
Documentul PDF a fost generat folosind librăria cu sursă deschisă mwlib. Accesați http://code.pediapress.com/ pentru mai multe informații.
PDF generated at: Sun, 09 Feb 2014 16:19:03 UTC

Cântărețe de operă
Mezzossoprane, Soprane

Conținut
Articole
Mezzossoprane 1

Cecilia Bartoli 1
Elīna Garanča 2
Frederica von Stade 3
Maria Ewing 3
Mezzosoprano 4
Ruxandra Donose 5
Vesselina Kasarova 6

Mezzosoprane de operă 7

Carmen Topciu 7

Mezzosoprane australiene 9

Kathleen Procter-Moore 9

Mezzossoprane din Republica Moldova 10

Ludmila Alioșina 10
Tamara Alioșina-Alexandrova 11

Mezzossoprane române 12

Aura Twarowska 12
Elena Gaja 17
Maria Moreanu 18
Mihaela Mărăcineanu 19
Roxana Constantinescu 20
Viorica Cortez 22
Zenaida Pally 23

Soprane 24

Soprano 24
Lina Abarbanell 26
Anna Netrebko 27
Montserrat Caballé 29
Maria Callas 30

Maria Cebotari 34
Hariclea Darclée 36
Agnetha Fältskog 41
Anja Harteros 43
Elisabeta Neculce-Carțiș 45
Madeleine Pascu 46
Adelina Patti 47
Stella Roman 54
Elisabeth Schwarzkopf 56
Kiri Te Kanawa 56
Elena Theodorini 57

Soprane americane 61

Emmylou Harris 61
Margarethe Matzenauer 63
Tara Strong 64
Laura Tătulescu 71
Nicole Cabell 72

Soprane australiene 73

Liza Beamish 73
Joan Sutherland 73

Soprane engleze 74

Sarah Brightman 74

Soprane franceze 76

Natalie Dessay 76
Leontina Văduva 78

Soprane germane 79

Maria Barbara Bach 79
Diana Damrau 79
Christine Schäfer 81

Soprane israeliene 82

Netania Davrath 82
Mizzi Locker 83

Soprane italiene 85

Licia Albanese 85
Francesca Caccini 87
Giuseppina Strepponi 88
Renata Tebaldi 88

Soprane din Republica Moldova 90

Ludmila Aga 90
Tamara Alexandru 91

Soprane peruviene 92

Yma Sumac 92

Soprane române 96

Maria Bieșu 96
Roxana Briban 103
Diana Bucur 105
Cellia Costea 107
Ileana Cotrubaș 107
Valentina Crețoiu 109
Florica Cristoforeanu 110
Eleonora Enăchescu 110
Felicia Filip 112
Angela Gheorghiu 116
Teodora Gheorghiu 120
Carmen Hanganu 121
Magda Ianculescu 122
Simina Ivan 123
Elisabeta Marin 124
Marina Krilovici 124
Iolanda Mărculescu 127
Nelly Miricioiu 127
Eugenia Moldoveanu 129
Elena Moșuc 130
Valentina Naforniță 134
Mariana Nicolesco 135
Laura Nicorescu 143
Cristina Radu 144
Georgeta Stoleriu 148

Viorica Ursuleac 148
Julia Varady 150
Mirela Zafiri 151
Virginia Zeani 152

Referințe
Sursele și contribuitorii articolelor 154
Sursele, licențele și contribuitorii imaginilor 156

Licențele articolelor
Licență 158

1

Mezzossoprane

Cecilia Bartoli

Cecilia Bartoli în 2007

Cecilia Bartoli (n. 4 iunie 1966 la Roma) este o celebră mezzosoprană
italiană.

Biografie

Cecilia Bartoli s-a născut într-o familie de muzicieni, tatăl ei fiind
tenorul liric Angelo Bartoli și mama ei soprana Silvana Bazzoni.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3ACecilia_Bartoli_at_BOZAR_2007_Cropped.jpg
http://ro.wikipedia.org/w/index.php?title=4_iunie
http://ro.wikipedia.org/w/index.php?title=1966
http://ro.wikipedia.org/w/index.php?title=Roma
http://ro.wikipedia.org/w/index.php?title=Mezzosopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Italia

Elīna Garanča 2

Elīna Garanča

Elina Garanča

Elīna Garanča (pronunțat ga-ran-ča) (n. 16 septembrie 1976) este o
mezzo-soprană letonă de mare succes internațional. E născută la 16
septembrie 1976 și a debutat în București în 1997. Este supranumită
"La perfetta".

Biografia și cariera muzicală

S-a născut în Riga, capitala Letoniei, într-o familie de muzicieni. În
1996 a intrat la Academia Letonă de Muzică, unde a studiat cantoul cu
Sergej Martinov. Și-a continuat studiile la Viena, Austria, cu Irina
Gavrilović, și în SUA cu Virginia Zeani. Cariera ei de profesionistă a
început în 1997 în cadrul unui turneu al Operei din Riga la București și
Atena, Grecia, în rolul Giovannei Seymour din opera "Anna Bolena"
de Donizetti. A cântat apoi la Teatrul de Stat al Turingiei de Sud din
orașul Meiningen, Germania, după care a cântat și la Opera din
Frankfurt. În 1999 a câștigat concursul Mirjam Helin Singing
Competition în Helsinki, Finlanda.

Primul succes mare internațional l-a avut în anul 2003 la Festivalul din
Salzburg, Austria (Salzburger Festspiele) în rolul lui Annio din opera
La clemenza di Tito de Mozart, dirijată de Nikolaus Harnoncourt.
Imediat după acesta au urmat contracte și roluri importante, ca de exemplu Charlotte în opera Werther de Massenet
și Dorabella în opera Così fan tutte de Mozart la Opera de Stat din Viena (2004), apoi iarăși Dorabella - la Paris
(2005). În 2006 a cântat din nou în La clemenza di Tito, de data asta rolul lui Sesto. La 12 ianuarie 2008 Garanča și-a
făcut debutul și la Metropolitan Opera ("MET") din New York, SUA, în rolul lui Rosina din opera "Bărbierul din
Sevilla" (Il barbiere di Siviglia) de Rossini.

Iată ce scrie jurnalistul Bernard Holland în ziarul The New York Times, despre debutul ei fulminant: "Ms. Garanca is
the real thing (...) Modern singing techniques adapt with difficulty to Rossini’s early-19th-century emphasis on
speed, lightness and athletic articulation, and Ms. Garanca was the only one onstage sounding completely
comfortable. The lyric passages sang out; the episodes of racecourse delivery were fully in hand." (în traducere:
D-na Garanča este adevărata cântăreață. Tehnicile moderne de cântat se adaptează cu greu la viteza, ușurința și
articulațiile atletice din operele lui Rossini de la începuturile secolului al XIX-lea, dar lui Garanča acestea i-au reușit
deosebit de bine, fiind singura de pe scenă care a lăsat o impresie sonoră perfectă. Pasajele lirice le-a cântat
excepțional, dar a stăpânit integral și episoadele de mare viteză.)
Actualmente (2010) Garanča performează la MET în rolul principal din opera Carmen de Georges Bizet, bineînțeles
în l. franceză.
Este căsătorită cu dirijorul Karel Mark Chichon.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AElina_Garanca.jpg
http://ro.wikipedia.org/w/index.php?title=Mezzo-sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Letonia
http://ro.wikipedia.org/w/index.php?title=Riga
http://ro.wikipedia.org/w/index.php?title=Letonia
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Austria
http://ro.wikipedia.org/w/index.php?title=SUA
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Atena
http://ro.wikipedia.org/w/index.php?title=Grecia
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://ro.wikipedia.org/w/index.php?title=Meiningen
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=Frankfurt
http://ro.wikipedia.org/w/index.php?title=Helsinki
http://ro.wikipedia.org/w/index.php?title=Finlanda
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=La_clemenza_di_Tito
http://ro.wikipedia.org/w/index.php?title=Mozart
http://ro.wikipedia.org/w/index.php?title=Nikolaus_Harnoncourt
http://ro.wikipedia.org/w/index.php?title=Werther
http://ro.wikipedia.org/w/index.php?title=Jules_Massenet
http://ro.wikipedia.org/w/index.php?title=Cos%C3%AC_fan_tutte
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=New_York_%28ora%C8%99%29
http://ro.wikipedia.org/w/index.php?title=B%C4%83rbierul_din_Sevilla
http://ro.wikipedia.org/w/index.php?title=B%C4%83rbierul_din_Sevilla
http://ro.wikipedia.org/w/index.php?title=Gioachino_Rossini
http://ro.wikipedia.org/w/index.php?title=The_New_York_Times
http://ro.wikipedia.org/w/index.php?title=Carmen_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Georges_Bizet
http://ro.wikipedia.org/w/index.php?title=Francez%C4%83

Elīna Garanča 3

Referințe și note

Legături externe
• elinagaranca.com (http:/ / elinagaranca. com), sit web oficial al cântăreței
• Elīna Garanča (http:/ / odb-opera. com/ modules. php?name=Content& pa=showpage& pid=79/ Elina) în "Opera

Database"
Informații bibliotecare: GND: 131855093 (http:/ / d-nb. info/ gnd/ 131855093) LCCN: no2006003855 (http:/ /
errol. oclc. org/ laf/ no2006003855. html) | VIAF: 15914682 (http:/ / viaf. org/ viaf/ 15914682/) WorldCat (http:/ /
www. worldcat. org/ identities/ lccn-no2006-3855)

Frederica von Stade
Frederica von Stade (n. 1 iunie 1945 la Somerville, New Jersey) este o mezzosoprană americană.

Maria Ewing
Maria Ewing (n. 27 martie 1950, Detroit, Michigan) este o cântăreață de operă americană, care a cântat atât ca
soprană cât și ca mezzo-soprană.
A studiat la Cleveland, Ohio și New York. A debutat la Metropolitan Opera în 1976 cu Nunta lui Figaro de Mozart
și prima apariție pe o scenă europeană a fost la teatrul La Scala din Milano în rolul Mélisandei din opera Pelléas et
Mélisande de Claude Debussy. Alt roluri din repetoriul ei: Carmen, Dorabella din opera Cosi fan tutte a lui Mozart,
Salome din opera cu același nume de Richard Strauss, Marie din opera Wozzeck de Alban Berg și Lady Macbeth of
Mtsensk din opera cu același nume a lui Șostakovici.
A fost căsătorită din 1982 până în 1990 cu directorul de teatru Sir Peter Hall. Fiica lor, Rebecca Hall este actriță.

Discografie

DVD (selecție)
• Gioacchino Rossini, Il barbiere di Siviglia (rolul Rosinei) editată de Glyndebourne, 1982
• Wolfgang Amadeus Mozart, Requiem, K. 626, cu Orchestra Radiodifuziunii Bavareze, dirijor Leonard Bernstein,

Deutsche Grammophon, 1988
• Claudio Monteverdi, L'incoronazione di Poppea (rolul Poppeiei)

http://elinagaranca.com
http://odb-opera.com/modules.php?name=Content&pa=showpage&pid=79/Elina
http://ro.wikipedia.org/w/index.php?title=Date_personale
http://d-nb.info/gnd/131855093
http://ro.wikipedia.org/w/index.php?title=Num%C4%83r_de_%C3%AEnregistrare
http://errol.oclc.org/laf/no2006003855.html
http://errol.oclc.org/laf/no2006003855.html
http://ro.wikipedia.org/w/index.php?title=Leg%C4%83turi_externe
http://viaf.org/viaf/15914682/
http://www.worldcat.org/identities/lccn-no2006-3855
http://www.worldcat.org/identities/lccn-no2006-3855
http://ro.wikipedia.org/w/index.php?title=1_iunie
http://ro.wikipedia.org/w/index.php?title=1945
http://ro.wikipedia.org/w/index.php?title=Somerville%2C_New_Jersey
http://ro.wikipedia.org/w/index.php?title=Mezzosopran%C4%83
http://ro.wikipedia.org/w/index.php?title=27_martie
http://ro.wikipedia.org/w/index.php?title=1950
http://ro.wikipedia.org/w/index.php?title=Detroit
http://ro.wikipedia.org/w/index.php?title=Michigan
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Statele_Unite_ale_Americii
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Mezzo-sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Cleveland
http://ro.wikipedia.org/w/index.php?title=Ohio
http://ro.wikipedia.org/w/index.php?title=New_York_City
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Mozart
http://ro.wikipedia.org/w/index.php?title=La_Scala
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Pell%C3%A9as_et_M%C3%A9lisande
http://ro.wikipedia.org/w/index.php?title=Pell%C3%A9as_et_M%C3%A9lisande
http://ro.wikipedia.org/w/index.php?title=Claude_Debussy
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Cosi_fan_tutte
http://ro.wikipedia.org/w/index.php?title=Salome
http://ro.wikipedia.org/w/index.php?title=Richard_Strauss
http://ro.wikipedia.org/w/index.php?title=Wozzeck
http://ro.wikipedia.org/w/index.php?title=Alban_Berg
http://ro.wikipedia.org/w/index.php?title=Lady_Macbeth_of_Mtsensk
http://ro.wikipedia.org/w/index.php?title=Lady_Macbeth_of_Mtsensk
http://ro.wikipedia.org/w/index.php?title=%C8%98ostakovici
http://ro.wikipedia.org/w/index.php?title=Peter_Hall
http://ro.wikipedia.org/w/index.php?title=Rebecca_Hall
http://ro.wikipedia.org/w/index.php?title=Gioacchino_Rossini
http://ro.wikipedia.org/w/index.php?title=Il_barbiere_di_Siviglia
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Requiem_%28Mozart%29
http://ro.wikipedia.org/w/index.php?title=Orchestra_Radiodifuziunii_Bavareze
http://ro.wikipedia.org/w/index.php?title=Leonard_Bernstein
http://ro.wikipedia.org/w/index.php?title=Claudio_Monteverdi
http://ro.wikipedia.org/w/index.php?title=L%27incoronazione_di_Poppea

Mezzosoprano 4

Mezzosoprano

Gama vocală
reprezentată pe tastiera muzicală

Soprano

Contratenor sau Mezzo-soprano

Contralto

Tenor

Bariton

Bas

Mezzosoprana, pronunție: mețosoprana, este un tip de voce feminină situată ca registru vocal între soprană și
contralto. Cf. DOOM2 se scrie într-un cuvânt, ca aici.
Registrul mezzosopranei (sol mic-do3 c.) îmbină amplitudinea și adâncimea contraltoului cu o întindere mare și cu o
penetrație de soprană. Se deosebește de soprană mai ales timbrul mai întunecat și registrul (I, 1) de piept mai
dezvoltat, iar de contralto întinderea mare în domeniul acut. În practica de operă se întretaie cu soprana dramatică
sau cu contralto. Rolul tipic de mezzosoprană este personajul Carmen din opera Carmen de Georges Bizet.
Țesătura de mare efect o face potrivită pentru ample desfășurări dramatice (Amneris, Venus, Ortrud).
Printre mezzosopranele românce notabile se numără Elena Theodorini, Maria Snejina, Zenaida Pally, Elena Cernei,
Ruxandra Donose. Roluri memorabile de mezzosoprane din operele românești sunt personajele Iocasta din Oedip de
George Enescu, Marica Doamna din Ion Vodă cel Cumplit de Gheorghe Dumitrescu și Doamna Chiajna din opera
omonimă de Nicolae Buicliu.

