UNIVERSITATEA DE ARTE DIN TÂRGU MUREŞ

ŞCOALA DOCTORALĂ

TEZĂ DE DOCTORAT ŞTIINŢIFIC

ÎN DOMENIUL TEATRULUI ŞI AL ARTELOR SPECTACOLULUI
Doctorand:

Benedek Tibor-Magor

ANALIZA MUZICAL-DRAMATURGICĂ

A MELODRAMELOR LUI FRANZ LISZT

Îndrumător ştiinţific:

Dr. habil. Kékesi–Kun Árpád, conf. univ.

2014
CUPRINSUL TEZEI DE DOCTORAT
21
Cuprins

2
Prolegomena: Funcţionalitatea artei
4
3
Melodrama
7
3.1
Ce conţine noţiunea?
7
3.2
Melodia şi textul melodramatic
8
3.2.1
Sfera tematică a semnificaţiei muzicale
8
3.2.1.1
Sunetul ca informaţie
8
3.2.1.2
Sunetul muzical ca informaţie abstractă
10
3.2.1.3
Muzica văzută ca forţă creatoare
12
3.2.1.4
Semnificaţia însuşirilor sunetului muzical
15
3.2.1.4.1
Particularităţile înălţimii sunetului
15
3.2.1.4.2
Mesajul duratei şi al ritmului
18
3.2.1.4.3
Dinamica – sistemul relaţional al comunicării muzicale
20
3.2.1.4.4
Forţa expresivă a timbrului sonor
22
3.2.1.5
Semnificaţia muzicală sub efectul de ansamblu al însuşirilor sunetului muzical
24
3.2.1.6
Surprinderea muzicală a realităţii
27
3.2.1.7
Dimensiunile obiective şi subiective ale semnificaţiei muzicale
29
3.2.2
Textul şi nuanţele semnificaţiilor sale
36
3.2.2.1
Cuvântul ca putere
36
3.2.2.2
Relaţia dintre textul artistic şi semnificaţie
37
3.3
Genuri artistice şi modalităţi expresive care animă melodrama
40
3.3.1
Resursele expresive ale recitării şi ale cantilației
40
3.3.2
Bocetul
42
3.3.3
Drama greacă antică
43
3.3.4
Jocuri dramatice populare şi trubaduri cântăreţi
45
3.3.5
Cântece istorice
48
3.3.6
Opera
50
3.3.7
Pasiuni şi oratorii
55
3.3.8
Declamaţia ca mod complex de exprimare vocală
57
3.3.8.1
Semnificaţia cuvântului
57
3.3.8.2
Particularităţile stilului declamativ
57
3.4
Particularităţile de gen ale melodramei
62
3.5
Primii paşi ai melodramei
64
3.5.1
Influenţe reciproce bisericeşti şi laice în formarea melodramei
64
3.5.2
Spânzurătoare la graniţă. Idei şi opere cruciale
69
3.5.3
Cel admirat admiră el însuşi
71
3.5.4
De la corzile rupte de pian la ideile melodramatice
77
3.6
Compozitorul în faţa deciziei: melodramă sau muzică vocală
80
3.7
Melodrama, departe de scenă. Argumente şi contraargumente
85
4
Franz Liszt şi universul melodramei
91
4.1
Universul romantismului
91
4.2
Cometa
95
4.3
Evoluţia melodramei romantice
98
4.4
Universul semnificant al melodramelor lisztiene
104
4.4.1
Metodica analizei
104
4.4.2
Melodramele lui Liszt, aşa cum le-ar putea analiza un ascultător model
105
4.4.2.1
Lenore – Leonora
105
4.4.2.2
Helge’s Treue – Fidelitatea lui Helge
111
4.4.2.3
Der traurige Mönch – Călugărul întristat
114
4.4.2.4
Des toten Dichters Liebe – Iubirea poetului mort
117
4.4.2.5
Der blinde Sänger – Cântăreţul orb
120
4.4.3
Melodramele lui Liszt într-o analiză empirică
124
4.4.3.1
Prometeu înlănţuit (Weimar, 1850)
124
4.4.3.2
Vor hundert Jahren – În urmă cu un veac (Weimar, 1859)
125
4.4.3.3
Lenore – Leonora (Weimar, 1858-1859)
127
4.4.3.4
Helge’s Treue – Fidelitatea lui Helge (transcrisă în 1859, în Weimar)
143
4.4.3.5
Der traurige Mönch – Călugărul întristat (Weimar, 9 octombrie 1860)
162
4.4.3.6
Des toten Dichters Liebe – Iubirea poetului mort (Sopronhorpács, 1874)
171
4.4.3.7
Der blinde Sänger – Cântăreţul orb (Villa d’Este, 1875)
185
5
Concluzii
198
6
Bibliografie
200
7
Anexe
210
7.1
Gottfried August Bürger: Lenore
210
7.2
Moritz von Strachwitz: Helge’s Treue
214
7.3
Nikolaus Lenau: Der traurige Mönch
215
7.4
Jókai Mór: Iubirea poetului mort
216
7.5
Alexei Konstantinovici Tolstoi: Cântăreţul orb
219

REZUMAT

ANALIZA MUZICAL-DRAMATURGICĂ A MELODRAMELOR LUI FRANZ LISZT
Pe parcursul muncii de cercetare doctorală am ajuns la o răscruce artistică rară. Studiind arta lui Franz Liszt, m-am întâlnit cu un gen artistic surprinzător şi pentru mine: melodrama de concert. Descoperirea s-a dovedit o temă tulburător de fascinantă. Am început de îndată să cercetez genul. În posesia informaţiilor din ce în ce mai bogate, am considerat că merită să mă ocup în mod special de istoria melodramei, de universul ei aparte.
Pentru a putea dovedi valoarea genului melodramatic, am considerat importantă, în primul rând, o incursiune teoretică şi semantică, deoarece numai în posesia acestor informaţii solide putem afirma cu toată certitudinea că melodrama – deşi domeniul ei alternează muzica şi jocul dramatic – nu este totuşi „copilul vitreg” al celor două arte. În lucrarea mea intenţionez să demonstrez că valoarea artistică a melodramele bine scrise – melodramele lui Franz Liszt, în cazul de faţă – nu e cu nimic mai prejos decât a dramei epice ori a operei. Într-o concepţie artistică modernă – aşa cum susţine şi Umberto Eco – „Nu există genuri artistice – există cunoaştere”.
 Capitolele lucrării mele s-au născut în oglinda acestei idei.

Prolegomena:

- Am iniţiat capitolul cu caracter introductiv al lucrării mele cu discutarea funcţionalităţii artei. Am considerat extrem de importantă disecarea acestei teme, deoarece dacă omul nu are nevoie de artă într-un mod imperios, indenegabil, atunci devine superfluă din start orice artă şi cugetare asupra ei.
- În prezent, orice manifestare artistică dobândeşte un conţinut filosofic de subsidiar: existenţa creaţiei comportă mult mai multe informaţii decât am crede la prima vedere/ la prima audiţie. Acest fenomen exprimă deja o însuşire dumnezeiască: şi omul poate crea – chiar dacă nu din nimic, ci din ceea ce are la îndemână.
- Sensul fiecărei acţiuni, al fiecărei creaţii este dat de existenţa circumscrisă. Conştiinţa morţii îl determină pe om să fie creator, şi face toate acestea pentru ca numele, universul său ideatic să-i supravieţuiască prin intermediul creaţiilor. Deci arta reprezintă o necesitate vitală în viaţa omului, un fel de nevoie spirituală hotărâtoare.
- Decurgând din reciprocitatea relaţiei dintre artă şi existenţa materială, putem vorbi despre artă şi ca despre o imitare a lumii reale, dar şi invers, şi viaţa poate fi o mimare a universului artei. Şi-n acest punct ajungem la genul muzical atât de frecvent exclus din prim-planul atenţiei muzicologilor, dar cu atât mai interesant – şi nu numai sub aspect muzical –, la melodramă.

Noţiunea de melodramă

- Melodrama s-a născut din îmbinarea a două cuvinte: „melo” şi „dramă”, care înseamnă o acţiune desfăşurată pe muzică, o operă dramatică muzicală. Disecând compusul verbal, baza genului artistic este reprezentată şi în mod logic de dramă, iar melodia/muzica precizează ca un atribut că este vorba despre un gen artistic care recurge şi la elemente melodice, la momente muzicale în interesul tălmăcirii mesajului pe care vrea să-l transmită.
- Melodrama se poate delimita bine de operă, întrucât în operă elementul determinant este muzica, libretul având rostul de a-i conferi profunzimi şi mai mari.
- E adevărat că muzica operei se adaptează sub multe aspecte la mesajul, la atmosfera textului, dar în muzică numai în operă este posibil dialogul simultan al mai multor protagonişti, deoarece muzica este un principiu ordonator capabil să relaţioneze în aşa fel încât să poată fi exprimate inteligibil până şi ideile produse concomitent.
- În melodramă, suportul dramatic serveşte exprimarea sentimentelor, cea mai „spectaculoasă” parte fiind reprezentată de stârnirea şi dirijarea sentimentelor. Pentru atingerea acestui ţel, apelează la toate mijloacele auditive şi emoţionale, în interesul atingerii efectului maxim.

Sunetul ca informaţie

· Întrucât genul melodramatic nu comunică numai cu ajutorul sunetului muzical, ci şi prin sunet verbal (şi în mai mare măsură prin el), lăţimea benzii de comunicare a acestuia asociată cu sunetul instrumentului este mult mai mare, deci şi forţa de expresie cuprinde o scală mult mai largă.

- Melodrama fiind un gen artistic compus, atât interpreţii, cât şi receptorii trebuie să dispună de competenţe multiple. Într-un cuvânt, interpretul şi publicul său trebuie să fie familiarizaţi şi cu domeniul comunicării, al intermedierii şi al culturii – al cunoaşterii lexicale.

- Arta îşi împlineşte cu adevărat menirea atunci când este capabilă să creeze o situaţie imaginară imitând în aşa fel realitatea încât ea să nu fie doar o copie a unui proces real, ci să-i adauge şi un surplus de conţinut.
Sunetul muzical ca informaţie abstractă

- Pornind de la presupunerea că dacă există mult mai multe sunete muzicale decât sunete verbale, atunci prin sunetele muzicale se pot comunica mult mai multe decât prin sunete verbale. Întrucât limbajul muzical este supranaţional, este mult mai adecvat pentru tălmăcirea sentimentelor, stărilor decât vorbirea. Decurgând din multitudinea sunetelor, sfera de semnificaţii a sunetului muzical este mult mai largă. Prin muzică nu obişnuim să exprimăm lucruri exacte, ci senzaţii şi gânduri care ar fi greu de circumscris în cuvinte.
- Întrucât semnificaţia artistică a sunetului se adresează sufletului, rezultă că sunetul dispune de forţa de a influenţa stările sufleteşti.
- Despre sunetul muzical, dar mai degrabă despre muzica însăşi, putem afirma că este şi o „vitamină” de igienizare mintală, activizatoare.

