
“LUCIAN BLAGA” UNIVERSITY OF SIBIU

FACULTY OF ORTHODOX THEOLOGY

“SAINT ANDREI ŞAGUNA”

ACADEMY OF RELIGIOUS MUSIC

OF BUCHAREST

- ABSTRACT -

Coordinator:

Rev. Ph. D. VASILE GRĂJDIAN

Ph. D. Student:

MILEA ELISABETA

SIBIU

2015

Abstract

 2

T A B L E O F C O N T E N T S

PREAMBLE..5

INTRODUCTION...11

The religious musical education in Wallachia ..11

CHAPTER I

THE CONTEXT OF THE FOUNDATION OF THE ACADEMY OF RELIGIOUS

MUSIC OF BUCHAREST – THE FIRST YEAR OF ACTIVITY ..18

I.1. The vision of the Patriarch Miron Cristea upon the new high institution of religious

music during the inter-war context ..18

I.2. The approaches of the Patriarch Miron Cristea concerning the foundation

of the Academy of Religious Music and the reaction of the contemporary society24

I.3. The Academy of Religious Music of Bucharest. Official inauguration. Organizational

layouts ..39

I.3.1. 5th of March 1928 - The newspapers of the time announced the inauguration

of the Academy of Religious Music of Bucharest ..39

I.3.2. The first year of activity of the Academy of Religious Music of Bucharest”: 1928-1929.... 47

CHAPTER II

THE ACADEMY OF RELIGIOUS MUSIC OF BUCHAREST

UP TO THE INCLUSION INTO THE ROYAL ACADEMY OF MUSIC

AND DRAMATIC ARTS OF BUCHAREST (1929-1941)..54

II.1. The Academy of Religious Music between 1929-1930 ..54

II.2. The Academy of Religious Music between 1930-1931 ..65

II.3. The Academy of Religious Music between – the first class of graduates (1928-1932)69

II.4. The Academy of Religious Music between 1932-1933 ..75

II.5. The Academy of Religious Music between 1933-1934 ..78

II.6. The Academy of Religious Music between 1934-1935 ..82

II.7. The Academy of Religious Music between 1935-1936 ..85

II.8. The Academy of Religious Music between 1936-1937 ..88

II.9. The Academy of Religious Music between 1937-1938 ..91

II.10. The Academy of Religious Music between 1938-1939 ..95

II.11. The Academy of Religious Music between 1939-1940 ..99

II.12. The dissolution of the Academy of Religious Music (1940-1941)103

Abstract

 3

CHAPTER III

THE ACADEMY OF RELIGIOUS MUSIC OF BUCHAREST

AS A DEPARTMENT OF THE ROYAL ACADEMY OF MUSIC

AND DRAMATIC ARTS OF BUCHAREST (1929-1941)..107

III.1. The Academy of Religious Music between 1941-1948 ...107

CHAPTER IV

THE ACADEMY OF RELIGIOUS MUSIC OF BUCHAREST

AFTER ITS REESTABLISHMENT..118

IV.1. Proceedings for the reestablishment and for the accreditation of the Academy

of Religious Music of Bucharest..118

IV.2. The present organization of the Department of Religious Music of the National

University of Music of Bucharest ..121

CHAPTER V

PROFESSORS AND GRADUATES OF THE ACADEMY OF RELIGIOUS

MUSIC OF BUCHAREST...125

V.1. Professors of the Academy of Religious Music of Bucharest...125

V.1.1. The Patriarch MIRON CRISTEA – the spiritual father of the Academy

of Religious Music of Bucharest (18 July 1868-6 March 1939)125

V.1.2. P.S. TIT SIMEDREA (4 September 1886-9 December 1971)129

V.1.3. PROFESSOR ION POPESCU-PASĂREA (6 August 1871-10 April 1943)130

V.1.4. CONSTANTIN N. BRĂILOIU (13 August 1893-28 December 1958)134

V.1.5. Rev. IOAN D. PETRESCU-VISARION (28 November 1884-8 May 1970)137

V.1.6. Rev. PARASCHIV ANGELESCU (born in 1902) ...139

V.1.7. MIHAIL JORA (2 August 1891-10 May 1971)...139

V.1.8. GEORGE BREAZUL (14 September 1887-3 August 1961) ...142

V.1.9. GHEORGHE CUCU (11 February 1882-24 August1932) ..143

V.1.10. ION CROITORU (11 March 1884-21 July 1972) ..146

V.1.11. IOAN D. CHIRESCU (5 January 1889 -25 March 1980)..147

V.1.12. GHEORGHE FOLESCU (17 September 1884- 17 November 1939).........................149

