, Vasile. „Suporturi astronomice ale conceptului biblic
asupra creaţei”, în revista Viaţa Creştină, NO.2-3, Cluj-Napoca,
1998

71. Popescu Neveanu, Paul. Dicţionar de psihologie, Editura
Albatros, Bucureşti, 1978

181

72. Rădulescu Motru, Constantin. Revizuiri şi adăugiri, Editura
Floarea Darurilor, Bucureşti, 1998

73. Roşca, Alexandru. Creativitatea generală şi specifică, Editura
Academiei Române , Bucureşti, 1981

74. Samson, A.P. Eseuri despre gândire, Editura Cartea
Românească, Bucureşti, 1983

75. Sakac, Branimir. „The Information Theory, The Listener”, în
The Music and International Music Education, ISME, Year
Book Vol.1, 1973, re-edition B.Schott’s Sohne, Mainz, London,
New York

76. Samuel, Claude. Panorama de l’art musical contemporain,
Édition Gallimard, Paris,1962

77. Stan, Emil. Pedagogia postmodernă, Institutul European, Iaşi,
2007.

78. Stoica, Ana. Creativitatea elevilor. Posibilităţi de cunoaştere şi
educare, Editura Didactică şi Pedagogică, Bucureşti 1983.

79. Skinner, B.F. Revoluţia ştiinţifică a învăţământului, Editura
Didactică şi Pedagogică, Bucureşti 1971

80. Străchinaru, Ion. „Didactica universitară”, în Buletinul
colectivului pedagogic al Universităţii Al. I. Cuza, No.1/1986,
Iaşi

81. Speier, A. „Essai sur le symbolisme intellectuel”, în Journal de
psycholgie 217/1928.

82. Stroe, Aurel. „Câteva consideraţii asupra deciziei în procesul
componistic”, în Cartea Interferenţelor, Editura Ştiinţifică şi
Enciclopedică, Bucureşti, 1985

83. Şora, Mihai. „Şcoala românească, încotro ? Câteva reflecţii pe
marginea unui proiect de lege”, în revista „22”, III, 9,6-12.03
1992

84. Şora, Mihai. Mai avem un viitor ?, Editura Polirom, Iaşi, 2001

85. Şora, Mihai. Câteva crochiuri şi evocări, Editura Scrisul
Românesc, Craiova, 2000

182

86. Ulrich, Catalina. Postmodernism în educaţie, Editura Didactică
şi Pedagogică, Bucureşti, 2007

87. Văideanu, George. „Perfecţionarea personalului didactic în
perspectiva educaţiei permanente”, în Revista de Pedagogie,
număr special 1981

88. Văideanu, George. „Educaţia la frontiera dintre milenii”, în Idei
Contemporane, Editura politică, 1988

89. Vieru, Anatol. Cuvinte despre muzică, Editura Cartea
Românească, Bucureşti, 1994

90. Vieru, Sorin. „Idei directoare ale filosofiei secolului XX”, în
Cartea Interferenţelor, Editura Ştiinţifică şi Enciclopedică,
1985

91. Zoicaş Toma, Ligia, „Căi de modernizare a instruirii muzicale,
învăţarea pe bază de descoperire şi problematizare”, în revista
Muzica No.3/1978

92. Zoicaş Toma, Ligia. „Sensurile şi modalităţile de valorificare a
audiţiei muzicale”, în volumul Educaţia prin artă şi literatură,
Editura Didactică şi Pedagogică, Bucureşti, 1973

93. Zoicaş Toma, Ligia. „Prolegomene la o posibilă valorificare a
conceptului cibernetic în instruirea muzicală”, în volumul
Consonantica în relaţie cu ştiinţa contemporană, Editura , 1986.