Mezzosoprane renumite
Ebe Stignani (1903-1974), Giulietta Simionato (1910-2010), Fiorenza Cossoto (1935-), Grace Bumbry (1937-),
Frederica von Stade (1945-), Dolora Zajic.

Legături externe
• „Mezzo-soprană [1]” la DEX online

Referințe
[1] http:/ / dexonline. ro/ definitie/ Mezzo-soprană

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Range_of_soprano_voice_marked_on_keyboard.svg
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Range_of_mezzo-soprano_voice_marked_on_keyboard.svg
http://ro.wikipedia.org/w/index.php?title=Contratenor
http://ro.wikipedia.org/w/index.php?title=Mezzo-soprano
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Range_of_alto_voice_marked_on_keyboard.svg
http://ro.wikipedia.org/w/index.php?title=Contralto
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Range_of_tenor_voice_marked_on_keyboard.svg
http://ro.wikipedia.org/w/index.php?title=Tenor
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Range_of_baritone_voice_marked_on_keyboard3.svg
http://ro.wikipedia.org/w/index.php?title=Bariton
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Range_of_bass_voice_marked_on_keyboard.svg
http://ro.wikipedia.org/w/index.php?title=Bas_%28voce%29
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Contralto
http://ro.wikipedia.org/w/index.php?title=DOOM2
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Carmen_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Georges_Bizet
http://ro.wikipedia.org/w/index.php?title=Maria_Snejina
http://ro.wikipedia.org/w/index.php?title=Elena_Cernei
http://ro.wikipedia.org/w/index.php?title=Iocasta
http://ro.wikipedia.org/w/index.php?title=Oedip_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=George_Enescu
http://ro.wikipedia.org/w/index.php?title=Gheorghe_Dumitrescu
http://ro.wikipedia.org/w/index.php?title=Doamna_Chiajna
http://ro.wikipedia.org/w/index.php?title=Nicolae_Buicliu
http://dexonline.ro/definitie/Mezzo-soprană
http://ro.wikipedia.org/w/index.php?title=DEX_online
http://dexonline.ro/definitie/Mezzo-soprană

Ruxandra Donose 5

Ruxandra Donose
Ruxandra Donose (n. 2 septembrie 1964) este o mezzo-soprană română, interpretă a unor roluri precum cel al
Charlottei din opera „Werther” de Jules Massenet, rolul titular din „Carmen” de Georges Bizet sau cel al Margueritei
din „La damnation de Faust” de Hector Berlioz. Este preferata multor case de operă din lume pentru rolurile de
mezzo-soprană în travesti, în roluri precum Cherubino din „Nunta lui Figaro” de W.A. Mozart, Sesto din „La
Clemenza di Tito” și Idamante din „Idomeneo”.
Ruxandra Donose cântă cu mare succes, începând din anii 1990, la cele mai cunoscute opere ale lumii, cum ar fi
Covent Garden din Londra, Metropolitan Opera din New York, sau la Staatsoper (Opera de stat) din Viena, fiind una
dintre cele mai cunoscute mezzo-soprane române în lume.
Repertoriul ei arată o mare deschidere stilistică, de la opere baroce la creații contemporane. În 2008 a cântat în
premiera mondială a operei "The Fly" de Howard Shore, la Theatre du Chatelet din Paris rolul feminin principal,
Veronica.

Legături externe
• Site web oficial [1]

• Ruxandra Donose, scurtă biografie, la Columbia Artists Management International (CAMI) [2]

Articole biografice

• Astăzi e ziua ta: Ruxandra Donose [3], 2 septembrie 2010, RAMONA VINTILA, Jurnalul Național

Interviuri

• Ruxandra Donose, mezzosoprană: „Mi-a lipsit cântatul în limba română“ [4], 18 ianuarie 2011, Oltea
Șerban-Pârâu, Adevărul

• Ruxandra Donose: "Opera nu va muri niciodată" [5], 30 Iunie 2011, Oana Mihalache, Evenimentul zilei
• Ruxandra Donose: Opera nu are nevoie de revitalizare; ea este aceea care ne revitalizeaza [6], 5 decembrie 2012,

Mediafax, Revista Tango
• Ruxandra Donose: Celebritatea unui cantaret de opera nu atarna atat de greu pe umeri [7], 13 august 2013, Eveline

Pauna, Revista Tango

Referințe
[1] http:/ / www. ruxandradonose. com/
[2] http:/ / www. camihall. com/ ?cat=Vocal& webid=128
[3] http:/ / www. jurnalul. ro/ caleidoscop/ calendar/ astazi-e-ziua-ta-ruxandra-donose-553456. html
[4] http:/ / www. adevarul. ro/ cultura/ literar_si_artistic/

Ruxandra_Donose-mezzosoprana-_-Mi-a_lipsit_cantatul_in_limba_romana_0_410959424. html
[5] http:/ / www. evz. ro/ detalii/ stiri/ ruxandra-donose-opera-nu-va-muri-niciodata-935979. html
[6] http:/ / www. revistatango. ro/ celebritati/ interviuri/

ruxandra-donose-opera-nu-are-nevoie-de-revitalizare-ea-este-aceea-care-ne-revitalizeaza-6611. html
[7] http:/ / www. revistatango. ro/ celebritati/ interviuri/

ruxandra-donose-celebritatea-unui-cantaret-de-opera-nu-atarna-atat-de-greu-pe-umeri-7899. html

http://ro.wikipedia.org/w/index.php?title=2_septembrie
http://ro.wikipedia.org/w/index.php?title=1964
http://ro.wikipedia.org/w/index.php?title=Mezzo-sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2ni
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Werther
http://ro.wikipedia.org/w/index.php?title=Jules_Massenet
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Georges_Bizet
http://ro.wikipedia.org/w/index.php?title=La_damnation_de_Faust
http://ro.wikipedia.org/w/index.php?title=Hector_Berlioz
http://ro.wikipedia.org/w/index.php?title=Travesti
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=La_Clemenza_di_Tito
http://ro.wikipedia.org/w/index.php?title=La_Clemenza_di_Tito
http://ro.wikipedia.org/w/index.php?title=Idomeneo
http://ro.wikipedia.org/w/index.php?title=Anii_1990
http://ro.wikipedia.org/w/index.php?title=Covent_Garden
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=New_York_%28ora%C8%99%29
http://ro.wikipedia.org/w/index.php?title=Staatsoper
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Howard_Shore
http://www.ruxandradonose.com/
http://www.camihall.com/?cat=Vocal&webid=128
http://www.jurnalul.ro/caleidoscop/calendar/astazi-e-ziua-ta-ruxandra-donose-553456.html
http://www.adevarul.ro/cultura/literar_si_artistic/Ruxandra_Donose-mezzosoprana-_-Mi-a_lipsit_cantatul_in_limba_romana_0_410959424.html
http://www.evz.ro/detalii/stiri/ruxandra-donose-opera-nu-va-muri-niciodata-935979.html
http://www.revistatango.ro/celebritati/interviuri/ruxandra-donose-opera-nu-are-nevoie-de-revitalizare-ea-este-aceea-care-ne-revitalizeaza-6611.html
http://www.revistatango.ro/celebritati/interviuri/ruxandra-donose-celebritatea-unui-cantaret-de-opera-nu-atarna-atat-de-greu-pe-umeri-7899.html
http://www.ruxandradonose.com/
http://www.camihall.com/?cat=Vocal&webid=128
http://www.jurnalul.ro/caleidoscop/calendar/astazi-e-ziua-ta-ruxandra-donose-553456.html
http://www.adevarul.ro/cultura/literar_si_artistic/Ruxandra_Donose-mezzosoprana-_-Mi-a_lipsit_cantatul_in_limba_romana_0_410959424.html
http://www.adevarul.ro/cultura/literar_si_artistic/Ruxandra_Donose-mezzosoprana-_-Mi-a_lipsit_cantatul_in_limba_romana_0_410959424.html
http://www.evz.ro/detalii/stiri/ruxandra-donose-opera-nu-va-muri-niciodata-935979.html
http://www.revistatango.ro/celebritati/interviuri/ruxandra-donose-opera-nu-are-nevoie-de-revitalizare-ea-este-aceea-care-ne-revitalizeaza-6611.html
http://www.revistatango.ro/celebritati/interviuri/ruxandra-donose-opera-nu-are-nevoie-de-revitalizare-ea-este-aceea-care-ne-revitalizeaza-6611.html
http://www.revistatango.ro/celebritati/interviuri/ruxandra-donose-celebritatea-unui-cantaret-de-opera-nu-atarna-atat-de-greu-pe-umeri-7899.html
http://www.revistatango.ro/celebritati/interviuri/ruxandra-donose-celebritatea-unui-cantaret-de-opera-nu-atarna-atat-de-greu-pe-umeri-7899.html

Vesselina Kasarova 6

Vesselina Kasarova

Kasarova la München în 2007

Vesselina Kasarova (Веселина Кацарова) (n. 18 iulie
1965, Stara Zagora, Bulgaria) este o mezzosoprană
bulgară. Ea trăiește azi la Zürich, Elveția și are
cetățenie elvețiană.

Vesselina Kasarova este căsătorită și are un copil. [1]

Premii

• Echo Klassik 2003
• Premiul cultural european (Europäischer

Kulturpreis)

Legături externe

• http:/ / www. kasarova. com
• http:/ / vesselinakasarova. blogspot. com/
• Interviu pe www.arte.tv (2004) [2] (franceză/germană)

Note
[1] Interviu dat postului Radio Bremen în 2006 (http:/ / www. radiobremen. de/ magazin/ kultur/ musik/ musikfest_2006/ radiokonzerte. html) (în

germană, în formatul RealPlayer)
[2] http:/ / www. arte. tv/ de/ kunst-musik/ Maestro/ Interviews/ 506114. html

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AVessi_OffenbachKonzert07_5.JPG
http://ro.wikipedia.org/w/index.php?title=18_iulie
http://ro.wikipedia.org/w/index.php?title=1965
http://ro.wikipedia.org/w/index.php?title=Stara_Zagora
http://ro.wikipedia.org/w/index.php?title=Bulgaria
http://ro.wikipedia.org/w/index.php?title=Z%C3%BCrich
http://ro.wikipedia.org/w/index.php?title=Echo_Klassik
http://www.kasarova.com
http://vesselinakasarova.blogspot.com/
http://www.arte.tv/de/kunst-musik/Maestro/Interviews/506114.html
http://www.radiobremen.de/magazin/kultur/musik/musikfest_2006/radiokonzerte.html
http://en.wikipedia.org/wiki/Ajutor_media
http://www.arte.tv/de/kunst-musik/Maestro/Interviews/506114.html

7

Mezzosoprane de operă

Carmen Topciu
Carmen Adriana Topciu (n. 30 noiembrie 1981, Brăila) este o mezzosoprană română, solistă a Operei Brașov.

Studii
Începe să studieze canto în orașul natal, la Liceul de Artă din Brăila, cu prof. Mariana Iordache. Calitățile sale
interpretative sunt remarcate încă din timpul liceului, când, în anul 2000, mezzosoprana cucerește Marele Premiu la
Concursul Național de canto pentru elevii de liceu[1] de la Brăila (cunoscut și ca Darclée-ul mic). După absolvirea
liceului, urmează cursurile de canto la Academia de Muzică Gheorghe Dima din Cluj-Napoca, unde studiază canto
sub îndrumarea lectorilor universitari Ramona Eremia și Marius Budoiu. Ulterior urmează și absolvă studiile de
masterat în cadrul aceleiași Academii de Muzică. În 2006 participă la cursurile de măiestrie susținute de Mariana
Nicolesco la Brăila.

Carieră artistică
Debutează într-un spectacol de operă în cadrul Academiei de Muzică „Gheorghe Dima” din Cluj-Napoca, în rolul
Cherubino, din opera Nunta lui Figaro de Wolfgang Amadeus Mozart.
Va urma o colaborare cu Opera din Cluj Napoca, pe scena căreia debutează pe 2 iunie 2005, cu rolul principal din
opera Cenușăreasa de Gioacchino Rossini. Anul 2006 îi aduce al doilea rol pe scena operei clujene, Rosina, din
spectacolul Bărbierul din Sevilia, și o colaborare cu Opera Națională din București pentru realizarea unor concerte.
Anul 2007 va fi unul încărcat pentru activitatea artistică a mezzosopranei. La începutul anului, pe 6 ianuarie,
participă la concertul extraordinar al Orchestrei Simfonice din Palermo[2] dirijată de maestrul Onofrio Claudio
Gallina, sub patronajul sopranei Mariana Nicolesco. Tot din acest an devine solistă a Operei Brașov, pe scena căreia
debutează în rolul Maddalena din opera Rigoletto de Verdi. Începând din acest an va deveni o prezență constantă în
viața muzicală a Brașovului, atât prin rolurile interpretate pe scena operei, cât și prin numeroasele participări la
Recitalul de la ora 5, organizat la Muzeul Casa Mureșenilor.
În paralel, continuă să colaboreze și cu alte teatre de operă: Opera Maghiară Cluj-Napoca, pe scena căreia
interpretează rolul Iulius Cezar din opera Iulius Cezar în Egipt, de Haendel, și Opera Națională din Timișoara, unde
participă la realizarea unui concert. Participă la concerte de lieduri din creația compozitorilor Mozart, Strauss,
Mahler, de Falla, Respighi, Ravel, Chausson, Chabrier și din creația compozitorilor de lied români. De asemenea
participă la realizarea spectacolului-concert dedicat reginelor donizettiene în cadrul festivalului Darclée în 2007, cu
rolurile Giovana, din opera Anna Bolena, și Sara, din opera Roberto Devereux. Încheie anul cu rolul La Poncia din
opera contemporană Casa Bernardei Alba, pe muzica lui Miguel Ortega, o coproducție româno-spaniolă pe scena
Operei Brașov, în luna decembrie 2007.
În anul 2008 efectuează un turneu în Franța (la Cannes și Niort) și în Belgia (la Antwerpen), cu spectacolul Traviata
(în rolul Flora Bervoix), în colaborare cu Filarmonica Transilvania din Cluj-Napoca. În aprilie 2008 colaborează cu
Filarmonica de Stat Oradea într-o serie de concerte de arii și scene din opere. Sfârșitul anului îi aduce un nou rol pe
scena Operei Brașov, în luna decembrie: Marchiza de Berkenfield din opera Fiica regimentului de Donizetti. Tot în
decembrie colaborează cu Orchestra Medicilor Dr. „Ermil Nichifor” la realizarea unui concert festiv de Crăciun și
Anul Nou, pe scena Ateneului Român din București.