V.1.13. IOAN I. LIVESCU (1873-1944) ...150

V.1.14. PAUL CONSTANTINESCU (30 June 1909 -20 December1963)151

V.1.15. VASILE POPOVICI (21 January 1900-3 July 1973) ...154

V.1.16. DIMITRIE-GHEORGHE E. CUTAVA (10 December 1883-10 November 1974)155

V.1.17. ŞTEFAN POPESCU (24 November 1884-7 July 1956) ...156

V.1.18. MIHAIL VULPESCU (31 December 1888-23 August 1956)157

Abstract

 4

V.1.19. MIHAIL D. RĂDESCU (1880-1958)..158

V.2. Professors of the Department of Religious Music of the National University of Music

of Bucharest ...158

V.2.1. Archdeacon Ph. D. SEBASTIAN BARBU-BUCUR (born on 6 February 1930)158

V.2.2. Ph. D. VASILE VASILE (born on 3 June 1941) ...160

V.2.3. Ph. D. NICOLAE ALEXANDRU GHEORGHIŢĂ (born on 11 November 1971)161

V.2.4. Archdeacon Lecturer D. GABRIEL-CONSTANTIN OPREA

(born on 17 March 1969)..161

V.2.5. Ph D. COSTIN MOISIL (born on 17 October 1970)...162

V.3. Graduates of the Academy of Religious Music of Bucharest ...162

V.3.1. GHEORGHE COMIŞEL ..162

V.3.2. Archimandrite VICTOR OJOG (13 November 1909-10 February 1973)....................163

V.3.3. CHIRIL POPESCU (4/17 October 1897-24 January 1992) ..165

V.3.4. Rev. ANTON V. UNCU (18 January 1908-5 December 1976)166

V.3.5. MARIN I. PREDESCU (23 February 1891-18 August 1979)167

V.3.6. ION CRISTESCU (1901-26 November 1966) ..168

V.4. Graduates of the Department of Religious Music of the National University of Music

of Bucharest ..168

V.4.1. Rev. Lecturer D. STELIAN IONAŞCU (born on 18 November 1969).........................168

V.4.2. Rev. Assistant D. NICOLAE GIOLU (born on 17 October 1968)................................169

V.4.3. Rev. Lecturer D . ZAHARIA MATEI (born on 6 April 1972)170

V.4.4. Rev. Assistant D. ALEXANDRU MARIUS DUMITRESCU

(born on 1 September 1976)..170

V.4.5. Archdeacon Ph. D. CONSTANTIN-RĂZVAN ŞTEFAN (born on 30 May 1977)170

V.4.6. SORINA PARTENIE-GOIA (born on 1 October 1961)..171

V.4.7. Ph. D. PAVEL LUNGU (born on 20 March 1962) ..172

V.4.8. Rev. Ph. D. GHEORGHE DRĂGHICI (born on 26 January 1958).............................172

V.4.9. Rev. Ph. D. PETRU STANCIU (born on 29 June 1961) ..172

CONCLUSIONS ...173

BIBLIOGRAPHY ...176

ANNEXES..194

CURRICULUM VITAE...262

STATEMENT..265

Abstract

 5

KEYWORDS:

• The Academy of Religious Music • Bucharest • musical religious education • church

songs • church singers • The Patriarch Miron Cristea • law • headquarter • professors •

graduates • accreditation • reestablishment • University of Music • present organization •

The present document entitled Academy of Religious Music of Bucharest, presented as

doctorate thesis at Theology, at the discipline Religious Music and Rules for the Religious

Service of the Faculty of Orthodox Theology “Saint Andrei Şaguna” of the “Lucian Blaga”

University of Sibiu, under the scientific coordination of Rev. Ph. D. VASILE GRĂJDIAN,

reveals elements of novelties based on the approached subject and on the effort for

emphasizing as exact as possible the activity performed by this institution of religious

education concerning the religious music of Byzantine tradition, by presenting the generations

of graduates which sustained the accomplishing of a national desiderate: the evenness of the

religious song.