Muzica văzută ca forţă creatoare

- Legendele antice relatează despre numeroase curiozităţi. De pildă Kalevala, poemul eroic finlandez, vorbeşte şi despre forţa magică a muzicii, dar şi legenda chineză care face dovada forţei creatoare a muzicii. Fireşte că astăzi nu trebuie să luăm literal aceste relatări antice. Însă putem afirma fără teamă că muzica este capabilă să facă minuni în sufletul omenesc. Poate interveni în universul fanteziei noastre, este capabilă să dirijeze imaginaţia umană, deci are putere. Putem afirma chiar că e o forţă creatoare.
- Pentru creaţia prin intermediul muzicii avem nevoie mai întâi de concepţie: trebuie să plăsmuim cadrul sufletesc necesar pentru cunoaşterea creaţiei. Muzica este capabilă de această viziune. Întrucât fantezia, sufletul este capabil să vadă invizibilul, cu pricepere muzicală adecvată şi sensibilitate pe măsură se poate obţine vraja, omul fiind astfel capabil, prin muzică, să schimbe realitatea sau să transforme inexistentul în realitate.
- Arta muzicală influenţează puternic şi senzaţia scurgerii timpului. În realitatea timpului concentrat ori dilatat se naşte catarsisul.
Reacţii fenomenologice ale înălţimii sunetului
- Prima constatare importantă e că nici un sunet nu are denotaţie prin frecvenţă, este purtător al unui surplus de informaţie numai atunci când se poate pune în relaţie cu un alt sunet.
- Cu titlu de largă generalitate, se poate afirma că prin modificarea înălţimii sunetului se pot obţine efecte spaţiale, reprezentări caracteriale, evidenţierea proporțiilor. Dar în muzică este vorba de mult mai mult decât de succesiunea unor sunete: melodia, acordurile şi relaţiile dintre ele, toate sunt purtătoare de semnificaţie. Înălţimea nu este însă decât purtătoarea unor informaţii parţiale ale universului muzical.
Mesajul duratei şi al ritmului

- Caracterul alert, neobişnuit al muzicii este dat de durată. Şi în acest caz, durata unui sunet are sens numai dacă se poate raporta la un altul.

- Diferenţele de durată ale unor sunete conduc la diversitate, iar sunetele cu durată asemănătoare au efect liniştitor. Sigur că situaţia nu-i chiar atât de simplă, deoarece dacă analizăm mai multe opere muzicale sub aspectul duratei şi al atmosferei, s-ar putea să ne întâlnim cu efecte contradictorii.
- Un fenomen muzical strâns legat de durata sunetelor e şi ritmul. Şi tempoul îşi are propria semnificaţie particulară. Tempoul poate varia în funcţie de mesaj, de informaţiile pe care doreşte să le transmită. Alternarea de ritm conduce la schimbarea de stare.
- În continuare, durata include şi posibilitatea accentuării, a sublinierii. Printr-un joc de durate, prin agogică, de exemplu, organiştii pot să scoată în evidenţă accentele.
Dinamica – sistemul relaţional al comunicării muzicale

- Dinamica, adică modificarea puterii sunetului, variază pe scala de la tăcere până la cel mai puternic sunet. Şi liniştea reprezintă un regim retoric. Tăcerea sau cezurile de efect au o forţă expresivă specială. Dacă folosim nejustificat pauzele, atunci s-ar putea să ajungem la rezultatul nedorit al sincopelor frecvente de gândire.
- Gradele de dinamism vehiculează şi particularităţi caracteriale. Alăturarea sonoritățiilor fine cu cele puternice poate semnala raporturi dimensionale, relaţii umane, dar poate dobândi şi numeroase alte semnificaţii.

- Intensitatea sunetului oferă posibilităţi excepţionale de accentuare. Modalitatea cea mai simplă de accentuare se produce prin alternarea intensităţii sonore. Fireşte, efectul e mult mai mare dacă dinamica se îmbină şi cu jocuri cu durata în interesul producerii unui efect superior.

- În definitiv, fiecare grad de intensitate dispune de o semnificaţie specială, dar contrastul este sesizabil cu adevărat mai ales dacă se pot pune în paralel mai multe niveluri de dinamism.

Forţa expresivă a timbrului sonor

- Timbrul este acea calitate a sunetului cu ajutorul căreia – printre altele – suntem capabili să ne deosebim vocile. Din acest fenomen decurge direct concluzia că asemenea oamenilor, timbrul sonor are caracter, deci dispune de o capacitate puternică de reflectare caracterială, de creare de atmosferă.
- În privinţa timbrului sonor, lucrările concepute pentru orchestră simfonică față de cele solistice se află într-un raport asemănător unei imagini ce se prezintă colorat ori în nuanțe gri.
Semnificaţia muzicală sub efectul de ansamblu al însuşirilor sunetului muzical
- În integralitatea ei, fiecare compoziţie este purtătoarea întregului mesaj.
- Producerea şi reproducerea muzicii este un proces complex, compus din numeroase subunităţi. Deci dacă întregul este compus din numeroase calităţi fragmentare, atunci şi atenţia trebuie să cuprindă mai multe planuri în interesul realizării cu succes a receptării şi decodării.
- Conform lui Gajdos András, auzul uman „este o poartă veşnic deschisă, care conduce nemijlocit spre profunzimile sufletului”.

- Despre muzică, Kodály Zoltán vorbeşte ca despre o forţă educativă, de afirmare naţională: „Muzica [...] este o resursă spirituală pe care fiecare naţiune se străduieşte s-o transforme în tezaur colectiv”.

Reflectarea muzicală a realităţii

- În preajma noastră, orice fenomen e de origine materială sau spirituală. Specificăm aici că activitatea spirituală nu se poate separa de materie, dar nici nu este un fenomen fizic. Un obiect, un fenomen fizic nu se poate reda muzical, ci doar reflecta în chip simbolic, la fel şi un fenomen spiritual nu se poate decât circumscrie, deoarece fenomenul însuşi nu este identic cu materia sonoră ce se face auzită.
- După părerea lui Ujfalussy József
, se manifestă o aşa-numită „şovăială estetică” în judecata de valoare muzicală, întrucât reflectarea muzicală nu se materializează niciodată în realitate, de aceea nu se poate compara. Tocmai din acest motiv, muzicii îi este caracteristic un grad înalt de subiectivitate, deoarece judecata se bazează întotdeauna pe fundamente teoretice şi impresii afective. Iar starea sufletească este întotdeauna determinantă.
- Să explici muzica din punct de vedere estetic înseamnă să realizezi o operaţie de transformare. În primul rând, realitatea exercită asupra psihicului o influenţă, pe care sufletul o interpretează şi o exprimă într-un mod particular. Iar produsul afectiv rezultat este reconvertit de către un alt suflet în realitate ca efect al propriei reacţii, adică se străduieşte să-l exprime prin cuvinte.

- Dacă ideilor muzicale le asociem experienţe senzoriale externe, ajungem la curentul muzicii programatice. Şi universul afectiv poate deveni reprezentare muzicală a realităţii. Şi arta muzicală modelează realitatea într-o informaţie audibilă în aşa fel încât ea să aibă efect nu numai asupra simţului fizic, ci şi asupra sufletului.
Dimensiunile obiective şi subiective ale semnificaţiei muzicale

- Nu trebuie urmărit ce “spune” o partitură muzicală, ci ceea ce vrea să comunice opera muzicală. Cuvântul „vrea” deschide în faţa noastră posibilitatea diverselor interpretări generale şi personale. Interpretarea generală este întotdeauna mai obiectivă – ceea ce înseamnă că reprezintă acelaşi lucru pentru toţi –, pe când înţelesul subiectiv este format de fiecare pentru sine.
- „Scopul real al înţelegerii operei este aprofundarea satisfacţiei artistice”.
 Acest lucru este exprimat în mod asemănător şi în pedagogia lui Comenius: „...mărimea iubirii noastre depinde de măsura puterii de cunoaştere”.
 Muzica se poate iubi şi fără cunoştinţe muzicale, dar iubirea noastră va fi la nivelul impresiei pe care ne-o face un om la prima vedere.
- Întrepătrunderea subiectivităţii şi a obiectivităţii are ca rezultat numeroase posibilităţi de interpretare. După părerea lui Umberto Eco, tocmai din acest motiv o operă devine deschisă. Îndărătul materialului fonic obiectiv – obiectiv pentru că se poate fixa în scris, exprimă un lucru inechivoc – este prezent întotdeauna polisemantismul senzaţiilor stârnite. Acest polisemantism nu-i altceva decât ceea ce vrea să spună opera. Posibilitatea interpretărilor plurale este lăsată în seama ascultătorului, pentru că lui i se adresează muzica.
- Pe lângă teoria operei deschise trebuie să facem distincţie între operele închise şi deschise ca tehnică. Ermetismul formal creează un asemenea mediu fictiv în care regulile jocului sunt legate, ascultătorul trebuie să se adapteze la acestea. Operele muzicale deschise au fost create, în cea mai mare parte, în secolul al XX-lea. Deschiderea semnificaţiei operelor muzicale depăşeşte cu mult deschiderea formală. Cu începutul unei opere pătrundem într-un context fictiv – conform lui Eco, în pădurea narativă – în care trebuie să gândim după regulile stabilite de circumstanţele muzicale. Muzica ne determină într-adevăr gândirea, o şi orientează, dar în interiorul cadrului fictiv orice e posibil. Astfel, în faţa ascultătorului se deschid posibile opţiuni raţionale şi afective. Şi întrucât receptorul poate „alege” după preferinţă, opera devine deschisă sub aspect raţional şi afectiv.

- După părerea lui Hans-Georg Gadamer,
 şi arta este o modalitate de cunoaştere, însă nu în înţeles obiectiv.
 El defineşte interpretarea/analiza în sensul că în timpul lecturii schiţăm, presupunem întotdeauna un fel de înţeles. Însă în noi se manifestă nu una, ci mai multe presupoziţii, care se concurează reciproc. În timpul audiţiei muzicale se întâmplă acelaşi lucru: se deschide eul emoţional şi prezumţiile deja existente intră în aşa-numitele reacţii afective cu noile elemente de conţinut. Presupoziţiile nu sunt arbitrare, pentru că sunt influenţate de cunoştinţele, experienţele anterioare, de cultura care le-a premers. Deci pe parcursul interpretării textului şi a muzicii conştientizăm propriile noastre presupoziţii, ne înţelegem pe noi înşine şi (nici pe departe în înţeles negativ) cunoştinţele preexistente, prejudecăţile devin explicite.
- Umberto Eco delimitează două tipuri de cititori: cititorul empiric şi cititorul model.
 În acelaşi fel, pot exista ascultătorul empiric şi ascultătorul model de muzică. În înţelesul lui Eco, cititorul empiric – în cazul nostru ascultătorul – analizează opera bazându-se pe experienţa proprie în aşa fel că are informaţii de subsidiar despre autor, despre circumstanţele apariţiei operei, interferenţe sociale. El interpretează opera prin filtrul acestor informaţii. În opoziţie cu cititorul empiric, cititorul model nu interpretează opera în oglinda prejudecăţilor sale, ci se concentrează numai asupra mesajului creaţiei.
- Din punct de vedere al semnificaţiei, cuvântul tinde spre obiectivitate, are forţă impersonală şi denotativă, pe când sub acest aspect muzica vehiculează momente personale, afective, emoţionale.
 În genurile vocale şi vocal-simfonice nu se scrie, de regulă, libret pentru muzică, ci exact invers, se scrie muzică pe un text. Acest fenomen nu-i întâmplător, căci muzica interpretează-analizează textul existent.

- Şi în cazul melodramei, textului existent i se conferă un înţeles mult mai profund prin intermediul muzicii.

Textul şi nuanţele semnificaţiilor sale

- Ca şi muzica, şi textul este rezultatul final al unor componente mai mici, dar sunetele vorbirii dobândesc sens real numai dacă alcătuiesc prin grupare cuvinte. Cuvântul are deja nu numai înţeles, ci şi putere. Cuvântul substituie ceea ce semnifică – de aceea este simbol, este putere. În comunicare avem nevoie indispensabilă de simboluri, deoarece acestea înlocuiesc obiectele, desemnează noţiunea, deci se înfăţişează ca prototipuri, astfel că putem exprima şi asemenea lucruri asupra cărora nu avem în mod fizic putere.