http://ro.wikipedia.org/w/index.php?title=30_noiembrie
http://ro.wikipedia.org/w/index.php?title=1981
http://ro.wikipedia.org/w/index.php?title=Br%C4%83ila
http://ro.wikipedia.org/w/index.php?title=Mezzosopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2n
http://ro.wikipedia.org/w/index.php?title=Opera_Bra%C8%99ov
http://ro.wikipedia.org/w/index.php?title=Liceu
http://ro.wikipedia.org/w/index.php?title=Art%C4%83
http://ro.wikipedia.org/w/index.php?title=Liceu
http://ro.wikipedia.org/w/index.php?title=2000
http://ro.wikipedia.org/w/index.php?title=Academia_de_Muzic%C4%83_Gheorghe_Dima
http://ro.wikipedia.org/w/index.php?title=Cluj-Napoca
http://ro.wikipedia.org/w/index.php?title=Ramona_Eremia
http://ro.wikipedia.org/w/index.php?title=Marius_Budoiu
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Opera_Rom%C3%A2n%C4%83_din_Cluj
http://ro.wikipedia.org/w/index.php?title=2_iunie
http://ro.wikipedia.org/w/index.php?title=2005
http://ro.wikipedia.org/w/index.php?title=Cenu%C8%99%C4%83reasa
http://ro.wikipedia.org/w/index.php?title=Gioacchino_Rossini
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_din_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Orchestr%C4%83
http://ro.wikipedia.org/w/index.php?title=Palermo
http://ro.wikipedia.org/w/index.php?title=Rigoletto
http://ro.wikipedia.org/w/index.php?title=Verdi
http://ro.wikipedia.org/w/index.php?title=Muzeul_Casa_Mure%C8%99enilor
http://ro.wikipedia.org/w/index.php?title=Iulius_Cezar
http://ro.wikipedia.org/w/index.php?title=Timi%C8%99oara
http://ro.wikipedia.org/w/index.php?title=Strauss
http://ro.wikipedia.org/w/index.php?title=Ravel
http://ro.wikipedia.org/w/index.php?title=Miguel_Ortega
http://ro.wikipedia.org/w/index.php?title=Fran%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Cannes
http://ro.wikipedia.org/w/index.php?title=Niort
http://ro.wikipedia.org/w/index.php?title=Belgia
http://ro.wikipedia.org/w/index.php?title=Antwerpen
http://ro.wikipedia.org/w/index.php?title=Filarmonica_Transilvania_din_Cluj-Napoca
http://ro.wikipedia.org/w/index.php?title=Filarmonica_de_Stat_Oradea
http://ro.wikipedia.org/w/index.php?title=Fiica_regimentului
http://ro.wikipedia.org/w/index.php?title=Ateneul_Rom%C3%A2n

Carmen Topciu 8

Repertoriu
• Mozart - Nunta lui Figaro - Cherubino
• Rossini - Cenușăreasa - Cenușăreasa (Angelina)
• Rossini - Bărbierul din Sevilia - Rosina
• Bellini - Norma - Adalgisa
• Bellini - Julieta și Romeo - Romeo
• Haendel - Iulius Cezar în Egipt - Iulius Cezar
• Strauss - Liliacul - Orlofski
• Verdi - Rigoletto - Maddalena
• Verdi - Traviata - Flora Bervoix
• Donizetti - Anna Bolena - Giovanna
• Ortega - Casa Bernardei Alba - La Poncia
• Donizetti - Fiica regimentului - Marchiza de Berkenfield
• Mascagni - Cavaleria Rusticană - Lola

Premii
• Marele Premiu la Concursul Național de Canto pentru elevii de liceu, Brăila, 2000
• Premiul I la Concursul Național de Canto, Constanța, 2000
• Finalistă a Concursului Internațional de Canto „Eugenia Moldoveanu”, Ploiești – 2003
• Finalistă a Concursului și Festivalului „Mozart”, Cluj-Napoca - 2005
• Premiul I la Festivalul și Concursul Național al Liedului Românesc, Brașov, 2006
• Premiul I la Festivalul și Concursul Internațional de Canto „Haricleea Darclée”, ediția a V-a, Brăila, 18- 29 iulie

2007

Note
[1] Cristina Dosuleanu: Marele Premiu de la „Darclée”-ul mic a fost cîștigat de o brăileancă (http:/ / www. ziaruldeiasi. ro/ cms/ site/ z_is/ news/

marele_premiu_de_la_quot_darclee_quot_ul_mic_a_fost_cistigat_de_o_braileanca_44143. html), în Ziarul de Iași din 29 mai 2000
[2] Cultura - Știri pe scurt (http:/ / www. ziua. ro/ display. php?id=213961& data=2007-01-11), în Ziua, nr. 3826 din 11 ianuarie 2007

Legături externe
• Site-ul Operei Brașov: Topciu Carmen Adriana - mezzosoprană (http:/ / www. opera-brasov. ro/ ro/ artisti/

topciu_carmen. html)
• Site-ul Operei Brașov: Carmen Topciu, premiu remarcabil la Brăila (http:/ / www. opera-brasov. ro/ ro/

topciu_braila. html)
• Port.ro: Carmen Topciu (http:/ / www. port. ro/ pls/ pe/ person. person?i_pers_id=231720& i_direction=2&

i_city_id=2& i_county_id=9)
• Cristina Dosuleanu: Sopranele Georgeta Grigore și Aurelia Florian împart Marele Premiu „Darclée” (http:/ /

www. obiectivbr. ro/ index. php?pagina=rezultat_arhiva), în ziarul Obiectiv Vocea Brăilei din 31.07.2008
• Mihai Cosma: Final palpitant la Concursul Darclée (http:/ / www. evz. ro/ index. php?zone=articole&

task=detalii-articol& item=453747& page=MIHAI-COSMA-Final-palpitant-la-concursul-Darclee-&
current_date=2007-07-31#), în ziarul Evenimentul zilei din 31 iulie 2007

http://ro.wikipedia.org/w/index.php?title=2000
http://ro.wikipedia.org/w/index.php?title=Constan%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Bra%C8%99ov
http://ro.wikipedia.org/w/index.php?title=2006
http://www.ziaruldeiasi.ro/cms/site/z_is/news/marele_premiu_de_la_quot_darclee_quot_ul_mic_a_fost_cistigat_de_o_braileanca_44143.html
http://www.ziaruldeiasi.ro/cms/site/z_is/news/marele_premiu_de_la_quot_darclee_quot_ul_mic_a_fost_cistigat_de_o_braileanca_44143.html
http://www.ziua.ro/display.php?id=213961&data=2007-01-11
http://www.opera-brasov.ro/ro/artisti/topciu_carmen.html
http://www.opera-brasov.ro/ro/artisti/topciu_carmen.html
http://www.opera-brasov.ro/ro/topciu_braila.html
http://www.opera-brasov.ro/ro/topciu_braila.html
http://www.port.ro/pls/pe/person.person?i_pers_id=231720&i_direction=2&i_city_id=2&i_county_id=9
http://www.port.ro/pls/pe/person.person?i_pers_id=231720&i_direction=2&i_city_id=2&i_county_id=9
http://www.obiectivbr.ro/index.php?pagina=rezultat_arhiva
http://www.obiectivbr.ro/index.php?pagina=rezultat_arhiva
http://www.evz.ro/index.php?zone=articole&task=detalii-articol&item=453747&page=MIHAI-COSMA-Final-palpitant-la-concursul-Darclee-¤t_date=2007-07-31#
http://www.evz.ro/index.php?zone=articole&task=detalii-articol&item=453747&page=MIHAI-COSMA-Final-palpitant-la-concursul-Darclee-¤t_date=2007-07-31#
http://www.evz.ro/index.php?zone=articole&task=detalii-articol&item=453747&page=MIHAI-COSMA-Final-palpitant-la-concursul-Darclee-¤t_date=2007-07-31#

9

Mezzosoprane australiene

Kathleen Procter-Moore
Kathleen Procter-Moore (n. în Perth, Scoția) este o mezzo-soprană australiană.
De-a lungul carierei sale, Kathleen Procter-Moore a interpretat diferite roluri lirice atât în Australia cât și în
străinătate cântând cu diferite companii de operă așa cum ar fi Opera Australia, WA Opera Co, Queensland Opera,
The London Opera și cu Opera națională din Republica Cehă.
Liza Beamish și Kathleen Procter-Moore au creat un duet muzical de mare armonie și forță numit de presa
australiană Duo Diva [1]]. În același timp, cele două soprane australiene, care cântă adesea itinerând diferite opere
din țara lor, sunt considerate promotoare ale genului interpretativ / stilului popera.

Legături externe
• KathleenProcter-Moore.com [2]

Referințe
[1] http:/ / www. kathleenprocter-moore. com/ duodiva. htm
[2] http:/ / www. kathleenprocter-moore. com

http://ro.wikipedia.org/w/index.php?title=Perth%2C_Sco%C8%9Bia
http://ro.wikipedia.org/w/index.php?title=Sco%C8%9Bia
http://ro.wikipedia.org/w/index.php?title=Mezzo-sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Australia
http://ro.wikipedia.org/w/index.php?title=Opera_Australia
http://ro.wikipedia.org/w/index.php?title=WA_Opera_Co
http://ro.wikipedia.org/w/index.php?title=Queensland_Opera
http://ro.wikipedia.org/w/index.php?title=The_London_Opera
http://ro.wikipedia.org/w/index.php?title=Opera_na%C8%9Bional%C4%83_din_Republica_Ceh%C4%83
http://ro.wikipedia.org/w/index.php?title=Duo_Diva
http://www.kathleenprocter-moore.com/duodiva.htm
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28cl%C4%83dire%29
http://ro.wikipedia.org/w/index.php?title=Popera
http://www.kathleenprocter-moore.com
http://www.kathleenprocter-moore.com/duodiva.htm
http://www.kathleenprocter-moore.com

10

Mezzossoprane din Republica Moldova

Ludmila Alioșina
Ludmila Alioșina (sau Alioșin; n. 27 iulie 1930, Novorosiisk, Federația Rusă) este o cântăreață de operă
moldoveancă (mezzo-soprană).
Și-a făcut studiile între anii 1954–1959 la Academia de Muzică, Teatru și Arte Plastice din Chișinău (AMTAP, pe
atunci Conservatorul de Stat „Gavriil Musicescu”) cu profesorii B. Miliutin, T. Gurtovoi, P. Alexeev. A urmat apoi
Institutul de Limbi Străine din Stavropol.
Din 1957 activează ca și coristă, apoi ca solistă la Teatrul Național de Operă și Balet „Maria Bieșu” din Chișinău,
predând și ore de canto la Conservatorul de Stat „Gavriil Musicescu”. A interpretat peste 120 de roluri, printre care:
• Polina în Dama de pică de P. Ceaikovski
• Kneaghina în Vrăjitoarea de P. Ceaikovski
• Adalgisa în Norma de V. Bellini
• Carmen în Carmen de G. Bizet
• Comisarul în Tragedia optimistă de A. Holminov
• Olga în Eroica baladă de A. Stârcea
• Taisia în Serghei Lazo de D. Herschfeld
•• ș.a.
Din 1988 regizează spectacole de operă pentru copii, evoluează în concerte de cameră, recitaluri de romanțe. Este
conferențiar universitar la catedra de canto academic la AMTAP, cu titlul onorific „Maestru în arte”.
A fost premiată cu distincția de Artistă Emerită a RSSM în 1974 și cu ordinul Artistă a Poporului din RSSM în 1980.

Referințe

Bibliografie
• Colesnic, Iurie (2000). Femei din Moldova: enciclopedie. Museum. pp. 21

http://ro.wikipedia.org/w/index.php?title=27_iulie
http://ro.wikipedia.org/w/index.php?title=1930
http://ro.wikipedia.org/w/index.php?title=Novorosiisk
http://ro.wikipedia.org/w/index.php?title=Federa%C8%9Bia_Rus%C4%83
http://ro.wikipedia.org/w/index.php?title=Mezzo-sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Academia_de_Muzic%C4%83%2C_Teatru_%C8%99i_Arte_Plastice_din_Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Teatrul_Na%C8%9Bional_de_Oper%C4%83_%C8%99i_Balet_%E2%80%9EMaria_Bie%C8%99u%E2%80%9D_din_Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Canto
http://ro.wikipedia.org/w/index.php?title=Dama_de_pic%C4%83
http://ro.wikipedia.org/w/index.php?title=Piotr_Ceaikovski
http://ro.wikipedia.org/w/index.php?title=Vr%C4%83jitoarea
http://ro.wikipedia.org/w/index.php?title=Norma_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Vincenzo_Bellini
http://ro.wikipedia.org/w/index.php?title=Carmen_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Georges_Bizet
http://ro.wikipedia.org/w/index.php?title=Tragedia_optimist%C4%83
http://ro.wikipedia.org/w/index.php?title=Aleksandr_Holminov
http://ro.wikipedia.org/w/index.php?title=Eroica_balad%C4%83
http://ro.wikipedia.org/w/index.php?title=Alexei_St%C3%A2rcea
http://ro.wikipedia.org/w/index.php?title=Serghei_Lazo_%28oper%C4%83%29

Tamara Alioșina-Alexandrova 11

Tamara Alioșina-Alexandrova
Tamara Alioșina-Alexandrova (n. 19 iunie 1928, Harkov, Ucraina — d. 24 decembrie 1996, Chișinău, Republica
Moldova) a fost o cântăreață de operă (mezzosoprană) de origine ucraineană din Republica Moldova.
A studiat între anii 1953–1958 la Conservatorul de Stat din Harkov, în clasa profesorului E. Petrova. A început să
lucreze la Teatrul de Operă și Balet din Chișinău în anul 1958.
Printre rolurile interpretate se numără:
• Mireasa țarului de N. Rimski-Korsakov (Liubașa)
• Evgheni Oneghin (Olga, Dădaca și Larina)
• Dama de pică (Contesa și Polina)
• Vrăjitoarea de P.I. Ceaikovski (Kneaghina)
• Carmen de G. Bizet (Carmen)
• Aida și Trubadurul de G. Verdi (Amneris, Azucena)
• Norma de V. Bellini (Adalgisa)
• Grozovan (Roxanda)
• Aurelia de D. Herschfeld (Paraschiva)
• Eroica baladă de A. Stârcea (Olga)
• Casa mare de M. Kopîtman (Vasiluța)
A participat la numeroase turnee internaționale și a predat canto la Institutul de Arte „Gavriil Musicescu” din
Chișinău (acum Academia de Muzică, Teatru și Arte Plastice). A fost premiată cu distincțiile Artistă a Poporului din
RSSM. (1967), Artistă a Poporului din URSS (1976) și ordinul Insigna de Onoare.