The importance and the timeliness of the subject resides from the fact that at the moment,

as it is confirmed by His Beatitude Daniel himself, the Patriarch of the Romanian Orthodox

Church, we assist at a tendency of revival of psaltic music, according to the model initiated by

Patriarch Miron Cristea who set up the Academy of Religious Music of Bucharest, the

appreciation of the traditional religious music representing a strong message with a special

impact especially for the young people. The discrete and succinct approaching of the didactical –

pedagogical activity of this musical establishment – performed by His Grace Reverend

Archdeacon Ph. D. Sebastian Barbu-Bucur in the article “The Academy of Religious Music in

the past and today”, in Religious Almanac, concerning the Saint Archiepiscopate of Bucharest,

1999, pp. 192-197, but also by Alexie Buzera in “Constantin Brăiloiu and the Academy of

Religious Music“, as cited by Vasile Tomescu, Michaela Roşu, Centenary Constantin Brăiloiu,

Musical Publisher of the Union of Compositors and Musicologists of Romania, Bucharest, 1994,

pp. 191-198 – these 2 studies dedicated exclusively to the existence of the Academy of Religious

Music of Bucharest determined me to deepen the research of an ecclesiastical organism which

followed up the rebalancing of the statute of the psaltichie (religious vocal music specific to the

Orthodox rite), but also its relation with the choral music, in the context of inter-war

transformations that occurred in almost all the fields of activity.

Taking into consideration the different evolution of the religious song in our country

from historical and geographical point of view, the present document emphasize the main

Abstract

 6

aspects which led to the uniformity of singing in our territory, thanks to the artistic and

scientific work performed in the Academy of Religious Music by erudite professors and

rewarding graduates.

From scientific point of view, this approach emphasizes the importance of the high

institution, unique in all the Eastern Orthodoxy of that times, both due to the benefits brought

to the Byzantine research and by rising up the singers in the choir at another academic level,

this fact opening new flattering skylines to this category of people which work for the

Romanian Orthodox Church.

All these premises consist in a real base for research and the present document tries to

use it in order to emphasize the necessity and utility of this Academy, not only for Bucharest,

but also for the entire Romanian Orthodox Church. Therefore, the objectives of the Academy

for Religious Music – which at that time were considered as being examples to follow also by

some other educational forms of the country - have an applicability even nowadays: the

cultivation of the Byzantine religious music both in its pure form and in its form influenced

by the Romanian specific genius, the identification of those elements of religious music which

are common to all the Romanian provinces, providing musical unity and evenness, but also

the training of the best professors, Protopsaltis and conductors of religious chorus, which

preach the beauty and the correctness of the religious song, these experiences being gained for

a certain period of time only in the “laboratory” of the Academy of Religious Music of

Bucharest. But the situation changed after the re-organization of the Faculties of Theology

during the Patriarch Justinian.

During the drawing up of the work we chose a clear, realistic presentment of the

historical facts, bringing arguments in an explicitly manner for the historical context and for

the vision of the Patriarch Miron Cristea upon an ecclesiastical institution of religious

education, which is inedited form the perspective of the scientific approach of the religious

music, emphasizing like this also the effects of the setting up of such a school in the entire

Romanian Orthodox Church.

The consistently analyze in order to research and for the approached issues of the

present work led to the revealing of new dimensions which, even they are individually

appreciated, harmonize two theological disciplines: Religious Music and the History of

Romanian Orthodox Church, in their interdisciplinary hypostasis. The presented document

consists in a monograph of the Academy of Religious Music of Bucharest, due to the attempt

of emphasizing the advantages brought both to the image of the Romanian Orthodox Church

– based on the uniqueness of the inauguration of a “temple” of the religious song - and to the

Abstract

 7

generations of the graduates, which put into practice and forwarded the affection for the

classical religious music, especially during the period in which in the Faculties of Theology

was not studied at all the religious music.

Being structured in five big chapters divided in more subchapters for the proper

understanding of the chronology of the information, the content of the present thesis is

structured so that to expose as well as possible the approached thematic.

The introductive part was drawn up to provide a short historical presentation of the

evolution of the religious musical education in Romanian Country, offering like this an image

of ensemble of the field of activity performed by the Academy of Religious Music of

Bucharest.

The religious song accompanied the public divine worship even since the first Christian

centuries, facilitating like this the pastoral mission and the inserting of the truths of saving

faith. Along time the religious music passed through different transformations in those

concerning the notation, melodic line and influences, the religious music was regulated by the

human endeavor of those which contributed to the development of the Romanian culture and

spirituality, meaning to the discovering of national identity. Thus it was naturally arrived at

the “Romanian influence” upon the religious song, to the harmonization of the religious song

with the specific of Romanian speech, process which is accomplished once the initiation of

the action of evenness of religious song.