- Faptul că am devenit asemănători lui Dumnezeu înseamnă şi că prin intermediul cuvintelor, a simbolurilor am dobândit capacităţi divine – şi până la un anumit grad şi putere. De aceea – din pricina acestei puteri – omul se străduieşte să devină maestru al cuvântului, pentru că poate născoci cu ajutorul lui vrăjit o lume mai diversă, poate crea, poate genera bine şi rău.
Relaţia dintre textul artistic şi semnificaţie

- Din punct de vedere al semnificaţiei, crearea textului se poate împărţi în două grupe mari: texte cu semnificaţie inechivocă, exactă, şi texte artistice, cu semnificaţie nuanţată. Între textele artistice scrise şi reprezentate se constată o diferenţă de semnificaţie ca o consecinţă a melodicităţii lingvistice produsă de vocale. Textul artistic scris îi facilitează cititorului posibilitatea interpretării personale, însă textul reprezentat este, într-o oarecare măsură, o variantă deja interpretată.
- Scopul lucrării mele este de a pune în lumină felul în care se transformă, se lărgeşte universul de semnificaţii al textelor literare dacă vine în contact cu muzica. Nu mă pot opri, desigur, la fiecare gen artistic, de aceea mă concentrez numai asupra melodramelor lui Franz Liszt.

- Declamaţia pe ton ridicat sau recitarea are, în primul rând, un beneficiu practic: încadrarea sunetului vocal în registrul de frecvenţă la care auzul uman este cel mai receptiv. Astfel, conţinutul, mesajul textului poate să rămână inteligibil şi în spaţii acustice mai mari. Un alt beneficiu e că astfel textul artistic poate fi înălţat în sfere mai înalte decât nivelul vorbirii cotidiene. Dar nici acest mod intensiv de redare, cu voce ridicată, nu poate neglija, fireşte, diversitatea dinamică ori o oarecare melodicitate. În interesul menţinerii atenţiei auditoriului şi după scurgerea unui anumit interval de timp, trebuie să dispunem de multă pricepere în mânuirea acestor mijloace muzical-retorice. Dacă sub acest aspect interpretul textului este înzestrat cu cunoştinţe corespunzătoare, atunci prin interpretarea sa poate influenţa auditoriul în receptarea textului: se poate focaliza pe un anumit punct, poate unidirecţiona, dar poate genera şi resemantizări, chei de lectură inedite pentru fiecare ascultător în parte.
- Conform interpretării lui Umberto Eco, „creaţia artistică este în mod fundamental un mesaj plural, mulţimea semnificaţiilor coexistând într-o singură denominaţie”.
 Semnificaţiile plurale nu sunt comunicate de artist – pentru că el nu poate comunica decât una singură –, ci, prin intermediul său, ia naştere o interpretare individuală în fiecare receptor. „Cel mai mult ce pot face cuvintele (prin influenţele afective stârnite cu ajutorul lor) e să ne determine să ne folosim imaginaţia”.

- Sub aspect profesional, putem înţelege cum trebuie să interpretăm un text, dar nu putem şti cum îl interpretează altcineva. În orice caz, pentru interpret este extrem de important cum interpretează textul, pentru că din partea lui este aşteptată întotdeauna o conferire de semnificaţii. În consecinţă, interpretul trebuie să dispună şi de tact pedagogic, şi de capacităţi psihologice de „sondare” a mediului.
- În acelaşi timp, interpretul este, parţial, şi autor. Conţinutului verbal existent, scris, îi asociază prin mijloacele personale de exprimare şi o semnificaţie emoţională. Astfel ascultătorul este expus simultan unui dublu efect: semnificaţia expresis verbis a textului şi un efect emoţional suplimentar. Din întrepătrunderea celor două se decantează satisfacţia personală a receptorului. Rezultatul final e că receptorul trebuie să ajungă la revelarea catharsisului.
Resursele expresive ale recitării şi cantilației
- Recitarea înseamnă o trecere între vorbire, declamare şi cântec, cantilația este un fel expresiv de a cânta impregnat cu un conţinut emoţional, sau reprezentaţie psalmodiată acompaniată de un instrument. Cele două noţiuni sunt amintite şi ca vorbire cântată. Fenomenul se trage din practicile ritualice antice, unde oratorii marilor întruniri foloseau „declamaţia festivă”.

- Pentru a se exprima, artistul trebuie să opteze între mai multe posibilităţi. Adeseori, modul de interpretare este hotărât de particularităţile locului şi ale operei. Cum am mai amintit, în epocile vechi nu era deloc întâmplător discursul cu voce ridicată. Astăzi deja ştim că urechea umană este cea mai sensibilă în intervalul de frecvenţă de 1000-1400Hz, sunetele cu această frecvenţă au forţă pătrunzătoare, dominantă. De aceea, cu cât oratorul se află mai aproape de această înălţime a sunetului, cu atât vocea sa este mai penetrantă. Un orator de astăzi însă – recurgând la posibilităţile oferite de tehnicile de amplificare, dacă e nevoie – se poate folosi şi de alternativele alternării înălţimii şi intensităţii sunetelor.
- Recitarea nu-i este caracteristică melodramei de concert, însă din punct de vedere al istoriei evoluţiei este esenţială, deoarece de aici provin particularităţile de intonaţie ale genului.
Bocetul

- Rădăcinile bocetului trebuiesc căutate în cultura omului preistoric, drumul lui putând fi urmărit până în epoca prezentă. Pierderile umane provoacă reacţii emoţionale violente, care au o influenţă puternică asupra modului de redare a lor.

- Pe lângă componenta textului spontan, bocetele sunt în parte creaţii lirice, în parte epice. Cea mai mare parte a lor este caracterizată printr-o interpretare neîncorsetată, tehnica lor de creaţie (text ritmat vorbit, am putea spune că este o poezie „în vers liber”, interpretată printr-o vorbire cântată, tărăgănată, sau o cântare mai melodioasă), în întregul ei, se află mai aproape de alte texte recitative (epice în majoritatea lor şi legate, de asemenea, de diverse ocazii).
- În multe situaţii, din pricina frecventelor salturi intervalice, a manifestărilor emoţionale intensive, bocetele se apropie mai degrabă de modalitatea declamativ-cântată de interpretare.
- Bocetul se află în relaţii de rudenie cu genul dramatic, iar în cadrul ei în special cu tragedia, întrucât amândouă vorbesc despre evenimente „letal de grave”, interpreţii lor exprimându-şi mesajul când ca solişti, când alternativ, când în cor. Textele vorbesc, ca şi textele dramatice, despre viaţa, faptele defunctului, ale eroului, şi totdeauna se pune şi întrebarea: „Ce va fi”? Această întrebare lasă deschis de multe ori bocetul ca gen, deoarece răspunsul e dat numai parţial, spune numai atât că fără defunct continuarea va fi probabil mai grea, dar nu primim niciodată un răspuns exact despre cum va fi.
Drama greacă antică

- Rolul corifeului şi al actorului care iese din corul secolului al VI-lea înainte de Cristos cu intenţia de a conduce jocul s-a împletit într-atât de strâns încât astăzi deja privim reprezentaţia ca pe un gen aparte. Într-un timp relativ scurt, pe lângă corifeu, numărul actorilor se ridică la doi, respectiv trei. În această formaţie, se iveşte deja posibilitatea dialogurilor din pauzele corului, dar e posibil să se fi petrecut şi invers: trecerea dintre dialoguri a fost înfăptuită de cor. Pe punctul de a se naşte, această dramă încă semăna – şi acesta este esenţialul! – mult mai mult cu opera luată în înţelesul de astăzi; nu-i deloc întâmplător că în timpul renaşterii, pe baza descrierilor, s-au străduit să reînvie drama greacă antică, dând naştere operei.
- În esenţă, conducătorul corului (koryphaios) a fost primul actor, deoarece el, ieşind din cor, a rostit la altarul zeilor „ruga” de slavă şi recunoştinţă, la care răspundea corul. Deci s-a configurat un mod de reprezentare antifonică şi responsorială.
- Corul şi dansurile îndeplineau funcţii de legătură, respectiv de delimitare între diferitele episoade ale dramei, deci aveau şi rol de divizare.
- Treptat, actorii au dobândit un rol tot mai important, astfel că părţile cele mai importante ale genului dramatic erau reprezentate de dialoguri. Acţiunea, conflictul dramatic reieşea din text, iar corul se străduia să-l detalieze.
- În sens filosofic, rostirea textului cu voce ridicată înseamnă şi că acţiunea dramei este mai solemnă decât evenimentele cotidiene.

Jocurile dramatice populare şi trubadurii cântăreţi
- Acestea sunt variantele mai simple ale genului dramatic.

- Întrucât jocurile populare laice s-au născut spontan, iar funcţia lor era de a crea bună dispoziţie şi nu de a modela cu glas solemn suflete, din punct de vedere dramaturgic şi calitativ nu au atins nivelul artistic al marilor drame.

- Din introitus-urile şi tropii cântecelor liturgice s-au format un fel de scenete biblice, care însemna mai curând un şir înlănţuit de cântece, punând astfel bazele formării operei, oratoriului şi a pasiunilor de mai târziu. Jocurile dramatice ţărăneşti, adesea legate de viaţa lui Isus, simple, diferind de la un ţinut la altul, aşează întotdeauna povestea vieţii lui Isus într-un asemenea context – în majoritatea lor covârşitoare, evenimente legate de naşterea lui – de parcă acelea s-ar fi petrecut în sânul poporului respectiv, după tipicul tradiţiilor sale. Modul lor de reprezentare este mai degrabă naturalist decât stilizat.
- Maestrul cântăreţ este cântăreţul oficial al unei epoci istorice care, de cele mai multe ori cu acompaniament muzical, a interpretat diferite creaţii epice. Tipurile cele mai cunoscute pe plan mondial: rapsozi la vechii greci, aezii (aoidos) aflaţi mai aproape de vorbire, şi rapsozii care se apropiau de tradiţia scrisă; componenţa de gen a acestor două, ba chiar şi practica recitării cântecelor era diferită. O asemenea evoluţie s-a petrecut şi la barzii celţi, la scalzii germani, dar şi în cazul diferiţilor rapsozi medievali oficiali, şi terminând cu trubadurii care fac legătura cu literatura.
- Meseria de trubadur şi de jongler sunt de origine antică. Aceşti cântăreţi au impregnat repertoriul laic cu caracter naţional. La început au fost artiştii curţilor princiare, dar mai târziu au apărut şi artiştii cercurilor sociale mai joase. În arealul limbii franceze se numesc trubaduri, truveri. Trubadurii cultivau cântecele de iubire, iar truverii au pus pe muzică epopeile eroice cavalereşti. Cântăreţii iubirii în ţinuturile germane erau Minnesängeri. Cântecele lor erau acompaniate de ei înşişi sau, mai târziu, de o mică formaţie de muzicieni.
- În cadrul bisericii au apărut frecvent păreri contradictorii cu privire la cântecele cu acompaniament instrumental: în timp ce episcopul Ambrosius era profund revoltat dacă auzea cântece cu acompaniament instrumental, în opoziţie cu el Augustin considera că acest lucru este benefic şi necesar.

Cântece istorice

- După evenimentele de la Mohács, cu instrumente sau fără, preoţi, studenţi, învăţători şi soldaţi au pornit să mustre cu cântece ţara împăcată cu soarta ei. Cântecul lor era, aproape în întregime, silabic, accentul era pus pe text, instrumentul servind numai de coloratură.
- Cântecele istorice – în privinţa particularităţilor de gen – se află, poate, cel mai aproape de melodramă. Împletirea cântecului cu sunetul instrumentului seamănă, în mare, cu prezenţa naratorului şi a instrumentului în melodramă.
- În privinţa tematicii – şi nu a structurării –, îndeplineau în spaţiul maghiar, într-o formă particulară, rolul dramei antice greceşti. În acest context, din punct de vedere al genului, vădesc o mare înrudire cu melodrama.
Opera

- După cunoştinţele pe care le deţinem în prezent, prima operă muzicală a scenei renascentiste a fost creaţia dramatică pe muzică a lui Orazio Vecchi, Amfiparnaso (1594). Comedia compusă din madrigale a prezentat acţiunea cu ajutorul unor coruri polifonice, utilizând tot arsenalul de care dispunea commedia dell’arte.
- Alte lucrări care au premers operei au fost reprezentate de comediile muzicale ale lui Striggio, Croce şi Banchieri.