Bibliografie
• Colesnic, Iurie (2000). Femei din Moldova: enciclopedie. Museum. pp. 21

Legături externe
• Uzin, Elena (23 octombrie 2012). „Советские примадонны: Тамара Алёшина-Александрова [1]” (în rusă).

belcanto.ru. Accesat la 8 martie 2013.

Referințe
[1] http:/ / www. belcanto. ru/ sov-aleshina. html

http://ro.wikipedia.org/w/index.php?title=19_iunie
http://ro.wikipedia.org/w/index.php?title=1928
http://ro.wikipedia.org/w/index.php?title=Harkov
http://ro.wikipedia.org/w/index.php?title=Ucraina
http://ro.wikipedia.org/w/index.php?title=24_decembrie
http://ro.wikipedia.org/w/index.php?title=1996
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=Mezzosopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Conservatorul_de_Stat_din_Harkov
http://ro.wikipedia.org/w/index.php?title=Teatrul_de_Oper%C4%83_%C8%99i_Balet_din_Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Mireasa_%C8%9Barului
http://ro.wikipedia.org/w/index.php?title=Evgheni_Oneghin
http://ro.wikipedia.org/w/index.php?title=Dama_de_pic%C4%83
http://ro.wikipedia.org/w/index.php?title=Vr%C4%83jitoarea
http://ro.wikipedia.org/w/index.php?title=Piotr_Ceaikovski
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Georges_Bizet
http://ro.wikipedia.org/w/index.php?title=Aida
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Norma
http://ro.wikipedia.org/w/index.php?title=Vincenzo_Bellini
http://ro.wikipedia.org/w/index.php?title=Grozovan
http://ro.wikipedia.org/w/index.php?title=Aurelia
http://ro.wikipedia.org/w/index.php?title=Eroica_balad%C4%83
http://ro.wikipedia.org/w/index.php?title=Alexei_St%C3%A2rcea
http://ro.wikipedia.org/w/index.php?title=Casa_mare
http://ro.wikipedia.org/w/index.php?title=Mark_Kop%C3%AEtman
http://ro.wikipedia.org/w/index.php?title=Canto
http://ro.wikipedia.org/w/index.php?title=Academia_de_Muzic%C4%83%2C_Teatru_%C8%99i_Arte_Plastice_din_Chi%C8%99in%C4%83u
http://www.belcanto.ru/sov-aleshina.html
http://www.belcanto.ru/sov-aleshina.html

12

Mezzossoprane române

Aura Twarowska

Mezzo-soprana Aura Twarowska

Aura Twarowska (născută Aurora
Eleonora Avram în 1967, Lugoj,
România) este o mezzosoprană de
origine română, actualmente solistă a
Operei de Stat din Viena.

Biografie

Aura Twarowska se dedică vieții
muzicale încă de la vârsta de 6 ani prin
studiul pianului, al mandolinei și cel al
cântului în Lugojul natal. După
absolvirea liceului Coriolan
Brediceanu [1] din Lugoj, reușește să
fie admisă pe unul din primele locuri la
Facultatea de Știinte Economice [2], la
Universitatea de Vest din Timișoara, în
condițiile unei concurențe acerbe. În următorii ani de studiu a științelor economice păstrează legătura cu muzică,
fiind angajată a Filarmonicii Banatul [3] din Timișoara ca membră a corului condus de marea personalitate artistică
bănățeană, maestrul Diodor Nicoară. Odată cu înființarea Facultății de Muzică [4] din Timișoara reia studiul cântului,
ca studentă a acestui institut. Urmează masteratul la Universitatea de Muzică din București, unde obține diploma de
studii aprofundate - operă, la clasa prof. univ. Georgeta Stoleriu. După o întrerupere de câțiva ani, reia studiul
științelor economice la Facultatea de Știinte Economice din cadrul Universității "Ioan Slavici" din Timișoara,
specializarea Contabilitate și informatică de gestiune (CIG). Își susține lucrarea de licență cu tema "Analiza
politicilor manageriale și de marketing cultural aplicate la Opera Națională Română din Timișoara" și obține diploma
de economist. Din 29 aprilie 2010 este doctor în muzică, titlu obținut prin acordarea notei maxime de către
Universitatea Națională de Muzică din Bucuresti pentru teza sa în care a îmbinat cele doua specializări (muzicală și
economică), sub titlul "O viziune asupra structurilor teatrului muzical din perspectivă managerială" (coordonator
științific prof. univ. dr. Grigore Constantinescu). Aura Twarowska debutează pe scena operei timișorene în rolul
titular din opera Carmen de G. Bizet, în anul 1998. Cariera sa artistică se îmbogățește cu multe roluri de operă,
alături de și mai multe partituri vocal-simfonice, care îi fac vocea cunoscută și apreciată pe majoritatea scenelor de
operă și de filarmonică din România. Colaborările și turneele internaționale îi facilitează întâlnirea cu teatrele
europene, toate acestea conducând la angajarea sa ca solistă a Operei de Stat din Viena în anul 2007. Alături de acest
colectiv debutează cu rolul Marcellina din Le Nozze di Figaro în Shanghai, în turneul asiatic al operei vieneze din
toamna anului 2007, sub bagheta dirijorului Seiji Ozawa.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AAuratwaroskalapian.jpg
http://ro.wikipedia.org/w/index.php?title=1967
http://ro.wikipedia.org/w/index.php?title=Lugoj
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Mezzosopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Opera_de_Stat_din_Viena
http://ro.wikipedia.org/w/index.php?title=Viena
http://www.brediceanu.ro/
http://www.feaa.uvt.ro/
http://ro.wikipedia.org/w/index.php?title=Universitatea_de_Vest_din_Timi%C8%99oara
http://www.filarmonicabanatul.ro/
http://ro.wikipedia.org/w/index.php?title=Diodor_Nicoar%C4%83
http://www.muzica.uvt.ro/
http://ro.wikipedia.org/w/index.php?title=Universitatea_Na%C8%9Bional%C4%83_de_Muzic%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Rom%C3%A2n%C4%83_Timi%C8%99oara
http://ro.wikipedia.org/w/index.php?title=Carmen_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Georges_Bizet
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Seiji_Ozawa

Aura Twarowska 13

Premii
• Concursul Internațional Tomaz Alcaide, Portugalia, 2000, Finalistă
• Concursul Internațional Ondina Otta, Maribor, Slovenia, 1999, Premiul al II-lea și Premiul Special al Festivalului

Internațional de Vară, Ljiubljana-Slovenia
• Concursul Național Magda Ianculescu, București, 1999, Premiul al III-lea și Premiul Special al Operei Naționale

București
• Concursul Internațional Nicolae Bretan, Cluj, 1998, Premiul al II-lea
• Concursul Național Sabin Drăgoi, Timișoara, 1997, Marele Premiu
• Concursul Național de Lied Ionel Perlea, Slobozia, 1997, Premiul al II-lea și Premiul ”Mihail Jora” al Uniunii

Criticilor Muzicali din România

Distincții
• 2004, decorată de către Președintele României cu Ordinul Meritul Cultural, Cavaler al Artelor (în grad de ofițer).
• 2004, Premiul Pro Cultura al Prefecturii județului Timiș pentru merite deosebite în promovarea culturii timișene.
• 2009, Premiul Iosif Constantin Drăgan oferit de Primăria municipiului Lugoj, pentru excelență culturală

Repertoriu

Operă
• W.A.Mozart - Die Zauberflöte, Doamna a 2 –a și Doamna a 3 –a; Le nozze di Figaro, Marcellina.
• G. Rossini - La Cenerentola, Angelina; Il Barbiere di Siviglia, Berta.
• G. Verdi - Aida, Amneris, Nabucco, Fenena; La forza del destino, Preziosilla – în studiu, Rigoletto, Maddalenna;

Otello, Emilia; Falstaff, Mrs. Quickly – în studiu; Don Carlo, Eboli – în studiu; Il trovatore, Azucena – în studiu;
La traviata, Flora Bervoix; Un ballo in maschera, Ulrica.

• G. Donizetti - Roberto Devereux, Sara – în studiu.
• G. Puccini - Madama Butterfly, Suzuki; Suor Angelica, Zia Principessa.
• P. Mascagni - Cavalleria rusticana, Lola și Lucia.
• G. Bizet - Carmen, Carmen.
• P.I. Ceaiskovski - Evgheni Oneghin, Olga, Larina și Filipijewna; Pique Dame, Polina, Principessa și Guvernanta.
• V. Bellini - Norma, Adalgisa; La sonnambula, Terresa.
• J. Massenet - Werther, Charlotte – în studiu; Manon, Rousette.
• Ch. Gounod - Faust, Marthe Schwertleine; Romeo et Juliette, Gertrude.
• G. Donizetti - La Fille du Regiment, La Marquise de Berkenfield.
• M. Musorgski - Boris Godunov, Cîrciumăreasa.
• R. Wagner - Die Walküre, Waltraute; Götterdämmerung, Erste Norn și Floßhilde; Der fliegende Holländer, Mary.
• R. Strauss - Arabella, Die Kartenaufschlägerin; Elektra, Die zweite Magd.
• M. Ravel - L'enfant et les sortileges, Maman, La tasse chinoise și La libellule.
• G. Enescu - Œdipe, Jocasta și Sfinx.
• E.W. Korngold - Die tote Stadt, Brigitta.
• J. Strauss - Die Fledermaus, Orlovsky.
• M. Theodorakis - Elektra, Clythemenestra.

http://ro.wikipedia.org/w/index.php?title=Ordinul_Meritul_Cultural
http://ro.wikipedia.org/w/index.php?title=Iosif_Constantin_Dr%C4%83gan
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Flautul_fermecat
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Gioachino_Rossini
http://ro.wikipedia.org/w/index.php?title=La_Cenerentola
http://ro.wikipedia.org/w/index.php?title=B%C4%83rbierul_din_Sevilla
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Aida
http://ro.wikipedia.org/w/index.php?title=Nabucco
http://ro.wikipedia.org/w/index.php?title=La_forza_del_destino
http://ro.wikipedia.org/w/index.php?title=Rigoletto
http://ro.wikipedia.org/w/index.php?title=Otello
http://ro.wikipedia.org/w/index.php?title=Falstaff_%28Verdi%29
http://ro.wikipedia.org/w/index.php?title=Don_Carlos_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=Bal_mascat
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://ro.wikipedia.org/w/index.php?title=Roberto_Devereux
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly
http://ro.wikipedia.org/w/index.php?title=Suor_Angelica
http://ro.wikipedia.org/w/index.php?title=Pietro_Mascagni
http://ro.wikipedia.org/w/index.php?title=Cavaleria_rustican%C4%83
http://ro.wikipedia.org/w/index.php?title=Georges_Bizet
http://ro.wikipedia.org/w/index.php?title=Carmen_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Piotr_Ilici_Ceaikovski
http://ro.wikipedia.org/w/index.php?title=Evgheni_Oneghin
http://ro.wikipedia.org/w/index.php?title=Pique_Dame
http://ro.wikipedia.org/w/index.php?title=Vincenzo_Bellini
http://ro.wikipedia.org/w/index.php?title=Norma_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Somnambula
http://ro.wikipedia.org/w/index.php?title=Jules_Massenet
http://ro.wikipedia.org/w/index.php?title=Werther_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Manon
http://ro.wikipedia.org/w/index.php?title=Charles_Gounod
http://ro.wikipedia.org/w/index.php?title=Faust_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Romeo_et_Juliette
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://ro.wikipedia.org/w/index.php?title=Fiica_regimentului
http://ro.wikipedia.org/w/index.php?title=Modest_Petrovici_Musorgski
http://ro.wikipedia.org/w/index.php?title=Boris_Godunov
http://ro.wikipedia.org/w/index.php?title=Richard_Wagner
http://ro.wikipedia.org/w/index.php?title=Die_Walk%C3%BCre
http://ro.wikipedia.org/w/index.php?title=G%C3%B6tterd%C3%A4mmerung
http://ro.wikipedia.org/w/index.php?title=Olandezul_zbur%C4%83tor
http://ro.wikipedia.org/w/index.php?title=Richard_Strauss
http://ro.wikipedia.org/w/index.php?title=Arabella
http://ro.wikipedia.org/w/index.php?title=Elektra_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Maurice_Ravel
http://ro.wikipedia.org/w/index.php?title=L%27enfant_et_les_sortileges
http://ro.wikipedia.org/w/index.php?title=George_Enescu
http://ro.wikipedia.org/w/index.php?title=Oedipe_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Erich_Wolfgang_Korngold
http://ro.wikipedia.org/w/index.php?title=Die_tote_Stadt
http://ro.wikipedia.org/w/index.php?title=Johann_Strauss_%28fiul%29
http://ro.wikipedia.org/w/index.php?title=Liliacul
http://ro.wikipedia.org/w/index.php?title=Mikis_Theodorakis
http://ro.wikipedia.org/w/index.php?title=Elektra_%28Theodorakis%29

Aura Twarowska 14

Oratoriu
• G.B.Pergolesi - Stabat Mater

• A.Vivaldi - Gloria

• J.S.Bach - Magnificat, Johannes Passion, Hohe Messe in H Mol, Weihnachtsoratorium

• G.F.Händel - Messiah, Israel in Egypt

• J.Haydn - Missa in tempori belli, Nelson Messe

• J.M.Haydn - Missa Trinitatis

• W.A.Mozart - Krönungsmesse, Requiem

• L.van Beethoven - Missa Solemnis, Simfonia a IX-a

• K.D.von Dittersdorf - Missa Solemnis Ex C

• R.Schumann - Das Paradies und die Peri

• G.Rossini - Stabat Mater, Petite Messe Sollenelle

• F.Mendelssohn Bartholdy - Elias, Paulus

• G.Verdi - Requiem

• A.Dvořak - Misa în C, Stabat Mater, Requiem

• S. Prokofiev - Cantata ”Nevski”
• G.Mahler - Simfonia a II-a, Simfonia a III-a, Simfonia a VIII-a, Kindertotenlieder, Das Lied von der Erde, Das

Knaben Wunderhorn

• H.Berlioz - La damnation de Faust

• A. Bruckner - F Moll Messe

Lied
•• G. Enescu - 7 Chansons de Clément Marot, for voice and piano, Op.15
•• T. Brediceanu - Cântece
•• Fr. Chopin - Pieśni i piosenki : na głos z fortepianem
•• A. Dvorak - Biblicke pisne (Op. 99)
•• M. de Falla - 7 Canciones populares Españolas
•• G. Mahler - Das Lied von der Erde
•• G. Mahler - Lieder eines fahrenden Gesellen