The new reign’s rules of the centuries XVIII-XIX impede the evolution of the psaltic

music due to the insertion into the worship of the music of harmonic- polyphonic nature, fact

which conferred new valences of expression of the religious sentiment, in spite of the tensions

manifested by the two musical forms. The development of the musical phenomenon was

subordinated to the reliability of the religious musical education represented by the great

number of schools dedicated to the study of psaltic music. The concern of the church for the

religious music was extended over time upon its practitioners – the singers of the church- by

the creation of an environment conducive to intellectual and spiritual progress of them.

The beauty and expressivity of the Byzantine melody determined the Romanian

reigning to invest in the worthy youth, trained at “Athos” mountain and placed ahead the first

schools opened nearby monasteries, Bishops, Metropolitans and other cultural centers.

Up to the XVIIIth century, when the Romanian Language imposes definitively to the

detriment of the Greek and Slavonic language, the Byzantine music follows up the process of

ethnogenesis of Romanian nation. The next stage after the “Romanian influence” upon the

song, initiated by Hieromonk Filothei sin Agăi Jipei, was the stage of organizing the religious

Abstract

 8

and public education. All the initiations of Romanian school contain among other disciplines

the religious music, fact which is attested from documentary point of view even since the

XVIth century.

In the Romanian Country the process of “nationalization” of the religious song was

continued in masterly by Macarie the Hieromonk and by Anton Pann, which received also the

responsibility to open and to supervise a great number of schools for religious singers- forms

of education which promoted Byzantine music in its pure form. The reforms of the reigning

Alexandru Ioan Cuza imposing the forced renouncement of the exclusive practice of this type

Byzantine music place in opposition for a long period of time the monadic song and the

polyphonic song. The reconciliation of these two ones will be performed by the carefulness of

the Academy of Religious Music of Bucharest; this Academy will prove – by his professors

and graduates – the appreciation for the music – generally speaking – and especially for the

religious music. These two forms of singing: choral and monadic did not disappear ever from

the churches, they coexist nowadays.

Once defined the circumstances for the appearance and developing of the religious

singing and for the first school of music, I thought fit to mention also the circumstances that

led to the setting up of the Academy of Religious Music of Bucharest.

Thus the first chapter of the thesis “The context of the foundation of the Academy of

Religious Music of Bucharest - the first year of activity” offers important data upon the

historical and social situation around the Great Union the 1st of December 1918, presenting

also the prophetic vision of the Patriarch Miron Cristea about the new institution of education

presented by the desiderate of the patriarchal mandate. In this respect the approaches of the

Primate of the Church were received with a special enthusiasm by the contemporary society,

especially by the Romanian singers, to whom the Academy brought an unexpected

recognition. The soul of the servants of lectern: professor Ion Popescu-Pasărea together with

other singers, knowing the state of decadence of music at the end of the XIXth century, had

already initiated a campaign of organizing some special schools nearby monasteries in order

to study the traditional religious music. The merit of the Patriarch Miron is that of gathering

all the echoes of these desiderates, setting up based on them an Academy of Religious Music.

The organizational difficulties, inherent in any beginning, were rapidly compensated by the

enthusiasm and perceptiveness of the most distinguished masters of the Romanian music, who

replied with abnegation to the request launched from deep of the soul of Patriarch Miron and

sloe by the great number of candidates incorporated for the perfection of the musical studies.

This chapter will explain the framing of the first year of study as a trial year, according to the

Abstract

 9

model set into practice by the royal Academy of Music and Dramatic Art of Bucharest; also it

was followed up the development of the pedagogic activity under the attentive supervising of

the authorities of the church, as a proof of continuous communication between the members

of the Academy and the Romanian Patriarchy.

As a real spiritual parent of the Academy of Religious Music, the Patriarch Miron

guided its existence even from the beginning and was implied in an affectionate manner in its

organization and the proof is the great volume of correspondence with the direction of the

Academy. The guidance offered to it consisted the landmark and objectives followed up by all

the people who connected their names by the Academy of Religious Music of Bucharest,

either professors or graduates. It is noticeable the mission offered for the institution not only

for Bucharest or for Muntenia Region, but for the whole country whose religious music

evaluated depending on the geographical and ethnical received influences. In this respect the

solution proposed by the Primate of the Church in cooperation with the Academy consisted in

the attempt to obtain the evenness of the religious song, by the implication of some musical

personalities of all the Romanian provinces, which to bring the same musical tendency, result

of the proper education of the singing.