- Întrucât piesele ce se prezentau nu aveau un scenariu definitiv – se făcea numai o schiţă de câteva pagini despre toată reprezentaţia –, piesele erau întotdeauna improvizate pe scenă, deci trupele se bazau mai mult pe bravura actorilor decât pe scenariul dinainte conceput.
- Profund nemulţumiţi de situaţia schiţată mai sus, în Firenze s-a format o societate artistică mai pretenţioasă, numită Camerata. În ultimii ani ai renascentismului, Vincenzo Galilei, Caccini, Jacopo Peri şi Monteverdi, fireşte, la consfătuirile comune, au elaborat în detaliu opera muzicală scenică, din punct de vedere literar şi muzical deopotrivă.
- În ceea ce priveşte muzica, aveau concepţii surprinzător de moderne. Întrucât nu exista un model ideal antic, a trebuit să inventeze ceva cu totul nou ca să poată contrabalansa tradiţiile muzicale medievale. Fragmentele melismatice cunoscute din gregorian ori le-au redus drastic, ori le-au transformat integral în silabice. Aveau nevoie de acest lucru ca textul să rămână inteligibil.
- Grupul a vrut să reînvie drama antică greacă în forma ei mitologică, grandioasă. Cea mai mare dificultate le-a pricinuit adaptarea muzicii la acest gen.
- Cu bun gust, au luat de bază curentul muzical cel mai modern al epocii. Pentru colaborarea armonioasă dintre orchestră, cor şi solişti s-a dovedit mai adecvat ritmul legat, și nu cel Parlando, Rubato cu caracter narativ. Muzica urma tot mai accentuat particularităţile textului: atmosfera, prozodia mesajului; şi erau atenţi şi la faptul ca dominaţia vreunui aspect să nu se producă în detrimentul celuilalt.
- Primele opere: Jacopo Peri: Daphne; Monteverdi: Orfeu.

- Genialitatea lui Monteverdi este impunătoare şi în ochii unui contemporan. Este conştient că nu este permisă suprasolicitarea solistului, de aceea intercalează în cântece scurte fragmente orchestrate.
- Interpretările soliştilor săi, utilizând mijloacele declamaţiei monodice, se produc în stilul ariilor. Această asemănare cu aria este rezultatul genialei melodicităţi a lui Monteverdi, dar încă nu putem vorbi despre o arie matură, rafinată. Mai multe teorii pun în discuţie că în dualitatea muzică şi vorbire, rolul principal revine textului.

- Ramura stilului monodic aflată în cea mai strânsă legătură cu vorbirea o putem desemna şi cu numele de stile recitativo. Din diferenţierea acestuia au apărut diverse forme. Au apărut formele strofice, aria, şi forma integral compusă, madrigalul solo. Faptul că autorii au înviorat strofele declamative, vorbite, cu forme ornamentale bogate era în beneficiul diversităţii. „Dominaţia absolută a ariei a atras după sine şi dominaţia absolută a solistului, care nu mai era interpretul smerit al operei, ci un adevărat tiran al teatrului”.

- Melodrama preia concentrat în arsenalul propriu mijloacele, modalităţile expresive ale operei.
Pasiuni şi oratorii

- Primele forme rudimentare ale pasiunilor apar deja în secolul al IX-lea, datorită unor solişti şi orchestrări. În înfăţişarea istoriei patimilor lui Isus au avut un rol cântecul gregorian şi relatarea recitată, respectiv corul de tube în crearea de atmosferă.
- Sub aspect muzical, acest gen artistic s-a schimbat mult în timpul Renaşterii, căci în gen s-a integrat motetul. Corul a preluat rolul evanghelistului, fapt care a determinat necesitatea unui demers componistic premeditat.

- Ulterior, modul de interpretare responsorial din liturghie se integrează în pasiune. Solistul, care între timp îsi regăsește locul aici – reprezentând de regulă evanghelistul –, răspunde corului şi tubelor care îl acompaniază.
- Ca efect al incredibilului succes al operelor laice, în paralel cu opera, „pe lângă marea operă laică cu cor, la Roma se dezvoltă opera bisericească”,
 nume sub care porneşte la drum oratoriul. Întrucât mediul bisericesc este mai puţin adecvat reprezentării operelor scenice, oratoriul este static. Ca şi în operă, există protagonişti, corul şi orchestra, atâta doar că nu joacă opera, ci o reprezintă fără mişcare. În lipsa părţilor interpretabile, fragmentele de legătură şi întâmplările sunt redate în recitative cântate de narator (evanghelist).
- Decurgând din particularităţile locului, ascultătorii îi văd mai puţin pe interpreţi, de aceea pasiunile şi oratoriile trebuie să apeleze frecvent la mijloacele declamaţiei, pe lângă alte mijloace auditive, în interesul transmiterii gradului emoţional ridicat al mesajului.
Particularităţile stilului declamativ

- Cuvântul îşi are originea în latinul „clamare”, având semnificaţia: a striga; iar forma „declamare”, „declamatus” înseamnă a recita, a vocifera, a cuvânta.

- În artă, declamaţia desemnează acel mod de interpretare care se străduieşte să atingă cel mai înalt efect emoţional, iar în muzică înţelegem acea modalitate de sonorizare, frazare şi „melodizare” care îi conferă textului, cântecului o încărcătură emoţională maximă.
- De multe ori, policromia declamaţiei este şi un rezultat al exagerărilor mai mici sau mai mari. Gradul aşteptat de emoţie determină exagerarea sau diminuarea particularităţilor muzicale ale textului declamat.
- Declamaţia care apare în muzica vocală s-a dezvoltat, practic, din recitativ. Părţile de legătură ale operei şi recitativele naratoare ale acţiunii transmiteau tensiunea dramatică, starea emoţională prin intermediul declamaţiei.

- Începând cu Wagner şi apoi cu Arnold Schönberg, în declamaţia muzicală se produce o schimbare: transformă muzica în vorbire. La Schönberg nu este importantă respectarea precisă a înălţimii sunetului, ci ritmul. Înălţimea sunetului este mai curând melodia textului şi oscilează în interiorul melodiei notate.
- În exprimarea emoţiilor, stilul declamativ utilizează în aceeaşi măsură şoapta, vorbirea normală, cântatul, recitarea petrecută în registre imprecizabile, discursul emoţional exagerat şi bel-cantoul. Amestecându-le şi alternându-le, le foloseşte corespunzător emoţiei de moment.

Particularităţile de gen ale melodramei

- Rădăcinile acestui gen complex se întind până la începutul secolului al XVIII-lea, când sub influenţa pasiunilor şi al oratoriilor, respectiv al dramei laice, s-a născut drama lirică, ca un gen dramatic religios dominat de melancolie.
- Relaţia dintre dramă şi operă se afla într-o fază de „răcire”. Piesele melancolice cu subiecte religioase au oferit însă spaţiu şi muzicii, şi discursului dramatic. Fructificând această idee, în secolul al XIX-lea s-a născut şi varianta literară a dramei lirice.
- În drama lirică acţiunea este împinsă în plan secundar, dar primeşte un accent masiv ascensiunea sufletească. Diminuarea importanţei acţiunii a condus la reducerea drastică a numărului protagoniştilor. Dacă acţiunea jucată este înlocuită de relatarea întâmplării, atunci practic nu sunt necesare alte personaje, este de ajuns naratorul.
- În lipsa întâmplărilor, a dialogurilor, zugrăvirea caracterelor personajelor s-a transferat asupra declamatorului şi a muzicii. Prin acest fapt, evenimentele raţionale dobândesc înţeles filosofic, se transformă în simboluri; iar acest aspect este preluat de muzică. Începând de aici, muzica vehiculează, pe lângă conţinutul auditiv, şi stimuli filosofico-emoţionali. Genul artistic ce se constituia a fost numit dramă psihologică sau dramă pasională, ceea ce nu-i altceva decât melodrama.
- În domeniul dramelor lirice, monodrama Pygmalion a lui Jean-Jacques Rousseau a reprezentat o culme. Rousseau a fost primul care a separat muzica de text, creând astfel posibilitatea apariţiei melodramei în sensul cel mai strict al cuvântului. Pentru Pygmalion însuşi Rousseau a compus muzica, împreună cu Horace Coignet, creând astfel genul melodramatic.

- Treptat, drama lirică s-a transformat în melodramă, şi a existat în continuare în această îngemănare.

- În melodramă – în mod diferit faţă de operă – accentul nu este pus pe muzică, ci pe textul declamat. Muzica – oricât de importantă ar fi – îi conferă operei stare de spirit, îi împrumută un conţinut de fundal. Ceea ce nu poate transmite expresia verbală, transmite muzica. Fiind un gen relativ de mică întindere, concentrează informaţiile auditive şi emoţionale. În mod ciudat, acestea două nu se pot despărţi una de cealaltă: fără text, muzica se fărâmiţează în motive, fără muzică însă se pierde menţinerea şi alternarea neîntreruptă a emoţiilor.
- Firul conducător al melodramelor este nuanţat de o serie de factori. Opera scrisă deja oferă posibilitatea unor sensuri plurale – iar menţinerea acestui polisemantism ar putea fi şi scopul autorului, întrucât îi poate conferi astfel operei un interes constant.
- Interpreţilor li se conferă concomitent o mare libertate, o mare independenţă, dar şi o mare responsabilitate, deoarece trebuie în mod simultan să tălmăcească şi să recreeze în parte opera, dar nu de puţine ori se impune şi resemnificarea operei. La toate acestea se mai adaugă judecata subiectivă a mediului receptor.
- Aceşti numeroşi factori ce determină asemenea variante fac din melodramă un gen artistic deosebit de atrăgător.

Influenţe reciproce bisericeşti şi laice în constituirea melodramei
- În timp, înlănţuirea influenţelor reciproce se întinde până în epoca Renaşterii, când în artă a apărut concepţia umanistă: în locul lui Dumnezeu, rolul central i se acordă omului. Şi modul de exprimare a devenit natural, se străduia să aducă o comunicare desăvârşită, inteligibilă. Asta însemna şi că sentimentele umane trebuiesc prezentate în felul în care ele se manifestă în realitate. Tocmai de aceea a devenit recitativul, apoi bel-cantoul parte a operei.

- Aflându-se într-o concurenţă spirituală, Reforma şi Contrareforma au condus la avântul educaţiei. Ordinul călugărilor iezuiţi, în special, s-a aflat în fruntea îmbunătăţirii calităţii învăţământului, căci numai astfel putea concura cu învăţământul în limba maternă a protestanţilor. Şcolile iezuite – ca să păstreze bunăvoinţa aristocraţilor care le sprijineau – desfăşurau şi activităţi artistice. În multe instituţii funcţionau orchestre şi trupe de teatru compuse din elevi. Şi ca muzicienii şi interpreţii de roluri scenice să poată deopotrivă participa la activităţi, au născocit un aliaj printr-un gen laico-bisericesc: piesele muzicale sau dramele muzicale şcolăreşti.
- Acest gen specific a apelat la caracterul dramatic al dialogului antifonului şi al responsorialului, reîmprospătând tradiţia scenetelor teatrale bisericeşti formate din cântecele liturgice, respectiv a strâns ideile din domeniile operei, oratoriului, pasiunii şi ale jocului dramatic. Neobişnuitul lui se manifesta în aceea că în el alternau părţi în proză şi părţi muzicale. Întrucât opera şi teatrul îşi compuneau ele însele operele, făceau acest lucru bazându-se pe resursa umană existentă. Astfel opera s-a păstrat ca operă scenică muzicală, iar teatrul dramatic ca operă scenică fără muzică. Întrucât în şcolile iezuite reprezentaţiile muzicale şi dramatice se produceau în parte cu scop pedagogic, în parte în interes de mecenat, contopirea celor două genuri părea avantajoasă.
- În piesele muzicale ale şcolilor iezuite maghiare, interpreţii nu trebuiau să reproducă cuvânt cu cuvânt un text memorat, ci îşi construiau discursurile pe o schemă dramaturgică existentă. „Exceptând prologul şi epilogul, de regulă ele se compuneau din trei, mai rar din cinci acte, iar între acte reprezentau adesea şi intermezzo-uri muzical-dansante. În aceste piese nu exista acţiune în adevăratul sens, intriga lor decurgând mai degrabă din caracterul epic”.