Apariții scenice

Wiener Staatsoper
• G.Puccini - Madama Butterfly

• R.Wagner - Die Walküre – premieră
• P.I.Tschaikovski - Pique Dame – premieră
• R. Strauss - Der Rosenkavalier

• M.Musorgski - Boris Goudunov

• V.Bellini - La Sonnambulla

• G.Rossini - Il Barbiere di Siviglia

http://ro.wikipedia.org/w/index.php?title=Giovanni_Battista_Pergolesi
http://ro.wikipedia.org/w/index.php?title=Antonio_Vivaldi
http://ro.wikipedia.org/w/index.php?title=Johann_Sebastian_Bach
http://ro.wikipedia.org/w/index.php?title=Georg_Friedrich_H%C3%A4ndel
http://ro.wikipedia.org/w/index.php?title=Joseph_Haydn
http://ro.wikipedia.org/w/index.php?title=Johann_Michael_Haydn
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Ludwig_van_Beethoven
http://ro.wikipedia.org/w/index.php?title=Robert_Schumann
http://ro.wikipedia.org/w/index.php?title=Felix_Mendelssohn_Bartholdy
http://ro.wikipedia.org/w/index.php?title=Anton%C3%ADn_Dvo%C5%99%C3%A1k
http://ro.wikipedia.org/w/index.php?title=Serghei_Prokofiev
http://ro.wikipedia.org/w/index.php?title=Gustav_Mahler
http://ro.wikipedia.org/w/index.php?title=Hector_Berlioz
http://ro.wikipedia.org/w/index.php?title=Anton_Bruckner

Aura Twarowska 15

• P.I. Tschaikovski - Evgheni Oneghin – premieră
• P. Mascagni - Cavalleria rusticana

• R. Wagner - Der fliegende Holländer

• R. Wagner - Götterdämerung

• G. Donizetti - La Fille du Regiment

Wiener Musikverein
• L. van Beethoven - Simfonia a IX-a

Festivalul Internațional George Enescu, București
• W.A. Mozart - Krönungsmesse (2001)
• G. Enescu - Œdipe, Jocasta (2003)
• L. van Beethoven - Simfonia a IX-a (2005)

Carré Theater, Amsterdam
• G. Bizet - Carmen, Carmen

• J. Strauss - Die Fledermaus, Orlovski

Concertgebouw, Amsterdam
• G.F.Händel - Messiah

• G. Verdi - Requiem

Esplanade, Singapore
• W.A. Mozart - Le Nozze Di Figaro, Marcellina

Opera Națională București
• G. Bizet - Carmen, Carmen
• G. Verdi - Aida, Amneris; Requiem

• G. Enescu - Œdipe, Jocasta, premieră

Opera Națională Română Timișoara

• G. Verdi - Aida, Amneris; Rigoletto, Maddalena, premieră; Otello, Emilia, premieră.

• G.Puccini - Madama Butterfly, Suzuki

• G.Bizet - Carmen, Carmen

Opera Națională Cluj-Napoca

• G. Bizet - Carmen, Carmen

Alte apariții scenice, spectacole în Europa si in Asia

Italia – Roma, Milano; Germania – München, Hamburg, Stuttgart, Manheim, Darmstadt, Düsseldorf, Heidelberg,
Heilbronn; Spania – Barcelona, Madrid, Toledo, Cuenca; Franța – Paris, Orleans; Polonia – Varsovia, Radom;
Bulgaria – Sofia, Russe; Slovenia – Maribor, Ljiubiana; Olanda – Haga, Rotterdam, Amsterdam; Cipru – Nicosia,

Aura Twarowska 16

Limassol; Asia - Shanghai, Singapore, Taipei, Seul, Tokyo

Colaborări

Colaborări cu dirijori

Zubin Mehta, Seiji Osawa, Donals Runickles, Franz Welser-Möst, Yves Abel, Pier Giorgio Morandi, Bertrand de
Billy, Stefan Soltesz, Ulf Schrmer, Ernst Marzendorfer, Sebastian Weigle, Paul Nadler, Cristian Mandeal, Horia
Andreescu etc.

Colaborări cu soliști

Anna Netrebko, Kiri Te Kanawa, Dimitri Hvorostovski, Roberto Alagna, Carlos Alvarez, Dolora Zajick, Tamar
Iveri, Micaela Carosi, Patricia Ciofi, Nina Stemme Jose Cura, Neil Schikoff, Leo Nucci, Ferruccio Furlanetto,
Samuel Ramey, Ramon Vargas, Simon Keenlyside, Bo Skovhus, Juha Uusitalo, Corneliu Murgu etc.

Activitate muzical-pedagogică
C.D.A. Dr, Catedra Canto și Oratoriu, Facultatea de Muzică, Universitatea de Vest, Timișoara, 2010-2012

Recital de Lied, Apparition - George Crumb, 2011

Musica Donum Dei, Recital clasă de oratoriu, 2011

Recital clasă de lied, A. Dvorak, EW. Korngold, G. Crumb, 2011

Psalmi, Recital clasă de oratoriu, Facultatea de Muzică Timișoara, 2012

Recital de Muzică Sacră și colinde românești, Viena, 2010, 2011, 2012

Messe im unierten Ritus im Stephansdom, Wien, 2010, 2011, 2012

G. Donizetti, Messa di Gloria, Filarmonica de Stat Arad

Cu muzica printre elevi, Spre mâine, cu muzica clasică... 2012, 2013

Cursuri de vară:

Masterclass de Canto și Oratoriu, 12-16 august 2011, Oravița, Caraș-Severin

Vocal Arts Masterclass 16-24 august 2012, Gărâna, Caraș-Severin

Legături externe
• Aura Twarowska [5]

• Poveste vieneza: Cum a ajuns o romanca pe prima scena muzicala a lumii [6], 25 aprilie 2013, Diana Robu,
Ziare.com

Video

• Aura Twarowska - Urlicht, Mahler [7]

• Aura Twarowska - Ridonami la calma, Paolo Tosti [8]

http://www.compendium.ro/pers_detalii.php?id_pers=2844&prenume_pers=Aura&nume_pers=TWAROWSKA
http://www.ziare.com/diaspora/romani-strainatate/poveste-vieneza-cum-a-ajuns-o-romanca-pe-prima-scena-muzicala-a-lumii-1232002
http://www.youtube.com/watch?v=FLMPoeR22PM
http://www.youtube.com/watch?v=voJXlLZvxuo

Aura Twarowska 17

Referințe
[1] http:/ / www. brediceanu. ro/
[2] http:/ / www. feaa. uvt. ro/
[3] http:/ / www. filarmonicabanatul. ro/
[4] http:/ / www. muzica. uvt. ro/
[5] http:/ / www. compendium. ro/ pers_detalii. php?id_pers=2844& prenume_pers=Aura& nume_pers=TWAROWSKA
[6] http:/ / www. ziare. com/ diaspora/ romani-strainatate/ poveste-vieneza-cum-a-ajuns-o-romanca-pe-prima-scena-muzicala-a-lumii-1232002
[7] http:/ / www. youtube. com/ watch?v=FLMPoeR22PM
[8] http:/ / www. youtube. com/ watch?v=voJXlLZvxuo

Elena Gaja
Elena Gaja (n. 26 octombrie 1946, Brașov) este o cântăreață lirică, mezzosoprană română. A absolvit cursurile
Academiei de Muzică „Ciprian Porumbescu” din București la clasa celebrei soprane Magda Ianculescu.
A concertat cu toate orchestrele filarmonicilor de stat din România. A cântat cu toate teatrele de operă din România,
abordând întreg repertoriul scris pentru vocea de mezzosoprană, cântând inclusiv integrala ciclurilor de lied-uri
scrise de Manuel de Falla. S-a remarcat prin tipul de voce rarisim de mezzosoprano-contralto astăzi pe cale de
dispariție, cu o coloristică și un vibrato care i-au adus admirația totală din partea publicului și al criticii de
specialitate, fiind supranumită „viola da gamba”.
În decembrie 1982 caștigă Marele Premiu la Concursul Internațional de Canto Bellini [1] Caltanisetta, Sicilia, Italia,
fiind astfel singura voce din România care câștiga această prestigioasă competiție pentru artiști lirici.
Pentru câteva decenii a fost solistă a Operei Naționale Române din Timișoara. S-a remarcat în spectacole
extraordinare, alături de marii tenori de la Moscova și marile voci ale României. A făcut numeroase turnee in Rusia
si țările fostei Uniuni Sovietice precum și în Ungaria, Cehia, Slovacia, Bulgaria, Macedonia, Italia, Spania, Lituania,
Finlanda, Austria, Franța etc. fiind supranumită in anii '80 a 3-a Carmen din Europa după Irina Arhipova și Elena
Cernei.
„Carmen” este rolul cu care mezzosoprana Elena Gaja s-a identificat cel mai mult de-a lungul carierei sale. L-a
interpretat de peste 300 de ori, reușind de fiecare dată să redea adevărata condiție a unui personaj care merge spre
misticăși care, fără doar și poate, alături de „Don Juan” rămâne unul din cele mai controversate roluri scrise vreodată
pentru vocea umană.
Luându-și adio de la scenă în 1996 și-a continuat cariera susținând concerte, repertoriul abordat mergând de la arii de
pperă, arii sacre, oratoriu, lied până la tango-uri, zarzuelas și muzică de film.
A sprijinit și sprijină tinerele generații de artiști acceptând să predea canto la Facultatea de Muzică din cadrul
Universitații de Vest din Timișoara. Este inițiatoarea și cea care a deschis noi porți tinerilor interpreți lirici
promovand artisti romani si cultura in Europa.

Referințe
[1] http:/ / www. concorsobellini. org/

http://www.brediceanu.ro/
http://www.feaa.uvt.ro/
http://www.filarmonicabanatul.ro/
http://www.muzica.uvt.ro/
http://www.compendium.ro/pers_detalii.php?id_pers=2844&prenume_pers=Aura&nume_pers=TWAROWSKA
http://www.ziare.com/diaspora/romani-strainatate/poveste-vieneza-cum-a-ajuns-o-romanca-pe-prima-scena-muzicala-a-lumii-1232002
http://www.youtube.com/watch?v=FLMPoeR22PM
http://www.youtube.com/watch?v=voJXlLZvxuo
http://ro.wikipedia.org/w/index.php?title=26_octombrie
http://ro.wikipedia.org/w/index.php?title=1946
http://ro.wikipedia.org/w/index.php?title=Bra%C8%99ov
http://ro.wikipedia.org/w/index.php?title=Manuel_de_Falla
http://ro.wikipedia.org/w/index.php?title=1982
http://www.concorsobellini.org/
http://ro.wikipedia.org/w/index.php?title=Caltanisetta
http://ro.wikipedia.org/w/index.php?title=Sicilia
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Rom%C3%A2n%C4%83_din_Timi%C8%99oara
http://ro.wikipedia.org/w/index.php?title=Moscova
http://ro.wikipedia.org/w/index.php?title=Rusia
http://ro.wikipedia.org/w/index.php?title=Irina_Arhipova
http://ro.wikipedia.org/w/index.php?title=Elena_Cernei
http://ro.wikipedia.org/w/index.php?title=Elena_Cernei
http://ro.wikipedia.org/w/index.php?title=1996
http://ro.wikipedia.org/w/index.php?title=Universitatea_de_Vest
http://ro.wikipedia.org/w/index.php?title=Timi%C8%99oara
http://www.concorsobellini.org/

Maria Moreanu 18

Maria Moreanu
Maria Moreanu (* 5 februarie 1913, Ploiești - † 20 ianuarie 1985, București), mezzo-soprană română, solistă a
Operei Române din București.

Maria Moreanu în rolul principal din opera
Carmen de Bizet

Maria Moreanu s-a născut la 5 februarie 1913 în Ploiești (jud.
Prahova). După absolvirea liceului în București, se înscrie la Academia
Comercială. Având o voce frumoasă, prietenii o conving să dea
examen de admitere și la Conservatorul de Muzică. Performanța sa
vocală este atât de impresionantă, încât membrii comisiei de examinare
o conving să se dedice carierei artistice. La Conservator, două
profesoare de canto - Elena Anghel și Lucia Cosma - au instruit pe
viitoarea mare artistă, transmițându-i emoția și trăirea ce trebuie puse
în orice manifestare artistică de prestigiu.

După spectacolul de absolvire a Conservatorului în iunie 1936, în care
Maria Moreanu a interpretat rolul lui Orfeu din opera cu același nume
de Christoph Willibald Gluck, cronicile muzicale sunt pline de
aprecieri elogioase: "Glas cu rezonanțe grave și de o largă
expresivitate", "element de elită cu mari perspective în operă și
concert".

Maria Moreanu în rolul lui
Amneris din opera Aida de

Verdi

Un an mai târziu, în mai 1937, debutează sub bagheta lui Ion Nonna-Otescu pe scena
Operei Române în rolul Charlottei din opera Werther de Jules Massenet. Ziarul
Rampa, sub semnătura lui L. Pauk, se exprima astfel: "O apariție cuceritoare,
interpretă care întrunește calități de grație, tinerețe și feminitate sensitivă, cu o voce
bine șlefuită, timbru sonor și cald, Maria Moreanu nu a cântat ca o simplă
începătoare". Iar cunoscutul critic muzical Emanoil Ciomac scria în ziarul Curentul:
"Maria Moreanu și-a dovedit splendidele mijloace vocale de mezzosoprană, cu un
registru egal, intens, cu un vădit gust în cânt și în dicțiune, cu o emoție continuă în
glas".

În 1937, la Concursul internațional de canto din Viena, obține Premiul I și Medalia de
aur. În același an este angajată ca solistă permanentă la Opera Română din București,
unde i se prilejuiește o apariție magnifică în rolul Amneris din opera Aida de
Giuseppe Verdi.

Urmează interpretarea sa fulminantă devenită legendară a rolului lui Carmen din
opera lui Georges Bizet - avându-l ca partener în rolul lui Don José începând din
1942 pe Emil Marinescu - obținând succese răsunătoare și pe scenele teatrelor de
operă din străinătate: 1942 pe scena Operei de Stat din Viena, 1943 în Frankfurt și
München. La München a apărut și în rolul Azucenei din opera Trubadurul de Verdi,
unde directorul general al operei îi propune un angajament permanent. Situația

generală de atunci în plin război nu i-a permis să accepte, asfel că Maria Moreanu a revenit în țară.