The completion of the first year of activity of the Academy of Religious Music will

mean the confronting with a harsh realty offered by a more and more impoverished country,

led by value systems insensitive to the values and rights of a high institution of education.

The second chapter, “The Academy of Religious Music of Bucharest up to the inclusion

into the Royal Academy of Music and Dramatic Arts of Bucharest” illustrates the most

exactly the torment of survival of an institution dedicated to the art of religious music and in

this sense it is presented the didactical – educational activity of the Academy per each year of

study.

The Academy of Religious Music of Bucharest developed its activity under the stigmata

of the statute of a lessee during in all its existence in different headquarters, which proved to

be improper for its needs. Therefore, the first host was the Hostel of the Priests and

Ecclesiastical Singers set up by Patriarch Miron, where the school functioned during its first

year of activity (1928-1929). From this place it was moved to the Central Theological

Seminary, also for one year (1929-1930).

The third headquarter of 21 “Maria” Boulevard, a small monastery subordinated to

“Ciorogârla-Samurcăşeşti“ Monastery, will host the Academy of Religious Music for the

longest period of time from 1930-1937.

Abstract

 10

In the period 1937-1939, the Academy develops its activity in a small monastery

subordinated to “Cernica“ Monastery placed in 7 “Cernica” street; from this location the

Academy will be moved to “Antim“ Monastery (1939 -1941).

The last headquarter of the Academy of Religious Music placed in 8 and 12 “Piaţa

Amzei” Street was in fact the headquarters of the Royal Academy of Music and Dramatic Art

of Bucharest, which undertakes the institution of religious musical education as “ Section of

Religious Music” (1941-1948).

The reasons of the malfunction and of the premature disestablishment of this musical

settlement will be widely presented in this chapter, among them I remind only the global

financial crisis, the problem of the wages of the professors, the lack of possibility to employ

the graduates, the shortcomings of changing six headquarters, the empty promises and the

unpaid debts by the state, the excessive bureaucracy – following up to the lack of its own

financial service- the school absenteeism and the lack of stimulation of the students’

performances (scholarships, diplomas, competition), all these being placed on the army

conflict generated by the triggering of the Second World War. The presented difficulties of

functioning are pale in front of the success of the Academy of Religious Music, materialized

in a rich pedagogical and cultural activity: articles in the newspapers of the time, religious

concerts, religious musical audition, contests, musical compositions, international

recognizing, outstanding graduates.

Even the hardships of functioning of the Academy of Religious Music were not

sufficiently realized by the state authorities – which undertook the responsibility of the

financial support – spiritually the Academy enjoyed the support of some great personalities of

the Romanian music which trusted it and appreciated the values promoted by it. This fact

reveals the special efforts of the church staff, conducted by the Patriarch Miron Cristea, by

attracting and implying in the sustaining of the school of the great composer and conductor of

international recognition: George Enescu. The people of the Academy of Religious Music:

professors and graduates were not only such exponents of the history on an elite institution,

but they were real models of behavior and of success.

I insisted deeply upon each of these aspects just to emphasize the efforts of all the

parties involved in the good functioning of the institution for its subsistence and for attracting

of new students desiring the perfecting.

The third chapter, The Academy of Religious Music of Bucharest as a Department of the

Royal Academy of Music and Dramatic Arts of Bucharest, presents the last years of existence

of the Academy of Religious Music of Bucharest, saved from its dissolution by its taking-over

Abstract

 11

by the Royal Academy of Music and Dramatic Art of Bucharest, as a Department of Religious

Music. Its destiny is here combined with that of the host institution, under of management of

exception which will take special care of the undertaken professors and students, up to the

moment of imposing a forced ideology of a new atheistic political system, which disfigured

the entire confessional education.

The fourth chapter, Academy of Religious Music of Bucharest after its reestablisment,

emphasize the efforts adopted after half a century by a group of persons devoted to the

traditional religious music which, being led by the Grace Reverend Archdeacon Ph. D.

Sebastian Barbu-Bucur, will succeed to awake consciousness and to re-set up the Department

of Religious Music of the National University of Music of Bucharest.