- Deci drama muzicală şcolară este tranziţia de la operă la genul dramatic muzical şi o putem considera totodată şi ca precursoare a melodramei.

Spânzurătoare la graniţă. Idei şi opere cruciale pentru melodramă

- În continuarea barocului, principiul dominant a devenit despuierea exterioarelor, faţadelor, respingerea proprietăţilor nenaturale. Rousseau a fost cel mai vocal reprezentant al acestei tendinţe spre simplitate: umblând pe calea naturaleţei, căuta noi modalităţi de exprimare artistică. Suprasaturarea muzicală a operei şi potopul de cuvinte în dramă însemnau două drumuri înfundate; drumul pe care se putea cu adevărat umbla se afla undeva între cele două.
- Rousseau a fost primul care a separat muzica de vorbire. Şi acest lucru însemna un fel de întoarcere la natură, deoarece naturaleţea vorbirii şi a cântatului este subminată de recitare.
- Pe baza unor astfel de principii s-a născut monodrama sa intitulată Pygmalion (1762). Muzica acestei creaţii a fost compusă parțial de Rousseau însuşi, primele două părți sunt creaţia sa, iar partea finală a fost întregită de Horace Coignet în 1770. Astfel s-a născut prima monodramă luată în sensul strict al cuvântului.
- În prezent e o întrebare deschisă dacă sub influenţa melodramei sau datorită lipsei unor maeştri talentaţi a început să se simtă un oarecare declin al operei. Melodrama era chemată să suplinească lipsurile ce se resimţeau. Publicul divizat – întrucât unii preferau opera, pe când alţii reprezentaţiile dramatice – a putut fi reunit de melodramă. Astfel, trupele au reuşit să le dea de lucru şi actorilor, şi orchestrelor simfonice.
- Melodrama a avut o influenţă atât de puternică asupra artei secolului al XVIII-lea, încât până şi maeştri de talia lui Mozart au găsit în această modalitate componistică o fantezie aparte şi i-au prezis un viitor.

- Georg Anton Benda
 şi melodramele sale:

- Şi-a făcut studiile în şcoli iezuite. La iezuiţi, arta oratoriei se împletea strâns cu actoria, cu mimica. Punctul culminant al operelor lor era, tipic, monologul dramatic tensionat sau, în mult situaţii, lamentaţia. În aceste piese de teatru alternau declamaţia şi inserţiile cântate – recitative, arii, coruri. În fond, erau un melanj de operă şi piesă de teatru, deci Jiří Antonín putea să se întâlnească încă de acum cu aşa-numitul Singspiel cunoscut mai târziu pe pământ german. Deci, precum putem vedea, drumul duce direct spre melodramă.
- Cariera sa profesională începe la Opera Frederic cel Mare din Berlin, apoi a devenit, la Gotha, capelmaistrul de curte al prinţului Frederic al III-lea. În 1774 a ars castelul şi teatrul din Weimar. Trupa Seyler de acolo a devenit pribeagă. Urmându-şi (sau conducându-şi) trupa, Anton Schweitzer s-a stabilit la Gotha. Astfel a intrat în contact cu cunoscutul său, Benda.

- Johann Christian Brandes, una dintre personalităţile conducătoare ale trupei, fiind un bun autor dramatic, a scris un duet dramatic destinat soţiei, Ariadne în Naxos, şi l-a rugat pe Schweitzer să-i compună muzica, care n-a onorat solicitarea. După acest episod, Brandes i-a solicitat lui Benda realizarea partiturii. În ianuarie 1775, opera a impresionat prin noutate, iar trupa a avut un succes uriaş.
- Celelalte melodrame ale lui Benda: Medeea; Pygmalion; Philon şi Theone.

- Întâlnirea cu melodrama a avut un efect inedit asupra uneia din minunile istoriei muzicale, Mozart. Iată cum scria Wolfgang despre duetul dramatic: „nu se cântă, ci se declamă, iar muzica sa e ca al recitativului obligat. Din când în când, se declamă şi în timpul muzicii, ceea ce are un efect minunat! [...] Aşa ar trebui să se folosească şi în operă cele mai multe recitative şi să se cânte numai din când în când, dacă cuvintele se pot exprima bine în muzică”.

- Pe Beethoven îl cunoaştem ca pe unul care a scormonit, a căutat necontenit acel mod de exprimare în care cuvântul şi emoţia să se exprime deopotrivă. În opera Fidelio, cu un simţ excepţional, a fixat fragmentul melodramatic în momentul cel mai tensionat. Un fragment identic conţine muzica tragediei Egmont după Goethe de Beethoven. Maestrul apelează şi în această creaţie la ajutorul melodramei, zugrăvind astfel visul lui Egmont în închisoare. Efectul extraordinar al fragmentului melodramatic este dovedit de cuvintele de recunoştinţă ale lui Goethe.
- Melodrama – deşi n-a fost un gen artistic răspândit – este o legătură între muzică şi dramă, dar se pretează totodată şi la lărgirea nelimitată a scalei artistice, emoţionale.
Autorul în faţa deciziei: melodramă sau muzică vocală?

- În legătură cu melodrama s-au născut multe idei cu privire la cum şi de ce e avantajoasă folosirea ei.

- Care este esenţa melodramei? În mod straniu, melodrama uneşte tocmai acele elemente ale genurilor muzicale şi nemuzicale care asigură posibilitatea exprimării afective. În genul dramatic, în general, monologul este vehiculul celei mai mari încărcături emoţionale. Nu-i întâmplător deci că melodrama, care se delimitează de cântat, devine cu adevărat expresiv prin intermediul declamaţiei. Iar muzica creează contextul emoţional circumscris de dialogurile dramatice.
- În privinţa efectului de ansamblu, melodrama se află mult mai aproape de teatrul epic decât de operă, deoarece textul este factorul determinant, totul se raportează la el. Şi diviziunea temporală este mult mai naturală decât în operă, deoarece acolo, în comparaţie cu melodrama, muzica este hotărâtoare, ideile muzicale, frazările, variaţiunile şi tot felul de mijloace compoziţionale auctoriale măresc de multe ori durata. Melodrama permite variaţiile de ritm provocate de emoţii.
- Din punct de vedere muzical, melodrama o putem considera şi ca gen teatral al nevăzătorilor. Asocierea este surprinzătoare, dar dacă ţinem cont de funcţionalitatea muzicii, atunci reiese că îşi poate asuma şi rolul decorului; comunică auditiv componenta vizuală a dramei. Fireşte că ilustrarea muzicală e mai lentă şi mai dificilă decât ar face-o decorul, dar oferă o satisfacţie mult mai profundă, şi-n plus este, în mare, aceeaşi la fiecare reprezentaţie, indiferent de regizor. Iar schimbarea scenei se petrece prin intermediul interludiilor.
- În privinţa concepţiei teatrale, sub anumite aspecte, melodrama este mai modernă decât opera. Opera oferă şi o imagine exterioară; acest lucru se poate interpreta şi ca un fenomen asemănător descrierii, pe care omul n-o poate comunica altfel. Muzica melodramei oferă posibilitatea proiecţiei lăuntrice. De aceea, deşi muzica poate fi întotdeauna aceeaşi, acelaşi „decorul”, proiecţia afectivă personală este particulară. Astfel, parafrazând exemplul lui Umberto Eco, opera este „o plimbare diurnă în pădurea narativă”, iar melodrama este o plimbare nocturnă tot acolo, deoarece imaginile deja sunt generate de foşnete, zgomote, sunete.
- Dacă privim jocul dramatic, opera şi melodrama din perspectiva spectatorului, şi atunci se pot sesiza diferenţe între primele două şi cea din urmă. Pe parcursul reprezentării unei opere ori a unei creaţii dramatice, spectatorul îl vede în actor pe protagonistul însuşi. Fireşte, pe el şi trebuie să-l vadă. Cu cât joacă mai bine, cu atât actorul se metamorfozează într-un alt caracter, pe care îl hotărăşte piesa. În cazul melodramei însă nu-i absolut obligatoriu ca ascultătorul să-l vadă pe interpret. Oricât ar suna de supărător, dar dintr-un anumit punct de vedere interpretul melodramei seamănă mai curând cu un „instrument de transmisie” decât cu un caracter dramatic, pentru că el este un povestitor. Acest lucru se poate recepta astfel întrucât ascultătorul sub nici o formă nu-l poate privi pe singurul interpret ca fiind o figură dramatică – mai ales dacă joacă simultan mai multe roluri. Dacă ascultătorul nu are cu cine se identifica, este nevoit să-şi creeze o lume imaginară cu protagonişti, evenimente, mediu înconjurător, în care îşi poate derula viziunile după bunul său plac. Actorul şi muzica nu fac decât să-i dea o mână de ajutor.
- Vine în sprijinul modernităţii melodramei şi faptul că n-a îmbrăcat nici mantaua exterioară a operei sau a jocului dramatic, ci a păstrat numai acele elemente care facilitează într-adevăr eficienţa.

Melodrama, departe de scenă. Argumente şi contraargumente

- Declamaţia caracteristică melodramei nu se manifestă numai în mediul teatral. În cazul multor oameni, la prima întâlnire melodrama se asociază cu anumite conotaţii secundare negative. Pentru ei semnifică modul sentimental de reprezentare, exagerarea emoţiilor fierbinţi. În literatură, de pildă, fenomenul melodramatic este desemnat prin expresia sentimentalism exagerat.
- Romanele sentimentale apărute în secolul al XVIII-lea sunt primele asemenea creaţii literare în care se pune accentul pe sentimentele personale ale omului. Este plasat în focar, este plasat individul, cu sfera sa afectivă. Exploatarea individuală, personală, reiterarea gândurilor s-au dovedit un mijloc revoluţionar mult mai bun decât interesul public. Nu-i deloc întâmplător deci că tocmai atunci porneşte valul revoluţionar care mătură toată Europa.
- Protagoniştii romantici dispuneau adesea de trăsături exagerate, astfel că şi înfăţişarea lor a devenit exagerat de melodramatică. „În istoria melodramei a reprezentat o schimbare decisivă ieşirea din cadrul strâns al genului dramatic şi a cucerit încet, ca ficţiune specifică, literatura secolului al XIX-lea”.

- Creaţiile literare care îmbracă specificul melodramei exagerează adesea, potopesc emoţional-sentimental. De aceea se poate simţi că în context literar – dar şi teatral – melodramei i se atribuie frecvent o conotaţie negativă. Dacă pornim de la faptul că până şi comunicarea cotidiană poate fi exagerat de melodramatică, atunci melodramei i se poate reproşa numai că repetă contexte cotidiene.
- Stőhr Lóránt înţelege melodrama cinematografică doar ca pe un procedeu cinematografic înţeles şi utilizat greşit. Susţine că în faţa regizorilor se deschid posibilităţi artistice uriaşe, dacă reuşesc reconsiderarea melodramei. Dacă o utilizează corect în regia de film, obţin efecte de importanţă hotărâtoare – trebuie doar să ştie s-o mânuiască. Melodrama cinematografică intelectuală seamănă cu teatrul muzical care disecă şi idei filosofice: spectatorul trebuie să analizeze corelaţiile pe baza celor văzute şi auzite, creaţia fiind în acelaşi timp şi generatoare de idei noi. Şi melodrama prezentă uneori în film devine extremă numai dacă utilizează, în momentul şi situaţia dată, modalităţi expresive exagerate, frapante.
Franz Liszt şi universul melodramei

- În secolul al XIX-lea, în secolul romantismului, sintagma „eu, artistul” a adus schimbări radicale şi în domeniul muzicii. Muzicianul romantic, numindu-se pe sine artist, a luptat pentru egalitate.
- În epoca romantică dispare pentru totdeauna amuzamentul practicat la mesele sălii de concert. Franz Liszt a avut un rol major. El a fost primul compozitor romantic care intra în sala de concert pe aceeaşi uşă cu invitaţii săi, şi nu pe uşa din spate, pe scara servitorilor. Tot Liszt a fost primul care i-a dat un răspuns echivoc ţarului rus când acela a vorbit în timpul concertului.
- Ca artistul să-şi poată transmite mesajul sufletesc, trebuie să creeze forme noi alături de cele existente. Deci nu-i întâmplător că în romantism au apărut balada, poemul simfonic, atunci se dezvoltă genul melodramatic, dar şi alte forme muzicale tradiţionale trec prin mari transformări. În romantism mesajul determină forma.
- Ţinând cont de toate, epoca romantică şi ideile sale au creat condiţiile adecvate apariţiei multor opere excepţionale. Studiind universul şi muzica lui Franz Liszt, ajungem mai aproape de universul miraculos al romantismului.