Repertoriul Mariei Moreanu se îmbogățește cu roluri în operele Tannhäuser și Lohengrin de Richard Wagner,
Rigoletto și Falstaff de Giuseppe Verdi, Dama de pică de Piotr Ceaicowski, dar și în operetă interpretând triumfal
rolul titular din Văduva veselă de Franz Lehar.

http://ro.wikipedia.org/w/index.php?title=5_februarie
http://ro.wikipedia.org/w/index.php?title=1913
http://ro.wikipedia.org/w/index.php?title=Ploie%C8%99ti
http://ro.wikipedia.org/w/index.php?title=20_ianuarie
http://ro.wikipedia.org/w/index.php?title=1985
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Mezzo-sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AMoreanu_01.jpg
http://ro.wikipedia.org/w/index.php?title=Elena_Anghel
http://ro.wikipedia.org/w/index.php?title=Lucia_Cosma
http://ro.wikipedia.org/w/index.php?title=1936
http://ro.wikipedia.org/w/index.php?title=Orfeu
http://ro.wikipedia.org/w/index.php?title=Orfeu_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Christoph_Willibald_Gluck
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AMaria_Moreanu_in_Amneris.jpg
http://ro.wikipedia.org/w/index.php?title=Ion_Nonna-Otescu
http://ro.wikipedia.org/w/index.php?title=Jules_Massenet
http://ro.wikipedia.org/w/index.php?title=L._Pauk
http://ro.wikipedia.org/w/index.php?title=Emanoil_Ciomac
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Georges_Bizet
http://ro.wikipedia.org/w/index.php?title=Emil_Marinescu
http://ro.wikipedia.org/w/index.php?title=Frankfurt
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=Richard_Wagner
http://ro.wikipedia.org/w/index.php?title=Piotr_Ceaicowski
http://ro.wikipedia.org/w/index.php?title=Franz_Lehar

Maria Moreanu 19

În muzica de cameră a apărut în recitaluri de lied-uri de Hugo Wolf și Franz Schubert în sala Dalles, fiind
acompaniată la pian de George Enescu sau Constantin Silvestri.
A făcut parte din cvartetul vocal al Filarmonicei din București, alături de Arta Florescu, Mihail Știrbei și Petre
Ștefănescu Goangă, de ex. în finalul Simfoniei a IX-a de Ludwig van Beethoven.
După plecarea din țară a lui Emil Marinescu în 1947 are dificultăți cu autoritățile de stat și cu conducerea operei, este
distribuită din ce în ce mai rar în roluri secundare, fiind nevoită în 1954 să-și încheie în mod prematur cariera
artistică.
Mai târziu, după 1957, a dat lecții de canto împreună cu partenerul său de o viață Emil Marinescu - întors între timp
în țară - care în volumul Portrete și siluete din lumea operei (1983) avea să scrie: "În acest moment de profundă
emoție, țin să arăt încă o dată admirația ce o port artistei, partenerei și scumpei mele soții Maria Moreanu. Fără
aportul ei la reușita deplină a spectacolelor, fără trăirea, dăruirea și transmiterea întregii ei ființe personajului
interpretat, fără inteligența și frumusețea vocii și fără farmecul ce-l răspândea, am convingerea că întregul șir de
succese în care am apărut amândoi nu ar fi avut acea fascinantă strălucire".

Mihaela Mărăcineanu
Mihaela Mărăcineanu a fost o mezzosoprană, solistă a Operei Române din București care a murit pe data de 4
martie 1977 în timpul cutremurului din 1977.

Legături externe
• Ultima cortină [1]

Referințe
[1] http:/ / www. cimec. ro/ Teatre/ revista/ 1977/ Nr. 3. anul. XXII. martie. 1977/ originalimages/ 13604. 1977. 03. pag010-pag011. jpg

http://ro.wikipedia.org/w/index.php?title=Hugo_Wolf
http://ro.wikipedia.org/w/index.php?title=Franz_Schubert
http://ro.wikipedia.org/w/index.php?title=George_Enescu
http://ro.wikipedia.org/w/index.php?title=Constantin_Silvestri
http://ro.wikipedia.org/w/index.php?title=Arta_Florescu
http://ro.wikipedia.org/w/index.php?title=Mihail_%C8%98tirbei
http://ro.wikipedia.org/w/index.php?title=Petre_%C8%98tef%C4%83nescu_Goang%C4%83
http://ro.wikipedia.org/w/index.php?title=Petre_%C8%98tef%C4%83nescu_Goang%C4%83
http://ro.wikipedia.org/w/index.php?title=Ludwig_van_Beethoven
http://ro.wikipedia.org/w/index.php?title=1947
http://ro.wikipedia.org/w/index.php?title=1954
http://ro.wikipedia.org/w/index.php?title=1957
http://ro.wikipedia.org/w/index.php?title=Mezzosopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Opera_Rom%C3%A2n%C4%83_din_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Cutremurul_din_1977
http://ro.wikipedia.org/w/index.php?title=1977
http://www.cimec.ro/Teatre/revista/1977/Nr.3.anul.XXII.martie.1977/originalimages/13604.1977.03.pag010-pag011.jpg
http://www.cimec.ro/Teatre/revista/1977/Nr.3.anul.XXII.martie.1977/originalimages/13604.1977.03.pag010-pag011.jpg

Roxana Constantinescu 20

Roxana Constantinescu
Roxana Constantinescu (București) este o cântăreață română de operă și lied cântând cu precădere în registrul vocal
de mezzosoprană. În prezent, Roxana Constantinescu este solistă a Operei de Stat din Viena. Debutul Roxanei pe
faimoasa scenă lirică vieneză s-a produs la 7 septembrie 2007 în opera Flautul fermecat (în original, Die Zauberflöte)
de Wolfgang Amadeus Mozart.

Biografie artistică
Fostă membră a Corului de copii Radio, Roxana a fost premiată în anul 2001 în cadrul concursului Jugend und
Musik (Tinerețe și muzică) din Viena.
A studiat canto la Universitatea Națională de Muzică din București și a absolvit în anul 2003 ca șefă de promoție, la
clasa profesoarei Maria Slătinaru Nistor, dar încă în anul 2002 și-a făcut debutul la Opera din București, cu rolul
Lola din Cavalleria Rusticană.
A primit o bursă Erasmus la Hochschule für Musik und darstellende Kunst din Viena, unde a lucrat, printre alții, cu
profesorii Curt Malm (interpretare scenică) și Walter Moore (tehnica liedului).
Din anul 2003 urmează un curs de perfecționare la Hochschule für Musik und Theater din München cu Prof. Dr.
Edith Wiens, Prof. Juliane Banse și Helmut Deutsch.
Roxana Constantinescu este membră a Bayerische Theaterakademie (Academia de Teatru din Bavaria) și a obținut
pentru anul de studii 2004/2005 o bursă a Deutscher Akademischer Austauschdienst (Schimburile Academice
Germane). Din 2005 este bursiera a Fundatiei "Yehudi Menuhin" in programul "Live Music Now".
În anul 2004 a luat premiul III la concursul internațional de canto „Tito Schipa“ din Italia.
Alte premii le-a obținut in anul 2005, la Concours de Chant Verviers (Concursul de canto din Verviers, în Belgia),
iar în România a cîștigat concursurile "Ionel Perlea" și "Mihail Jora".
În cadrul concursului internațional de muzică organizat în anul 2006 de Radiodifuziunea din München (ARD),
mezzosoprana Roxana Constantinescu a câștigat premiul al II-lea la secțiunea “lied vocal simfonic” (premiul I nu a
fost acordat), una dintre cele patru secțiuni ale competiției dotate cu premii de peste 80 de mii de euro.
Tot în septembrie 2006 a castigat în cadrul Concursului International de Canto "Helga und Paul Hohen" desfășurat la
Köln- Premiul I și Premiul Publicului, în valoare de 11 500 euro.
Intre septembrie 2007-august 2010, mezzosoprana a abordat numeroase roluri pe scena vieneza, precum: Rosina,
Zerlina, Nicklausse, Siébel, Lola, Fjodor, Dryade, Tebaldo, Javotte, etc. sau Cherubino sub bagheta renumitului Seiji
Ozawa in turneu cu compania.
A revenit ca si invitata a Operei de Stat din Viena in decembrie 2010 pentru a debuta in rolul Donnei Elvira din "Don
Giovanni". Alte debuturi in teatrele lirice americane: rolul titular in "La Cenerentola" de Rossini cu Minnesota Opera
Company, rolul Stéphano in "Roméo et Juliette" cu The Dallas Opera.
Roxana Constantinescu a fost nominalizata la premiile Grammy 2011, pentru inregistrarea piesei "Pulcinella" de
Stravinsky cu Chicago Symphony Orchestra, sub bagheta lui Pierre Boulez .

http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=C%C3%A2nt%C4%83re%C8%9B
http://ro.wikipedia.org/w/index.php?title=Mezzosopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=7_septembrie
http://ro.wikipedia.org/w/index.php?title=2007
http://ro.wikipedia.org/w/index.php?title=Flautul_fermecat
http://ro.wikipedia.org/w/index.php?title=Die_Zauberfl%C3%B6te
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Corul_de_copii_Radio
http://ro.wikipedia.org/w/index.php?title=2001
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Universitatea_Na%C8%9Bional%C4%83_de_Muzic%C4%83_din_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=2003
http://ro.wikipedia.org/w/index.php?title=Maria_Sl%C4%83tinaru_Nistor
http://ro.wikipedia.org/w/index.php?title=Lola_%28Cavalleria_Rustican%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=Bavaria
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Verviers
http://ro.wikipedia.org/w/index.php?title=Belgia
http://ro.wikipedia.org/w/index.php?title=Ionel_Perlea
http://ro.wikipedia.org/w/index.php?title=Mihail_Jora

Roxana Constantinescu 21

Repertoriu
Repertoriul Roxanei Constantinescu cuprinde, printre altele, rolurile [1] următoare:

Operă
• Benjamin Britten -- Midsummer night's dream (Visul unei nopți de vară), rolul Hermia;
• Alfredo Catalani -- La Wally, rolul Afra;
• Joseph Haydn -- Il Mondo della luna (Lumea pe lună);
• Pietro Mascagni -- Cavalleria rusticana (Cavaleria rusticană), rolul Lola;
• Wolfgang Amadeus Mozart -- La finta Giardiniera (Grădinăriță din dragoste), rolul Ramiro;
• Wolfgang Amadeus Mozart -- Le Nozze di Figaro (Nunta lui Figaro), rolul Cherubino;
• Wolfgang Amadeus Mozart -- Cosi fan tutte (Așa fac toate), rolul Dorabella;
• Gioacchino Rossini -- L'Italiana in Algerie (Italianca în Alger), rolul Isabella;
• Gioacchino Rossini -- Il barbiere di Siviglia (Bărbierul din Sevilia), rolul Rosina;
• Gioacchino Rossini -- La Cenerentola, rolul Angelina;
• Antonio Vivaldi -- Juditha triumphans (Judita triumfătoare), rolul Holofern;

Operetă
• Johann Strauss Die Fledermaus (Liliacul), rolul Prințul Orlowsky;

Oratorii
• Felix Mendelssohn Bartholdy -- Oratoriul “Elias”:
• Johann Sebastian Bach -- "Matthäus Passion", "Johannes Passion", "h-moll Messe", "Weihnachtsoratorium",

diverse cantate
• Wolfgang Amadeus Mozart -- "Requiem", "C-moll Messe", "Krönungsmesse",
• Joseph Haydn -- "Theresienmesse", "Schöpfungsmesse", "Nelsonmesse", "Paukenmesse" si "Die Schöpfung"

Lieduri
Max Bruch, Georg Friedrich Haendel, Franz Lachner, Giacinto Scelsi, Antonio Vivaldi, Franz Schubert, Johannes
Brahms, Robert Schumann, Gustav Mahler, Arnold Schönberg, Henri Duparc, Maurice Ravel, Francis Poulenc,
George Enescu, Antonín Dvořák, Piotr Ilici Ceaikovski, Xavier Montsalvatge, etc.

Legături externe
• en Discografie [2]

• ro Scurtă prezentare [3]

• de en Lista solistelor [4] sezonului 2007 / 2008 a Wiener Staatsoper [5]

• de en Scurtă prezentare a sopranei [6] pe web site-ul Operei din Viena [5]

http://www.esdf-opera.de/saengerliste/saenger_c/constantinescu_roxana.htm
http://ro.wikipedia.org/w/index.php?title=Benjamin_Britten
http://ro.wikipedia.org/w/index.php?title=Alfredo_Catalani
http://ro.wikipedia.org/w/index.php?title=Joseph_Haydn
http://ro.wikipedia.org/w/index.php?title=Pietro_Mascagni
http://ro.wikipedia.org/w/index.php?title=Cavaleria_rustican%C4%83
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Cosi_fan_tutte
http://ro.wikipedia.org/w/index.php?title=Gioacchino_Rossini
http://ro.wikipedia.org/w/index.php?title=Gioacchino_Rossini
http://ro.wikipedia.org/w/index.php?title=B%C4%83rbierul_din_Sevilia
http://ro.wikipedia.org/w/index.php?title=Gioacchino_Rossini
http://ro.wikipedia.org/w/index.php?title=La_Cenerentola
http://ro.wikipedia.org/w/index.php?title=Antonio_Vivaldi
http://ro.wikipedia.org/w/index.php?title=Johann_Strauss
http://ro.wikipedia.org/w/index.php?title=Felix_Mendelssohn_Bartholdy
http://ro.wikipedia.org/w/index.php?title=Johann_Sebastian_Bach
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Joseph_Haydn
http://ro.wikipedia.org/w/index.php?title=Max_Bruch
http://ro.wikipedia.org/w/index.php?title=Georg_Friedrich_Haendel
http://ro.wikipedia.org/w/index.php?title=Giacinto_Scelsi
http://ro.wikipedia.org/w/index.php?title=Antonio_Vivaldi
http://ro.wikipedia.org/w/index.php?title=Franz_Schubert
http://ro.wikipedia.org/w/index.php?title=Johannes_Brahms
http://ro.wikipedia.org/w/index.php?title=Johannes_Brahms
http://ro.wikipedia.org/w/index.php?title=Robert_Schumann
http://ro.wikipedia.org/w/index.php?title=Gustav_Mahler
http://ro.wikipedia.org/w/index.php?title=Maurice_Ravel
http://ro.wikipedia.org/w/index.php?title=George_Enescu
http://ro.wikipedia.org/w/index.php?title=Anton%C3%ADn_Dvo%C5%99%C3%A1k
http://ro.wikipedia.org/w/index.php?title=Piotr_Ilici_Ceaikovski
http://www.classicsonline.com/artistbio/Roxana_Constantinescu/
http://www.severpress.ro/index.php/20070710321/stiri/cultura/mezzo-soprana-roxana-constantinescu-la-festivalul-bach-din-oregon.html
http://www.staatsoper.at/Content.Node2/home/ensemble/2519_2.php
http://ro.wikipedia.org/w/index.php?title=2007
http://ro.wikipedia.org/w/index.php?title=2008
http://www.staatsoper.at
http://www.staatsoper.at/Content.Node2/home/ensemble/constantinescu.at.php
http://www.staatsoper.at

Roxana Constantinescu 22

Referințe
[1] http:/ / www. esdf-opera. de/ saengerliste/ saenger_c/ constantinescu_roxana. htm
[2] http:/ / www. classicsonline. com/ artistbio/ Roxana_Constantinescu/
[3] http:/ / www. severpress. ro/ index. php/ 20070710321/ stiri/ cultura/ mezzo-soprana-roxana-constantinescu-la-festivalul-bach-din-oregon.

html
[4] http:/ / www. staatsoper. at/ Content. Node2/ home/ ensemble/ 2519_2. php
[5] http:/ / www. staatsoper. at
[6] http:/ / www. staatsoper. at/ Content. Node2/ home/ ensemble/ constantinescu. at. php

Viorica Cortez

Mezzo-soprana Viorica Cortez.