The fifth chapter, Professors and graduates of the Academy of Religious Music of

Bucharest, proves to be an homage brought to the personalities of the Academy of Religious

Music – professors and graduates: P.S. Tit Simedrea, Ion Popescu-Pasărea, Constantin

Brăiloiu, Rev. I.D. Petrescu, Rev. Paraschiv Angelescu, Mihail Jora, George Breazul,

Gheorghe Cucu, Ion Croitoru, Ioan D. Chirescu, Gheorghe Folescu, Ioan Livescu, Paul

Constantinescu, Vasile Popovici, Dimitrie Cutava, Ştefan Popescu, Mihail Vulpescu, Mihail

Rădescu, Archdeacon Ph. D. Sebastian Barbu-Bucur, Vasile Vasile, Nicolae Gheorghiţă,

Archdeacon Gabriel Oprea, Costin Moisil, Gheorghe Comişel, Archimandrite Victor Ojog,

Chiril Popescu, Rev. Anton Uncu, Marin Predescu, Ion Cristescu, Ion Bănescu, Ilie Căltuţ,

Rev. Stelian Ionaşcu, Rev. Nicolae Giolu, Rev. Zaharia Matei, Rev. Alexandru Dumitrescu,

Rev. Constantin Ştefan, Sorina Goia, Ph. D. Pavel Lungu, Rev. Ph. D. Gheorghe Drăghici,

Rev. Ph. D. Petru Stanciu , the existence of this institution of religious music is connected by

the names of all these personalities.

I also insist in this chapter upon the valorization of the heritage left by Academy by the

results of the work performed by the graduates in different regions of the country.

Concerning the objectives of drawing up this thesis I tried to unravel a theme which had

little approach up to now, emphasizing the role of the Academy of Religious Music of

Bucharest played for the education of the believers from musical point of view – through the

knowledge of the conductor of lectern trained at the academic level – in order to obtain the

long awaited evenness of the ecclesiastical music.

Based on the same idea I followed up the exposure of the benefits brought to the

religious music, both by the exceptional works issued by the professors during the period of

didactical activity at the Academy of Religious Music and by the actions in the same field

performed by the graduates.

Abstract

 12

Each aspect of the ecclesiastical music – historical or scientific –was analyzed so that

from the ensemble of the thesis to result the importance of this musical institution of the

history of Romanian Orthodox Church.

As a conclusion the Academy of Religious Music of Bucharest succeeded to accomplish

desires which are always actual, defining the specific of any Orthodox Church and which

followed the reinstatement of the psaltic traditional music, the cancellation of the antagonism

between the monadic and harmonic music, the scientific research of the singing and coming

back to the Byzantine origins, preparing the most worthy professors of music, of the most

able conductors for the great choruses nearby Metropolises, bishops, cathedrals, but also

worthy Protopsaltis – worthy descendants of the given names. All these led in a natural

manner to the beginning of another desiderate launched by the professor Ion Popescu-Pasărea

even since the setting up of the Academy – the evenness of the ecclesiastical singing: “ After

so much unrest and controversy on the theme of our psaltic religious music, its situation is

clarified today by the setting up of the Academy of Religious Music, due to the solicitude of

His Holiness Patriarch Miron. In this institution we believe that it could be studied the psaltic

music in its authentic Byzantine form, as well as in its different adaptations made by our

Church to the Romanian musical genius. Here, as in a laboratory, it will be melt the material

of ecclesiastical musical folklore existent in all the Romanian regions, in order to be able to

arrive to the creation of one single type of ecclesiastical singing, own to the Romanian

Orthodox Church”.1

In the last two decades it is noticed a revival of the Byzantine music due to the valuable

activity of the theological schools of the field – Seminaries and Faculties of Theology – but

also of the laic institutions of education- National University of Music- as well as by the

implication of some specialists of the compositional, didactical, historiography and

interpretative of the religious music. This fact could lead to a possible re- interpretation of the

Academy of Religious Music of Bucharest – under the conditions and means of the XXIst

century, much more offering, according to the model of one institution “not only of the

singers but of the entire nation and maybe of all the Orthodox Christians“.2

1 I. POPESCU-PASĂREA, “Religious Music”, citing from George Breazul (and others), Romanian Music of

today – The book of the trade Union of the Instrumental Artists of Romania, edited by professor P. Niţulescu,
Bucharest, 1939, p. 602.

2 *** “Answers to the Letters”, in Culture, year XV (1926), number 10-11, October-November, p. 2.

Abstract

 13

BIBLIOGRAPHY:

The bibliographical sources are organized as follows: Sources (The Archive of the

Archiepiscopate of Bucharest, the Archive of “Antim“ Monastery, the Archive of “Cernica”

Monastery, Personal Archive of Ph D. Irina Dragnea (Comişel), the Archive of National

University of Music of Bucharest, Musical Scores, Dictionaries and Encyclopedia and

Selective Bibliography.