Franz Liszt, cometa

Apogeul strălucirii cometei apărute în 1811 şi naşterea lui Liszt s-au suprapus în mod legendar. Asemenea lui Mozart, Franz Liszt a fost considerat un copil-minune. Cariera sa, asemenea cometei, sporea în strălucire şi avea o direcţie ascendentă. După mai multe tentative romantice, a plecat să devină revoluţionarul muzicii. Era aclamat de toată Europa. Avea ceva neobişnuit în înfăţişare, cu care îşi vrăjea ascultătorii, iar cu execuţiile la pian îşi uimea publicul. Talentul său nu era însă pus în slujba unui interes meschin, ci a slujirii, venerării muzicii atotcuprinzătoare. A studiat profund şi cunoştea bine literatura, arta plastică şi filosofia. Această cultură este reflectată deopotrivă în muzica şi studiile sale. Pe lângă venerarea muzicii, viaţa, universul lui sufletesc a fost profund influenţat şi de sentimentele de iubire înflăcărată proprii romantismului, care se manifestă de-a lungul întregii sale vieţi. Ca urmare a decepţiilor din viaţa personală şi cea profesională din Weimar, în 1865 intră oficial în rândurile clerului. Viaţa lui monahală a fost însă continuu colorată de activităţi artistice.
- Nu este întâmplător că în ultima etapă a vieţii sale, la Weimar, s-a apropiat de genul melodramei. Cu certitudine, cei ce au auzit trebuie să se fi mirat profund: ce fel de muzică e aceea care începe şi apoi se întrerupe, sare de colo-colo, tună, apoi plânge, amuţeşte şi se adânceşte în sine, apoi răsună din nou, de fiecare dată retrezind alte şi alte sentimente. De parcă gândurile maestrului s-ar dezlănţui dezordonat. Dar nu, maestrul n-a înnebunit, în faţa ochilor lăuntrici s-au trezit la viaţă câmpuri de luptă, poeţi visători, viziunile luptătorului pentru libertate – despre ei relatează muzica aceasta.
- Olivier Magny numeşte melodramă balada însoțită de acompaniament.
 Denumirea este potrivită, căci universurile mitice ale melodramei şi baladei se înrudesc. Şi în baladă, foarte multe lucruri nu se lasă decât intuite, cele mai importante evenimente fiind învăluite într-o negură mistică. În melodramă, această incertitudine e şi mai amplificată: „întâmplarea” şi muzica înfăţişează, tot într-un mod magic, o lume tainică.
Evoluţia melodramei romantice

- Conform concepţiei romantice, se pune un mare accent pe operele cu conţinut abstract, de basm, filosofice sau care evocă o ambianţă supranaturală, mistică. Atunci a luat avânt în poezie epoca baladelor culte, în muzică a câştigat teren genul poemului simfonic.
- În secolul al XIX-lea, poezia şi muzica au fost cele două arte care au ajuns într-o legătură tot mai strânsă. S-a pus întrebarea căreia să-i revină rolul conducător. Melodrama a fost genul artistic în care cele două arte se aflau în raporturi de egalitate. Opiniile critice prezintă, în general, în tuşe negative melodrama, dar ascultătorii şi majoritatea reacțiilor conturează aprecieri pozitive.
- În cazul melodramei de concert, atât narativa, cât şi muzica au suferit transformări radicale. Actorul poate fi înlocuit de un recitator dotat, iar rolul orchestrei poate fi luat de pian. Acest cuplu poate determina şi raportul dintre reprezentaţie şi ascultători. Melodrama teatrală este delimitată de distanţa dintre scenă şi sală, de „al patrulea perete”, cum i se spune. În schimb, melodrama de concert care îi implică pe cei doi interpreţi poate fi mult mai intimă într-un cadru care, decurgând din dimensiunile sale, poate găzdui numai reprezentaţii camerale.
- Noutatea genului a atras şi mulţi muzicieni care îşi încercau norocul.
- Un important pas înainte a făcut Robert Schumann, căci în 1852 a compus trei melodrame. El a fost atât de subjugat de influenţa melodramei încât a întrezărit în acest gen o direcţie artistică nouă. La Schumann încă sunt puţine versurile rostite fără acompaniament muzical. Muzica a compus-o însă în aşa fel încât să amplifice emoţional atmosfera creaţiei. A compus până şi câte o scurtă uvertură pentru melodramele sale, care aveau rolul de a crea o stare de spirit.
- Franz Liszt a efectuat schimbări hotărâtoare în genul melodramatic. La el muzica se compune din motive, din mici elemente melodice şi armonice. Aproape fiecare fragment muzical are un fundal informaţional autonom. În melodramele sale, ideile epocii apar ascunse în coduri muzicale. Tocmai de aceea, pentru înţelegerea lor este important ca ascultătorii să dispună de cultură muzicală şi literar-filosofică adecvată. Dar aceste opere se pot gusta, fireşte, şi fără informaţii de subsidiar. Motivele muzicale acaparează universul afectiv al receptorului într-un mod onorant pentru Liszt.
- Dar oare pot fi înţelese acestea de ascultători care nu cunosc înlănţuirea lucrurilor? După părerea mea, fiecare melodramă este inteligibilă şi interpretabilă. Pentru susţinerea acestei afirmaţii, am pregătit două tipuri de analize despre fiecare operă. Una pune bază numai pe operă, ca entitate autonomă, iar celălalt tip de analiză conţine şi elemente subsidiare de istoria artei şi filosofiei.
- Partea analitică a tezei se axează tocmai pe aceste melodrame lisztiene de concert.

- Şirul melodramelor nu se încheie însă cu Liszt. Ca şi Liszt, Ferdinand Hiller foloseşte muzica prin expunere de motive.
- La Liszt, gândirea motivică a dobândit un rol determinant, dar acest lucru a devenit şi mai amplificat la Wagner. Sub influenţa lor, şi Richard Strauss a construit opere muzicale structurate pe leitmotive. Simultan, motivele înseamnă şi caractere. Legăturile simbolurilor muzicale înfăţişează deja şi relaţii umane.

- În aprecierea negativă a melodramelor un rol important a jucat sentimentalismul popular în vogă în a doua jumătate a secolului al XIX-lea. În mod nefericit, textele şi compoziţiile mai puţin exigente au ştirbit bunul renume al genului. Acest fapt nu înseamnă însă că de atunci nu s-au născut melodrame remarcabile. Melodramele lui Schönberg, de exemplu, conţin şi inovaţii moderne, cu toate acestea însă nu şi-a găsit continuatori.
Melodramele lui Liszt. Metodica analizei

- În analiza melodramelor lui Liszt am ţinut cont de două puncte de vedere. Concepţia literară a lui Umberto Eco distinge două tipuri de cititori: cititorul model şi cititorul empiric. Această perspectivă duală a caracterizează şi analizele mele muzicale.
- Încă înainte de începerea aceste lucrări, am recurs la descrierea impresiilor pe care mi le-au provocat melodramele. Şi aceasta e un fel de analiză, dar m-am străduit să le audiez neimplicat, să mă concentrez asupra operei de parcă n-aş fi auzit niciodată despre compozitor şi despre compoziţie. În viziunea mea, trebuie să existe o diferenţă între concepţia ascultătorului model şi cel empiric.

- Partea a doua a metodei de analiză am amânat-o până după prelucrarea informaţiilor teoretico-istorice. Astfel analiza operelor diferă şi în timp, dar şi informaţiile mă pot influenţa. Este posibil deci ca pe alocuri să apară neconcordanţe, contraziceri, respectiv suprapuneri în cele două tipuri de analize. Pe parcursul analizei am semnalat, în fiecare situaţie, în care dintre cele două ipostaze de ascultător s-a făcut analiza. Prima variantă a fost întotdeauna a ascultătorului model, urmată apoi de analiza ascultătorului empiric.

- Întrucât analiza realizată din punctul de vedere al ascultătorului model nu este întotdeauna la nivelul exigenţelor de specialitate, de data aceasta prezint numai varianta empirică.

Prometeu înlănţuit (Weimar, 1850)

- În anii 1849-1850, Liszt s-a apropiat cu mare atenţie de genul melodramatic. Prima încercare de melodramă a lui Liszt s-a născut pentru comemorarea Herder-Goethe din 1850, organizată la Weimar. Pentru omagierea titanilor poeziei, Liszt a pus pe muzică unele fragmente ale dramei lui Herder, Prometeu eliberat. Soluţia surprinzătoare a lui Liszt e că a scris în chip de uvertură o melodramă pentru narator, cor şi orchestră. Din partea compozitorului a însemnat un pas estetic îndrăzneţ: a însemnat aducerea în romantism a corifeului (koryphaios) şi a corului din drama greacă antică.
- Creaţia o putem considera o melodramă în oratoriu.

Vor hundert Jahren – După o sută de ani (Weimar, 1859)

- În 1859, la Weimar, s-a organizat o festivitate comemorativă grandioasă cu ocazia centenarului naşterii lui Friedrich Schiller. Seria de manifestări a avut loc în zilele de 9-10-11 noiembrie. Pentru această ocazie a scris Liszt Vor hundert Jahren. Autorul textului manifestării a fost Eligius Franz Joseph Freiherr von Münch-Bellinghausen, pe care îl cunoaştem sub pseudonimul său poetic, Friedrich Halm.
- Sub aspect muzical, opera trebuia să conţină melodii stabilite dinainte. În libret sunt date mai multe indicaţii privitoare la când şi care melodie trebuie inclusă în compoziţia muzicală.