Viorica Cortez (n. 26 decembrie 1935, Iași) este o celebră
mezzo-soprană română.

A început să studieze muzica la Conservatorul din orașul Iași.
Încă studentă fiind, a obținut Marele Premiu la Concursul
Internațional de Canto din Toulouse (1964). Au urmat Marele
Premiu special "Kathleen Ferrier" din t’Hertogenbosch
(Olanda, 1965) și Premiul I cu medalie de aur al Concursului
Internațional de Muzică „George Enescu” din București (1967).
Premiul de la Toulouse i-a deschis imediat toate marile scene.
Fără a mai trece prin roluri mici, a obținut un contract în Franța
pentru rolul principal din opera "Samson și Dalila" de Camille
Saint-Saëns.

În anul 1971 a decis să rămână în Franța. După emigrare și
până în decembrie 1989 nu a mai avut voie să cânte pe nici o
scenă din România. A obținut cetățenia franceză, dar nu a
renunțat nici la cea română.

Legături externe

• Mari români - Viorica Cortez [1]

• "Frantuzoaica" de la Iasi [2], 15 august 2005, Cristina Diac,
Jurnalul Național

• Cartea despre viața mezzosopranei Viorica Cortez, lansată la Festivalul Enescu [3], 17 septembrie 2013,
Alexandra Cheroiu, Adevărul

• Franțuzoaica de la Iași [4], 8 mai 2010, Evenimentul

http://www.esdf-opera.de/saengerliste/saenger_c/constantinescu_roxana.htm
http://www.classicsonline.com/artistbio/Roxana_Constantinescu/
http://www.severpress.ro/index.php/20070710321/stiri/cultura/mezzo-soprana-roxana-constantinescu-la-festivalul-bach-din-oregon.html
http://www.severpress.ro/index.php/20070710321/stiri/cultura/mezzo-soprana-roxana-constantinescu-la-festivalul-bach-din-oregon.html
http://www.staatsoper.at/Content.Node2/home/ensemble/2519_2.php
http://www.staatsoper.at
http://www.staatsoper.at/Content.Node2/home/ensemble/constantinescu.at.php
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AViorica_Cortez.jpg
http://ro.wikipedia.org/w/index.php?title=26_decembrie
http://ro.wikipedia.org/w/index.php?title=1935
http://ro.wikipedia.org/w/index.php?title=Ia%C8%99i
http://ro.wikipedia.org/w/index.php?title=Mezzo-sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Toulouse
http://ro.wikipedia.org/w/index.php?title=Kathleen_Ferrier
http://ro.wikipedia.org/w/index.php?title=T%E2%80%99Hertogenbosch
http://ro.wikipedia.org/w/index.php?title=Festivalul_Interna%C8%9Bional_%E2%80%9EGeorge_Enescu%E2%80%9D
http://ro.wikipedia.org/w/index.php?title=Festivalul_Interna%C8%9Bional_%E2%80%9EGeorge_Enescu%E2%80%9D
http://ro.wikipedia.org/w/index.php?title=Camille_Saint-Sa%C3%ABns
http://ro.wikipedia.org/w/index.php?title=Camille_Saint-Sa%C3%ABns
http://ro.wikipedia.org/w/index.php?title=1971
http://ro.wikipedia.org/w/index.php?title=1989
http://www.mariromani.ro/personaj.php?id=85
http://www.jurnalul.ro/jurnalul-national/frantuzoaica-de-la-iasi-39329.htm
http://adevarul.ro/news/festivalul-george-enescu/cartea-despre-viata-mezzosopranei-viorica-cortez-lansata-festivalul-enescu-1_52383c67c7b855ff569256bc/index.html
http://www.ziarulevenimentul.ro/stiri-2/Reporter/frantuzoaica-de-la-iasi--285869.html

Viorica Cortez 23

Referințe
[1] http:/ / www. mariromani. ro/ personaj. php?id=85
[2] http:/ / www. jurnalul. ro/ jurnalul-national/ frantuzoaica-de-la-iasi-39329. htm
[3] http:/ / adevarul. ro/ news/ festivalul-george-enescu/

cartea-despre-viata-mezzosopranei-viorica-cortez-lansata-festivalul-enescu-1_52383c67c7b855ff569256bc/ index. html
[4] http:/ / www. ziarulevenimentul. ro/ stiri-2/ Reporter/ frantuzoaica-de-la-iasi--285869. html

Zenaida Pally
Zenaida Pally (n. 10 iunie 1919 Soroca, acum în Republica Moldova - d. 26 iunie 1997, Germania) a fost o
mezzosoprană română de faimă internațională.

Biografie
A fost solistă a Operei Române din București. A interpretat un număr mare de roluri, printre care cel al Sfinxului din
opera Oedip de George Enescu, la premiera românească a operei. A efectuat turnee în străinătate și a realizat
înregistrări pentru Radiodifuziunea Română. Pentru meritele sale i s-a acordat titlul de Artist al poporului.

http://www.mariromani.ro/personaj.php?id=85
http://www.jurnalul.ro/jurnalul-national/frantuzoaica-de-la-iasi-39329.htm
http://adevarul.ro/news/festivalul-george-enescu/cartea-despre-viata-mezzosopranei-viorica-cortez-lansata-festivalul-enescu-1_52383c67c7b855ff569256bc/index.html
http://adevarul.ro/news/festivalul-george-enescu/cartea-despre-viata-mezzosopranei-viorica-cortez-lansata-festivalul-enescu-1_52383c67c7b855ff569256bc/index.html
http://www.ziarulevenimentul.ro/stiri-2/Reporter/frantuzoaica-de-la-iasi--285869.html
http://ro.wikipedia.org/w/index.php?title=10_iunie
http://ro.wikipedia.org/w/index.php?title=1919
http://ro.wikipedia.org/w/index.php?title=Soroca
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=26_iunie
http://ro.wikipedia.org/w/index.php?title=1997
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=Oedip_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=George_Enescu
http://ro.wikipedia.org/w/index.php?title=Artist_al_poporului

24

Soprane

Soprano
Pentru registrul vocal și instrumental vedeți Sopran.

Gama vocală
reprezentată pe tastiera muzicală

Soprano

Contratenor sau Mezzo-soprano

Contralto

Tenor

Bariton

Bas

O soprană este o cântăreață a cărei întindere vocală corespunde registrului acut (cel mai înalt).[1] Termenul este
folosit mai ales în legătură cu interpretele de operă, deși sopranele sunt prezente în toate genurile muzicale. Noțiunea
de soprană este frecvent interpretată incorect, impresia fiind că nu doar întinderea este definitorie, ci și tipul „clasic”
de educare a vocii. În realitate, orice femeie cu disponibilități în registrul acut are voce de soprană.
Partitura corespunzătoare unei voci de soprană se notează întotdeauna în cheia sol.[2] Timbrul de soprană este cel mai
sărac în armonice, motiv pentru care scriitura (îndeosebi cea pentru cor) trebuie să urmeze anumite rigori.[3]

Întindere vocală
Ambitusul „de bază” al unei soprane coriste se întinde de la mi din octava întâi până la sol din octava a doua; o voce
mai dezvoltată poate coborî până la do central (sau chiar la si din octava mică) și atinge la din a doua octavă.[4][5] În
cazul unui cor format din mai multe partide de voci feminine, distanța (intervalul armonic maxim admis) între sopran
și vocea aflată imediat dedesubt – de obicei, alto – este de cel mult o decimă (terță peste octavă).[6]

Sopranele soliste au ambitusul mult mai larg, atât în grav (se poate merge până la sol, chiar fa din octava mică),
cât și în acut (unde se poate ajunge la re, mi sau fa din octava a treia). Există doar câteva zeci de soprane consemnate
de-a lungul timpului cu ambitusul mult lărgit în acut – chiar și până în octava a patra sau a cincea. Soprana cea mai
cunoscută pentru ambitusul remarcabil față de posibilitățile vremii ei a fost peruana Yma Sumac.[7] Un mister al
acusticii actuale este registrul flageolet, aptitudine întâlnită doar la un număr mic de cântăreți (de ambele sexe, dar
mai ales la soprane) – cazul cel mai cunoscut fiind cel al cântăreței americane de muzică soul Minnie Riperton.

http://ro.wikipedia.org/w/index.php?title=Sopran
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Range_of_soprano_voice_marked_on_keyboard.svg
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Range_of_mezzo-soprano_voice_marked_on_keyboard.svg
http://ro.wikipedia.org/w/index.php?title=Contratenor
http://ro.wikipedia.org/w/index.php?title=Mezzo-soprano
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Range_of_alto_voice_marked_on_keyboard.svg
http://ro.wikipedia.org/w/index.php?title=Contralto
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Range_of_tenor_voice_marked_on_keyboard.svg
http://ro.wikipedia.org/w/index.php?title=Tenor
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Range_of_baritone_voice_marked_on_keyboard3.svg
http://ro.wikipedia.org/w/index.php?title=Bariton
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Range_of_bass_voice_marked_on_keyboard.svg
http://ro.wikipedia.org/w/index.php?title=Bas_%28voce%29
http://ro.wikipedia.org/w/index.php?title=C%C3%A2nt%C4%83re%C8%9B
http://ro.wikipedia.org/w/index.php?title=Ambitus
http://ro.wikipedia.org/w/index.php?title=Registru_%28muzic%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28gen_muzical%29
http://ro.wikipedia.org/w/index.php?title=Gen_muzical
http://ro.wikipedia.org/w/index.php?title=Canto_clasic
http://ro.wikipedia.org/w/index.php?title=Voce_uman%C4%83
http://ro.wikipedia.org/w/index.php?title=Partitur%C4%83
http://ro.wikipedia.org/w/index.php?title=Cheia_sol
http://ro.wikipedia.org/w/index.php?title=Timbru_%28muzic%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Armonic%C4%83_superioar%C4%83
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_coral%C4%83
http://ro.wikipedia.org/w/index.php?title=Ambitus
http://ro.wikipedia.org/w/index.php?title=Octav%C4%83_%28muzic%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Do_central
http://ro.wikipedia.org/w/index.php?title=Cor
http://ro.wikipedia.org/w/index.php?title=Partid%C4%83_%28muzic%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Interval_%28muzic%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Altist%C4%83
http://ro.wikipedia.org/w/index.php?title=Decim%C4%83
http://ro.wikipedia.org/w/index.php?title=Ter%C8%9B%C4%83
http://ro.wikipedia.org/w/index.php?title=Solist_%28muzic%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Peru
http://ro.wikipedia.org/w/index.php?title=Acustic%C4%83
http://ro.wikipedia.org/w/index.php?title=Registru_flageolet
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_soul
http://ro.wikipedia.org/w/index.php?title=Minnie_Riperton

Soprano 25

Tipuri de soprane

Soprane de cor
Vocile feminine dintr-un cor de femei sau unul mixt (cu femei și bărbați laolaltă) apar în trei sau patru ipostaze,
denumirile pornind de la denumirile sopran și alto (pentru vocile grave). Există cel mai adesea soprane I, soprane II
și altiste; cele din urmă pot fi, de asemenea, divizate în altiste I și II. Ambitusul vocii sopran II se apropie de cel
mezzosopran (denumire care și este preferată în cazul solistelor de cor).[8]

Soprane în teatrul liric
În funcție de posibilitățile tehnice, timbru, întindere etc. există mai multe categorii de soprane. Această clasificare s-a
realizat în scopul repartizării soliștilor pentru anumite roluri în operă. Astfel, soprana de coloratură posedă o mare
ușurință în a parcurge contururi melodice dificile, timbrul fiind adesea „instrumentalizat”.[9] Soprana lirică este
caracterizată printr-un timbru dulce și mobilitate,[10] în vreme ce soprana dramatică posedă un timbru penetrant.[11]

Subreta este un tip de soprană cu un timbru dulce și delicat, de regulă existent numai la sopranele tinere (având
tendința să se modifice odată cu vârsta). Soprana spinto se apropie de cea dramatică. Tipul de soprană wagneriană
este rareori întâlnit, presupunând un volum și un timbru foarte puternice, capabile să se producă în fața unei
orchestre de mari proporții; numele este dat de cel al compozitorului german Richard Wagner, autor de roluri de
operă foarte solicitante.

Soprane renumite
Kirsten Flagstad (1895-1962), Rosa Ponselle (1897-1981), Lily Pons (1898-1976), Eleanor Steber (1914-1990),
Birgit Nilsson (1918-2005), Renata Tebaldi (1922-2004), Maria Callas (1923-1977), Joan Sutherland (1926-2010),
Leontyne Price (1927-), Beverly Sills (1929-2007), Mirella Freni (1935-), Renée Fleming (1959-), Dawn Upshaw
(1960-), Angela Gheorghiu (1965-), Anna Netrebko (1971-)

Vezi și
•• Voce umană
•• Voce de cap
•• Voce de piept

Bibliografie
• Bena, Augustin (1958). Curs practic de dirijat coral, Editura Muzicală, București
• Sava, Iosif și Vartolomei, Luminița (1979). Dicționar de muzică, Editura Științifică și Enciclopedică, București
• Vodă-Nuțeanu, Diana (2006). Armonie (vol. I), Editura Muzicală, București. ISBN 973-42-0438-6, ISBN

973-42-0439-4 (vol. I)

Referințe
[1][1] Sava, pag. 189
[2][2] Bena, pag. 11
[3][3] Vodă-Nuțeanu, pag. 10
[4][4] Vodă-Nuțeanu, pag. 6
[5][5] Bena, pag. 10
[6][6] Vodă-Nuțeanu, pag. 9
[7][7] Sava, pag. 195
[8][8] Bena, pag. 16
[9][9] Sava, pag. 190
[10][10] Sava, pag. 120

http://ro.wikipedia.org/w/index.php?title=Mezzo-sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28gen_muzical%29
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83_de_coloratur%C4%83
http://ro.wikipedia.org/w/index.php?title=Melodic%C4%83
http://ro.wikipedia.org/w/index.php?title=Instrument_muzical
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83_liric%C4%83
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83_dramatic%C4%83
http://ro.wikipedia.org/w/index.php?title=Subret%C4%83
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83_spinto
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83_wagnerian%C4%83
http://ro.wikipedia.org/w/index.php?title=Orchestr%C4%83
http://ro.wikipedia.org/w/index.php?title=Compozitor
http://ro.wikipedia.org/w/index.php?title=Germani
http://ro.wikipedia.org/w/index.php?title=Richard_Wagner
http://ro.wikipedia.org/w/index.php?title=Leontyne_Price
http://ro.wikipedia.org/w/index.php?title=Beverly_Sills
http://ro.wikipedia.org/w/index.php?title=Mirella_Freni
http://ro.wikipedia.org/w/index.php?title=Ren%C3%A9e_Fleming
http://ro.wikipedia.org/w/index.php?title=Dawn_Upshaw
http://ro.wikipedia.org/w/index.php?title=Voce_uman%C4%83
http://ro.wikipedia.org/w/index.php?title=Voce_de_cap
http://ro.wikipedia.org/w/index.php?title=Voce_de_piept
http://ro.wikipedia.org/w/index.php?title=Bena%2C_Augustin
http://ro.wikipedia.org/w/index.php?title=Iosif_Sava
http://ro.wikipedia.org/w/index.php?title=Lumini%C8%9Ba_Vartolomei
http://ro.wikipedia.org/w/index.php?title=Diana_Vod%C4%83-Nu%C8%9Beanu

Soprano 26

[11][11] Sava, pag. 67

Legături externe
• Definiție pe dexonline.ro (http:/ / dexonline. ro/ definitie/ soprano)

Lina Abarbanell

Lina Abarbanel

Lina Abarbanell (n. 3 ianuarie 1879 - d. 6 ianuarie 1963) a fost
soprană americană de etnie ebraică născută în Germania. A jucat
în operă și în teatru muzical în numeroase turnee prin Europa și
SUA.