- Cercetătorul Eckhart Mária consideră că editarea acestei melodrame nu este neapărat necesară, întrucât a fost executată pentru o manifestare ocazională, fiind astfel legată de loc şi timp. Întrucât conţine puţină muzică originală – din pricina melodiilor impuse a fi incluse –, nu reprezintă o creaţie specific lisztiană. Celălalt argument, anume că opera este legată de o conjunctură politică, reflectată şi de melodiile selectate – astăzi şi-a pierdut cu totul actualitatea.
Lenore – Leonora (Weimar, 1858-1859)

- În momentul scrierii operei, starea sufletească a lui Liszt era extrem de receptivă faţă de baladele care disecau problema vieţii şi a morţii. În fond, baladele i-au indicat drumul spre melodramă. Faptul că n-a căutat să-şi decanteze tumultul afectiv într-o operă, credem că avea mai multe motive pe care le putem presupune.
- Era conştient de specificul operei vremii sale, de redundanţa ornamentală şi stilistică acumulată între timp. Era la curent şi cu genialitatea manifestată de Wagner în acest domeniu, cu ceea ce l-a făcut inegalabil în domeniul componistic al dramei muzicale.
- El avea o constituție interioară predispusă mai curând la exprimarea unor sentimente distilate în idei muzicale. Se poate presupune că Liszt nu se simţea atras de cadrul componistic al operei, el era omul ideilor muzicale. La el, melodrama se raportează la operă precum balada la epopee. Balada este concentrată, pe când epopeea este de mare întindere, o aşa-zisă creaţie artistică „extinsă”. Cert este că modul personal de exprimare a lui Liszt se potrivește mai curând cu genul melodramei decât cu opera.
- În ciuda faptului că Leonora, scrisă pe balada lui Gottfried August Bürger, a fost tot o melodramă ocazională, a deschis totuşi un drum nou în universul componistic al melodramei. Unui autor magistral ca Liszt nu-i trebuia foarte mult timp ca să scrie o operă care deja era „rodată” ca gen în cercurile ascultătorilor, dar a avut nevoie de un curaj nemăsurat ca să se implice într-un gen despre care şi critica a vorbit frecvent în termenii unui refuz inechivoc. Şi ca să nu poată fi acuzat de banalitate, a lucrat cu deosebită grijă toate detaliile melodramei.
- Filosofia epocii post-iluministe înclină tot mai mult spre ateism. Influenţa acestui curent filosofic se simte în textul melodramei. Discutarea inutilităţii rugii pune la îndoială atotputernicia lui Dumnezeu. Dialogul dintre mamă şi fiică reprezintă, în acelaşi timp, confruntarea a două concepţii despre lume. În baladă se ascute disputa dintre credinţă şi necredinţă. Este interesantă această filosofie: condamnă încrederea în Dumnezeu, dar aduce totuşi în prim-plan credinţa în lumea spiritelor. Cunoscând religiozitatea lui Liszt, nu ni-e permis sub nici o formă să ne gândim că el ar propovădui negarea divinităţii prin intermediul acestei creaţii. Dimpotrivă, adevărat este mai degrabă contrariul: pe omul fără Dumnezeu îl iau în stăpânire vedenii, forţe demonice, care îşi împing, până la urmă, victima la pierire. La finalul operei ne şi putem convinge despre acest lucru.
- Liszt – şi autorul baladei – ne face să înţelegem că nu merită, la tristeţe, să ne refugiem în letargie, în abandonul de sine, pentru că, în clipa în care nu mai există cale de întoarcere, ne vom regreta decizia. Prin asta, Liszt optează pentru concepţia conform căreia credinţa şi rugăciunea au forţă salvatoare. Nu-i întâmplător că peste câţiva ani, în 1865, a intrat în rândul preoţilor.
Helge’s Treue – Fidelitatea lui Helge (rescris în 1859, în Weimar)

- Ne aflăm în acea perioadă a romantismului german, când se structurează mitologia germană specifică. Conform tradiţiilor romantice, tema acestor mituri e viaţa, moartea, virtutea, morala şi eroismul. Genul literar care răspândea aceste idei era balada. În anii 1800, şi în cercurile compozitorilor devenise tot mai populară punerea pe muzică a baladelor, dar s-au născut şi balade muzicale fără libret.
- Aceste aspiraţii care îmbrăţişează mitologia germană premerg şi melodrama lui Franz Liszt, intitulată Fidelitatea lui Helge. Performanța literară a contelui Moritz von Strachwitz nu este tocmai la înălţime în această baladă.

- Melodrama lui Liszt s-a născut din transcripția melodiei lui Felix Draeseke. Balada a avut un asemenea efect asupra lui Liszt, încât în 1859 – probabil în ultimele luni ale anului – a realizat pe baza ei o parafrază melodramatică.

- A utilizat textul existent şi muzica, dar a recompus-o în mod personal corespunzător genului melodramatic. Această melodramă poate fi considerată o proiecţie baladescă sau melodramatică a compozitorului. Dacă facem o paralelă între Helge şi Liszt, descoperim numeroase asemănări.
- În continuare, se pot descoperi multe asemănări şi cu tetralogia lui Wagner.

- Helga Lühning a comparat balada lui Draeseke şi melodrama lui Liszt. Observă că iniţial Liszt n-a intenţionat să facă decât o simplă transcriere, dar pentru că mai multe părţi ale baladei îi contraziceau ideile, a decis să transforme balada în melodramă. Pe parcursul prelucrării a eliminat aproximativ o treime a materialului muzical original, iar ale părţi le-a adăugit. Modificarea nici nu-i dată atât de schimbarea materialului muzical, cât mai degrabă de alteritatea genului. Întrucât în melodramă n-au mai rămas părţi cântate, lipsa trebuia compensată. Acest gol este umplut de Liszt cu indicaţii muzicale, cu simboluri caracteristic personale. Fiind un recunoscut virtuoz al transcripțiilor, Liszt reuşeşte să obţină efecte orchestrale pe pian.
Der traurige Mönch – Călugărul întristat (Weimar, 9 octombrie 1860)

- Afectivitatea radiată de poezia lui Lenau se învecina cu starea de spirit a lui Liszt. Poemul e o baladă gotică de groază în care se amestecă elemente reale şi ireale. Şi muzica surprinde această stare aparte şi o redă cu mijloace la fel de neobişnuite.
- „Întâmplarea fantomatică îi sugerează lui Liszt o muzică extrem de potrivită pentru sugerarea supranaturalului. Demn de reţinut în acompaniament e că se bazează în cea mai mare parte pe folosirea consecventă a gamei hexatonale, din care se desprind structurile melodice și armonice deopotrivă. Deci muzica nu este legată de obişnuitele constrângeri tonale, şi acest fundal atonal creează o lume necunoscută urechilor la jumătatea secolului al XIX-lea. Probabil că în istoria muzicii aceasta este prima compoziţie care insistă atât de autoritar pe scala notelor întregi – în definitiv, acest fel de muzică apare oficial abia cu cincizeci de ani mai târziu, în operele lui Debussy, Schönberg şi alţii”.

Des toten Dichters Liebe – Iubirea poetului mort (Sopronhorpács, 1874)

- De parcă ar fi ispitit sistemul de coduri al lui Bach, aşa întreţese Liszt în această melodramă informaţii de subsidiar ale romantismului şi istoriei. Această operă cutremură şi din punctul de vedere al ascultătorului model, dar cunoscând evenimentele istoriei, creaţia are rădăcinile adânc înfipte în istoria maghiară şi europeană, dar şi în literatură. Poetul nu-i altcineva decât marele poet şi erou Petőfi Sándor. E un simbolism baroc-romantic surprinzător, însă felul în care Bach şi-a prezis în muzică propria moarte, aşa şi-a prevăzut şi Petőfi sfârşitul tragic.
- Sentimentul identităţii maghiare al lui Liszt – şi memoria marelui poet – l-au determinat să-i înalţe şi el un monument demn eroului. Iubirea poetului mort e un astfel de obelisc pe mormântul necunoscut al lui Petőfi. Muzica lui Liszt nu reproduce atât sunete, cât transmite mai curând o stare.
- Şi compozitorul Csíky Boldizsár e de acord că această melodramă este o asemenea imitaţie sonoră a vizualului care sugerează imagini sensibile, nu iluzii vizuale. În vremea Renaşterii s-au făcut deja încercări de a scrie muzică programatică ce imită natura, probabil că au şi epuizat tema; marea inovaţie a romantismului, cu rădăcini în Renaştere, e imitarea, crearea de atmosferă. Şi acesta e un fel de program. Csíky dă drept exemplu specificul compoziţional al lui Palestrina în care, dacă vorbeşte despre măreţia, sublimul divin, atunci compune în registrul superior. Şi în muzica lui Liszt există astfel de aspecte: de pildă motivul final al acestei melodrame, dar s-ar mai putea enumera nenumărate exemple. În comparaţie cu autorii vechi, Liszt este diferit pentru că el accentuează sentimentul, spiritualitatea şi încearcă să le transmită prin imagini sonore, manifestări auditive. Dacă în cazul apariţiei fantomei Liszt ar fi optat pentru o soluţie care imită huhuitul, atunci ar fi creat o operă trivială, dar el n-a procedat aşa, ci ia în stăpânire sentimentul ce se înfiripă, se concentrează asupra lui.
- Cu Iubirea poetului mort, Liszt a adus şi în plan muzical un omagiu demn compatriotului său, tovarăşului de idei.

Der blinde Sänger – Cântăreţul orb (Villa d’Este, 1875)

Libretul melodramei Der blinde Sänger a fost scris de Alexei Konstantinovici Tolstoi. Aceasta este ultima în rândul melodramelor lisztiene care se cunosc astăzi.

- Întrucât textul este relativ întins, multe strofe sunt rostite fără acompaniament muzical. Se poate simiţi disproporţia dintre text şi ideea muzicală. În muzica acestei piese, Liszt e mai puţin un imitator de sunete, în locul acestora dă glas mai mult unor combinaţii de sunete, respectiv motive care comunică sentimente, poezia e prea lungă ca peste tot să poată fi asociate emoţii noi, idei noi. Prin pricina întinderii poeziei, componistul nu este dispus să dilueze acompaniamentul muzical numai ca fundalul să aibă mai multă coloratură. Şi de aici se poate vedea că Liszt n-a tratat superficial nici acest gen. Numai de dragul de a răsuna muzica nu fărâmiţează ideile muzicale, ci îi încredinţează mai degrabă naratorului relatarea acţiunii poeziei.
- Kjui şi-a descris în felul următor impresiile: „E o piesă minunată, graţioasă, fină, neobişnuit de frumoasă, poetică, trăită. Liszt n-a spus nimic nou faţă de creaţiile anterioare, dar este surprinzător de frumoasă şi proaspătă pentru un autor de 64 de ani”.

Concluzii
- În istoria artei e un drum lung de la primele manifestări artistice până la melodrama de concert. În interesul dobândirii unei vederi de ansamblu corelat asupra caracteristicilor şi valorii artistice a melodramei, am fost nevoit să strâng şi informaţii istorice şi teoretice şi să le pun ulterior în corelaţie.
- Prima mea întrebare gravă a fost dacă arta mai are justificare? De ce avem nevoie de artă? Ţinând cont de puncte de vedere evoluţioniste, am ajuns la constatarea că arta nu-i numai divertisment, o ocupaţie oarecare, ci adevărată nevoie sufletească.
- Domeniul meu de cercetare este dezvăluirea relaţiei teatrului cu melodrama, iar în cadrul acesta mă ocup detaliat de melodramele de concert ale lui Franz Liszt. În interesul acestui fapt am studiat muzica şi drama scrisă pentru scenă. Am cercetat muzica sub aspectul conţinutului informaţional, apoi m-am implicat în descifrarea conţinutului semnificant al textului. După studierea acestor două domenii, am ajuns la cercetarea istorică şi estetică a melodramelor. A fost surprinzător să constat că în multe situaţii melodrama este amintită cu tentă negativ. Am încercat să-i aflu cauza. Străbătând potecile genurilor care au dat viaţă melodramei, am ajuns în punctul întâlnirii cu drama scenică.
- Din acest moment, genul artistic în cauză a devenit extrem de interesant şi atractiv. Împletirea celor două ramuri artistice – a muzicii şi a dramei destinate reprezentării teatrală – a oferit o vreme posibilităţi inestimabile pentru un nou tip de expresivitate.

- Melodrama a mişcat şi fantezia romantică a lui Franz Liszt. Fireşte, Liszt nu a abordat genul cu atitudine de amator, de aceea a reuşit să creeze melodrame de excepţie. Evident, prejudecăţile de început şi inovaţiile au determinat şi în cazul lui Liszt neînţelegerea criticii, dar ne-am putut convinge, analizând melodramele, că fiecare melodramă publicată e o lucrare de maestru lucrată temeinic, detaliat.
- Pe parcursul lucrării mele am reuşit să prezint detaliat drumul care a condus la melodramă şi influenţele care au atins genul, respectiv să analizez temeinic melodramele lui Liszt. Prin această muncă de cercetare şi analiză pot să susţin hotărât că melodrama a avut şi are dreptul la existenţă în rândul genurilor artistice. Susţin că prin popularizarea creaţiilor cu adevărat valoroase s-ar putea schimba receptarea negativă a genului.
BIBLIOGRAFIA REZUMATULUI

Ballér Endre, „A hermeneutika és a neveléstudomány kapcsolódási pontjai. Gadamer: Igazság és módszer című tanulmányában (Interferențe între hermeneutică și stiința educației în studiul lui Gadamer: Adevăr și metodă).” Iskolakultúra, 2002. 12. évf., 12. sz., 21-23.
Bartal Éva, A barokk stílus kezdetei (szólóének, monódia, recitativo-stílus). Online elérhetősége: http://cecile.gportal.hu/gindex.php?pg=10574368, utolsó megtekintés: 2014.09.08.

Bartal Éva, A barokk stílus kezdetei (szólóének, monódia, recitativo-stílus) [Inceputul stilului baroc (cântarea în solo, monodie, stilul recitativ)]. Online elérhetősége: http://cecile.gportal.hu/gindex.php?pg=10574368, utolsó megtekintés: 2014.09.08.

Eco, Umberto, La Mancha és Bábel között. Irodalomról (Între La Mancha și Babel. Despre literatură). ford. Barna Imre – Gecser Ottó, Budapest, Európa Könyvkiadó, 2004.

-A nyitott mű (Opera deschisă). ford. Dobolán Katalin, Budapest, Európa Könyvkiadó, 2006.

-Hat séta a fikció erdejében (Șase plimbări prin pădurea narativă). ford. Schéry András – Gy. Horváth László, Budapest, Európa Könyvkiadó, 2007.

-A Faucault-inga (Pendulul lui Faucault), Budapest, Európa Könyvkiadó, 2008.

Fubini, Enrico, Imagination et affects: du formalisme à la signifiance. In: Grabócz Márta (szerk.), Sens et signification en musique, Paris, Hermann Éditeurs des sciences et des arts, 2007.

Gadamer, Hans-Georg, Igazság és módszer (Adevăr și metodă). Budapest, Osiris Kiadó, 2003. (német eredeti megjelenése: 1960; első magyar kiadása: Budapest, Gondolat Kiadó. 1984.)
Gajdos András, Az ember énekel (Omul cântă). Budapest, Kláris Kiadó és Művészeti Műhely, 2005.

Gál György Sándor, Út a muzsikához (Drumul spre muzică). Budapest, Zeneműkiadó Vállalat, 1960.

Kjui, Cezar, Muzikalnie zametki… „Sz. Peterburgszkije vedomosztyi", 1876. 205, július 27.

Kodály Zoltán, Néphagyomány és zenekultúra (Tradiția populară și cultura muzicală). Bukarest, Kriterion Kiadó, 1980.

László Ferenc, „Élvezem – értem (Îmi place – înțeleg).” A Hét 1973. 8.

Magny, Olivier, Liszt élete (Viața lui Liszt). In: Némethné Kemenes Mária szerk. Liszt, Senlis – Budapest, Foundation Cziffra, 1986.

Michels, Ulrich, Az opera szócikk, In: u. ö.: SH Atlasz, Zene, ford. Gádor Ágnes, Budapest, Athenaeum 2000 Kiadó, 2007.

-Motetta-passió szócikk, In: u. ö.: SH Atlasz, Zene, ford. Gádor Ágnes, Budapest, Athenaeum 2000 Kiadó, 2007.

-Recitativo szócikk. In: u. ö.: SH Atlasz, Zene, ford. Gádor Ágnes, Budapest, Athenaeum 2000 Kiadó, 2007.

Milstejn, Jakov Iszakovics, Liszt Ferenc és az orosz zenekultúra (Franz Liszt și cultura muzicală rusească), In: uő. Liszt, ford. Subik István, Budapest, Zeneműkiadó, 1965.
Mozart levele édesapjához Mannheimból 1778. november 12-én (Scrisoare lui Mozart de la Mannheim la 12 noiembrie 1778 pentru tatăl său). Online elérhetősége: http://classic.radio.hu/mozart/index.php?option=com_content&task=view&id=205&Itemid=58, utolsó megtekintés: 2014.09.12.

S. n. A jezsuita iskoladráma (Drama școlară iezuită). In: Klaniczay Tibor (főszerk.), A magyar irodalom története 1600-tól 1772-ig, Írta: Bán Imre – Hopp Lajos – Klaniczay Tibor – Pirnát Antal – Stoll Béla – Tarnai Andor – Varga Imre, Budapest, Akadémiai Kiadó, 1964. Online elérhetőség: http://mek.oszk.hu/02200/02228/html/02/151.html, utolsó megtekintés: 2014.09.13.

Stőhr Lóránt, A késő modern filmmelodráma változatai: Fassbinder, Wong Kar-wai, Lars von Trier (Versiunile ale melodramelor de film din perioada târzie a epocii moderne). (a Színház- és Filmművészeti Egyetem Doktori Iskolájának keretében íródott dolgozat, 2007). Online elérhetősége: http://www.filmacademy.hu/uploads/dokumentumtar/stohrldolgozat.pdf, utolsó megtekintés 2014.09.15.
Ujfalussy József, Az esztétika alapjai és a zene (Bazele esteticii și muzica). Budapest, Tankönyvkiadó, 1976.

Walker, Alan, Liszt Ferenc. 2. köt. A weimari évek 1848-1861 (Franz Liszt, vol. 2. Anii din Weimar 1848-1861). ford. Rácz Judit, Editio Musica Budapest, 1994.

PUBLICAȚII IMPORTANTE ÎN TEMATICA TEZEI DE DOCTORAT
Benedek Tibor Magor, „Az irodalmi szöveg és a zene dramaturgiájának viszonya Liszt A holt költő szerelme című melodrámájában (Relaţia dintre dramaturgia textului literar şi cea muzicii în melodrama "Dragostea poetului mort" de Liszt)”, Marosvásárhely, Symbolon, 2012, 22. 166-177.
� Eco, Umberto, A faucault-inga (Pendulul lui Faucault), Budapest, Európa Könyvkiadó, 2008. 345.

� Gajdos András, Az ember énekel (Omul cântă), Budapest, Kláris Kiadó és Művészeti Műhely, 2005. 11.

� Kodály Zoltán, Néphagyomány és zenekultúra (Tradiţie populară şi cultură muzicală), Bukarest, Kriterion Kiadó, 1980. 31.

� Ujfalussy József, Az esztétika alapjai és a zene (Bazele esteticii şi muzica), Budapest, Tankönyvkiadó, 1976. 51.

� László Ferenc, „Élvezem – értem (Îmi place – înţeleg)” A Hét 1973. 8.

� Comenius válogatott írásai (Scrieri alese ale lui Comeniu), A szövegeket válogatta és jegyzetekkel ellátta Kálmán Viktória – Geréb György, ford. Kálmán Viktória – Stromp László – Szetey András, Bukarest, Kriterion Könyvkiadó, 1971. 64.

� Eco, Umberto, Hat séta a fikció erdejében (Şase plimbări prin pădurea narativă), ford. Schéry András – Gy. Horváth László, Budapest, Európa Könyvkiadó, 2007. 74.

� Gadamer, Hans-Georg, Igazság és módszer (Adevăr şi metodă), Budapest, Osiris Kiadó, 2003. (német eredeti megjelenése: 1960; első magyar kiadása: Budapest, Gondolat Kiadó. 1984.)

� „A hermeneutika igazsága soha nem abszolút, feltétlen, változtathatatlan és objektív, mivel mindig az értelmező tapasztalatainak a szituációiba ágyazott, szubjektumán, előzetes tudásán, képességein, tevékenységén szűrődik át.” összegzi Ballér Endre, „A hermeneutika és a neveléstudomány kapcsolódási pontjai. Gadamer: Igazság és módszer (Interferenţe între hermeneutică şi stiinţa educaţiei în studiul lui Gadamer: Adevăr şi metodă)” című tanulmányában. Iskolakultúra, 2002. 12. évf., 12. sz., 21-23.

� Eco, Umberto, Hat séta a fikció erdejében (Şase plimbări prin pădurea narativă), ford. Schéry András – Gy. Horváth László, Budapest, Európa Könyvkiadó, 2007. 16-40.

� Fubini, Enrico, Imagination et affects: du formalisme à la signifiance. In: Grabócz Márta (szerk.), Sens et signification en musique, Paris, Hermann Éditeurs des sciences et des arts, 2007.

� Eco, Umberto, A nyitott mű (Opera deschisă), ford. Dobolán Katalin, Budapest, Európa Könyvkiadó, 2006. 54.

� Eco, Umberto, La Mancha és Bábel között. Irodalomról (Între La Mancha şi Babel. Despre literatură), ford. Barna Imre – Gecser Ottó, Budapest, Európa Könyvkiadó, 2004. 298.

� Michels, Ulrich, Recitativo szócikk. In: u. ö.: SH Atlasz, Zene, ford. Gádor Ágnes, Budapest, Athenaeum 2000 Kiadó, 2007. 145.

� Bartal Éva, A barokk stílus kezdetei (szólóének, monódia, recitativo-stílus) [Inceputul stilului baroc (cântarea în solo, monodie, stilul recitativ)]. Online elérhetősége: � HYPERLINK "http://cecile.gportal.hu/gindex.php?pg=10574368" �http://cecile.gportal.hu/gindex.php?pg=10574368�, utolsó megtekintés: 2014.09.08.

� Gál György Sándor, Út a muzsikához (Drumul spre muzică), Budapest, Zeneműkiadó Vállalat, 1960. 298.

� Michels, Ulrich, Motetta-passió (Patimile-motetă) szócikk, ibid. 139.

� Michels, Ulrich, Az opera (Opera) szócikk, ibid. 133.

� S. n. A jezsuita iskoladráma (Drama şcolară iezuită), In: Klaniczay Tibor (főszerk.), A magyar irodalom története 1600-tól 1772-ig, Írta: Bán Imre – Hopp Lajos – Klaniczay Tibor – Pirnát Antal – Stoll Béla – Tarnai Andor – Varga Imre, Budapest, Akadémiai Kiadó, 1964. Online elérhetőség: � HYPERLINK "http://mek.oszk.hu/02200/02228/html/02/151.html" ��http://mek.oszk.hu/02200/02228/html/02/151.html�, utolsó megtekintés: 2014.09.13.

� De naționalitate cehă prin naștere, Jiří Antonín Benda apare și sub numele de Georg Anton Benda începând din perioada activității sale din Germania.

� Mozart levele édesapjához Mannheimból 1778. november 12-én (Scrisoare lui Mozart de la Mannheim la 12 noiembrie 1778 pentru tatăl său). Online elérhetősége: � HYPERLINK "http://classic.radio.hu/mozart/index.php?option=com_content&task=view&id=205&Itemid=58" ��http://classic.radio.hu/mozart/index.php?option=com_content&task=view&id=205&Itemid=58�, utolsó megtekintés: 2014.09.12.

� Stőhr Lóránt, A késő modern filmmelodráma változatai: Fassbinder, Wong Kar-wai, Lars von Trier (Versiuni ale melodramelor cinematografice din perioada târzie a epocii moderne). (a Színház- és Filmművészeti Egyetem Doktori Iskolájának keretében íródott dolgozat, 2007). Online elérhetősége: � HYPERLINK "http://www.filmacademy.hu/uploads/dokumentumtar/stohrldolgozat.pdf" ��http://www.filmacademy.hu/uploads/dokumentumtar/stohrldolgozat.pdf�, utolsó megtekintés 2014.09.15.

� Magny, Olivier, Liszt élete (Viaţa lui Liszt), In: Némethné Kemenes Mária szerk. Liszt, Senlis – Budapest, Foundation Cziffra, 1986. 34.

� Walker, Alan, Liszt Ferenc. 2. A weimari évek 1848-1861 (Franz Liszt, vol. 2. Anii din Weimar 1848-1861), ford. Rácz Judit, Editio Musica Budapest, 1994. 483.

� Kjui, Cezar, Muzikalnie zametki… „Sz. Peterburgszkije vedomosztyi", 1876. 205, július 27. Apud: Milstejn, Jakov Iszakovics, Liszt Ferenc és az orosz zenekultúra (Franz Liszt şi cultura muzicală rusească), In: uő. Liszt, ford. Subik István, Budapest, Zeneműkiadó, 1965. 426.