Legături externe

• en Jewish Virtual Library [1]

Referințe
[1] http:/ / www. jewishvirtuallibrary. org/ jsource/ judaica/ ejud_0002_0001_0_00055. html

http://dexonline.ro/definitie/soprano
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3ALina_Abarbanell_001.jpg
http://ro.wikipedia.org/w/index.php?title=3_ianuarie
http://ro.wikipedia.org/w/index.php?title=1879
http://ro.wikipedia.org/w/index.php?title=6_ianuarie
http://ro.wikipedia.org/w/index.php?title=1963
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=SUA
http://ro.wikipedia.org/w/index.php?title=Evrei
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Teatru_muzical
http://ro.wikipedia.org/w/index.php?title=Europa
http://ro.wikipedia.org/w/index.php?title=SUA
http://www.jewishvirtuallibrary.org/jsource/judaica/ejud_0002_0001_0_00055.html
http://www.jewishvirtuallibrary.org/jsource/judaica/ejud_0002_0001_0_00055.html

Anna Netrebko 27

Anna Netrebko

Anna Netrebko (2005)

Anna Iurievna Netrebko (în l. rusă: Анна Юрьевна
Нетребко; n. 18 septembrie 1971) este o soprană rusă
de renume mondial. Mai deține și cetățenia austriacă.
Locuiește la Viena și a fost căsătorită cu bas-baritonul
uruguayan Erwin Schrott. Perechea are un băiat.

Fanii lui Netrebko o numesc La Bellissima.

Biografie

Anna Netrebko s-a născut în Krasnodar (Russia), într-o
familie de naționalitate cazacă.[1] În perioada studenției
la Conservatorul din Saint Petersburg, Netrebko a
lucrat ca femeie de serviciu la Teatrul Mariinsky. Cu
ocazia unei audiții la Teatrul Mariinsky, dirijorul
Valery Gergiev a recunoscut-o pe Anna Netrebko în
fosta femeie de serviciu. El a devenit mai târziu
mentorul ei vocal. Sub îndrumarea lui Gergiev,
Netrebko a debutat la Teatrul Mariinsky la vârsta de 22
de ani, ca Susanna in Nunta lui Figaro. Ea a continuat
sa cânte multe roluri importante alături de Opera Kirov,
inclusiv Amina în Somnambula, Pamina în Flautul
fermecat, Rosina în Bărbierul din Seviglia, și Lucia în
Lucia di Lammermoor.

În 1994, ea a cântat Regina Nopții in Flautul fermecat alături de Academia Independentǎ de Operǎ Avangarda din
Riga sub bagheta dirijorului David Milnes.[2][3]

În martie 2006, Netrebko a depus cerere pentru a primi cetățenia austriacă, pe care a primit-o la sfârșitul lui iulie.[4].
Netrebko a descris procesul umilitor si dificil de obținere a vizelor (în calitate de cetățean rus) pentru numeroasele
sale deplasări în străinătate ca motiv principal al obținerii cetățeniei austriece. Netrebko nu vorbește limba germană.
În martie 2007, Netrebko a anunțat că va fi Ambasador al SOS Satele Copiilor în Austria, și de asemenea sponsor al
satului Tomilino din Russia.[5]

Viața personală
În aprilie 2008, Netrebko a anuntat ca ea si bass-bariton-ul Erwin Schrott s-au căsătorit,[6] dar căsătoria nu a avut loc
oficial.[7]

Băiatul lor poartă numele "Tiago Netrebko", s-a născut pe 5 septembrie 2008 în Vienna și este cetățean austriac.
Tiago este ușor autist și locuiește exclusiv cu mama sa.
În noiembrie 2013 cuplul a anunțat despărțirea [8]. Ea a achiziționat în New York un apartament de lux situat la
etajul 32, cu vedere la Hudson River, în care mai locuiesc Tiago și sora sa Natașa.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AAnna_Netrebko.jpg
http://ro.wikipedia.org/w/index.php?title=Rus%C4%83
http://ro.wikipedia.org/w/index.php?title=1971
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Rusia
http://ro.wikipedia.org/w/index.php?title=Austria
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Bas
http://ro.wikipedia.org/w/index.php?title=Bariton
http://ro.wikipedia.org/w/index.php?title=Uruguay
http://ro.wikipedia.org/w/index.php?title=Erwin_Schrott
http://ro.wikipedia.org/w/index.php?title=Krasnodar
http://ro.wikipedia.org/w/index.php?title=Saint_Petersburg
http://ro.wikipedia.org/w/index.php?title=Teatrul_Mariinsky
http://ro.wikipedia.org/w/index.php?title=Valery_Gergiev
http://ro.wikipedia.org/w/index.php?title=The_Marriage_of_Figaro
http://ro.wikipedia.org/w/index.php?title=Somnambula
http://ro.wikipedia.org/w/index.php?title=The_Magic_Flute
http://ro.wikipedia.org/w/index.php?title=The_Magic_Flute
http://ro.wikipedia.org/w/index.php?title=The_Barber_of_Seville
http://ro.wikipedia.org/w/index.php?title=Lucia_di_Lammermoor
http://ro.wikipedia.org/w/index.php?title=SOS_Satele_Copiilor
http://ro.wikipedia.org/w/index.php?title=Erwin_Schrott
http://www.huffingtonpost.com/2013/11/25/netrebko-says-she-has-spl_0_n_4339510.html?utm_hp
http://ro.wikipedia.org/w/index.php?title=New_York

Anna Netrebko 28

Note
[1] Интервью с Анной Нетребко-Анна Нетребко: Я никогда не ходила по струнке. Татьяна Павловская, Краснодар. (http:/ / www. rg. ru/

2006/ 05/ 19/ netrebko. html), in Rossiyskaya Gazeta, issue no. 4070 dated 19 May 2006
[2] Agelet de Saracibar, Carlos; "Anna Netrebko Performance Database" (http:/ / www. scribd. com/ doc/ 63918608/ ANPD-Sep-2011) ANPD

September 2011
[3] "Anna Netrebko and Erwin Schrott will give a concert tour to Ukraine..." (http:/ / www. classissima. com/ en/ news/

326476-anna-netrebko-and-erwin-schrott-will-give-a-concert-tour-to-ukraine,-latvia-and-russia/) Classissima, 29 October 2010
[4] ORF.at, 26 July 2006. (http:/ / wien. orf. at/ stories/ 125089/) (in German, Google translation (http:/ / translate. google. com/

translate?hl=en& sl=de& u=http:/ / wien. orf. at/ stories/ 125089/))
[5] Anna Netrebko profile (http:/ / www. sos-childrensvillages. org/ / news-and-stories/ news/ pages/

opera-singer-anna-netrebko-is-ambassador-for-sos-childrens-villages-austria. aspx), SOS Children's Villages
[6] Jeffries, Stuart. "I conquered the critics." (http:/ / www. guardian. co. uk/ music/ 2008/ apr/ 26/ classicalmusicandopera. russia) The Guardian.

26 April 2008 (Retrieved 9 February 2009)
[7] Finn, Robin. "Breakfast Eggs (15 Ways) by a Soprano" (http:/ / www. nytimes. com/ 2011/ 01/ 16/ nyregion/ 16routine. html) The New York

Times. 14 January 2011 (Retrieved 24 August 2012)
[8] http:/ / www. huffingtonpost. com/ 2013/ 11/ 25/ netrebko-says-she-has-spl_0_n_4339510. html?utm_hp

Legături externe
• http:/ / annanetrebko. com - Situl web al artistei
• Reviews, articles, photos and future schedules for Anna Netrebko from The Opera Critic (http:/ / theoperacritic.

com/ singers. php?singer=anna_netrebko)
• Profile of Netrebko in the New York Times (http:/ / www. nytimes. com/ 2007/ 12/ 02/ magazine/ 02netrebko-t.

html?ei=5087& em=& en=99d9474a7b50fc25& ex=1196830800& pagewanted=all)
• Anna Netrebko (http:/ / www. imdb. com/ name/ nm1356025/) la Internet Movie Database
• Anna Netrebko on YouTube (http:/ / www. softpanorama. org/ Links/ Russian/ Culture/ Music/ Female_singers/

anna_netrebko. shtml)
• Unofficial site of Anna Netrebko (http:/ / www. annanetrebko-megastar. ru)
• Unofficial Anna Netrebko Blog (http:/ / anna-netrebko. blogspot. com)
• Anna Netrebko (http:/ / www. charlierose. com/ guest/ view/ 7264) pe Charlie Rose

http://www.rg.ru/2006/05/19/netrebko.html
http://www.rg.ru/2006/05/19/netrebko.html
http://ro.wikipedia.org/w/index.php?title=Rossiyskaya_Gazeta
http://www.scribd.com/doc/63918608/ANPD-Sep-2011
http://www.classissima.com/en/news/326476-anna-netrebko-and-erwin-schrott-will-give-a-concert-tour-to-ukraine,-latvia-and-russia/
http://www.classissima.com/en/news/326476-anna-netrebko-and-erwin-schrott-will-give-a-concert-tour-to-ukraine,-latvia-and-russia/
http://wien.orf.at/stories/125089/
http://translate.google.com/translate?hl=en&sl=de&u=http://wien.orf.at/stories/125089/
http://translate.google.com/translate?hl=en&sl=de&u=http://wien.orf.at/stories/125089/
http://www.sos-childrensvillages.org//news-and-stories/news/pages/opera-singer-anna-netrebko-is-ambassador-for-sos-childrens-villages-austria.aspx
http://www.sos-childrensvillages.org//news-and-stories/news/pages/opera-singer-anna-netrebko-is-ambassador-for-sos-childrens-villages-austria.aspx
http://ro.wikipedia.org/w/index.php?title=SOS_Children%27s_Villages
http://www.guardian.co.uk/music/2008/apr/26/classicalmusicandopera.russia
http://ro.wikipedia.org/w/index.php?title=The_Guardian
http://www.nytimes.com/2011/01/16/nyregion/16routine.html
http://ro.wikipedia.org/w/index.php?title=The_New_York_Times
http://ro.wikipedia.org/w/index.php?title=The_New_York_Times
http://www.huffingtonpost.com/2013/11/25/netrebko-says-she-has-spl_0_n_4339510.html?utm_hp
http://annanetrebko.com
http://theoperacritic.com/singers.php?singer=anna_netrebko
http://theoperacritic.com/singers.php?singer=anna_netrebko
http://www.nytimes.com/2007/12/02/magazine/02netrebko-t.html?ei=5087&em=&en=99d9474a7b50fc25&ex=1196830800&pagewanted=all
http://www.nytimes.com/2007/12/02/magazine/02netrebko-t.html?ei=5087&em=&en=99d9474a7b50fc25&ex=1196830800&pagewanted=all
http://www.imdb.com/name/nm1356025/
http://ro.wikipedia.org/w/index.php?title=Internet_Movie_Database
http://www.softpanorama.org/Links/Russian/Culture/Music/Female_singers/anna_netrebko.shtml
http://www.softpanorama.org/Links/Russian/Culture/Music/Female_singers/anna_netrebko.shtml
http://www.annanetrebko-megastar.ru
http://anna-netrebko.blogspot.com
http://www.charlierose.com/guest/view/7264
http://ro.wikipedia.org/w/index.php?title=Charlie_Rose_%28talk_show%29

Montserrat Caballé 29

Montserrat Caballé

Montserrat Caballé

Montserrat Caballé (nume întreg Maria de Montserrat Viviana
Concepción Caballé i Folc; n. 12 aprilie 1933, Barcelona,
Catalonia) este o soprană, cântăreață de operă spaniolă de origine
catalană, renumită pentru tehnica ei bel canto.

Studii

Carieră artistică timpurie

Primele lecții de canto le primește la Conservatorio Superior di
Liceo (cunoscut în Catalonia sub denumirea alintată de Liceu) din
Barcelona sub îndrumarea lui Napoleone Annavazzi, Eugenia
Kemmeny și Conchita Badia, pe care îl absolvă în 1954 cu
"Medalia de Aur".

După studii de perfecționare în Milano, debutează în 1965 în rolul
lui Mimi din opera Boema de Puccini pe scena Teatrului de Operă
din Basel, Elveția. În anii 1959 - 1962 cântă ca solistă la Opera din
Bremen, Germania. În 1962 întreprinde un turneu în Mexic în
rolul lui Manon din opera cu același nume de Massenet. În 1965,
fără să fi făcut vreo probă, înlocuiește pe soprana Marilyn Horne,
indisponibilă din motive medicale, într-un spectacol concertant la Carnegie Hall din New York, interpretând rolul
titular din opera Lucrezia Borgia de Gaetano Donizetti.

Carieră artistică ulterioară
Urmează o carieră strălucită, întinsă pe următoarele patru decenii, în cele mai importante roluri ale repertoriului de
operă, începând cu rolul Contesei din Nunta lui Figaro de Mozart și al Mareșalei din Cavalerul Rozelor de Richard
Strauss la Festivalul muzical din Glyndebourne (1965). În același an este invitată la Metropolitan Opera din New
York, unde debutează în rolul Margaretei din opera Faust de Gounod.

Etape ale carierei sale artistice
• 1972 Debut la Covent Garden (Londra) în rolul Violettei din opera Traviata de Verdi.
• Începând din 1974, apare pe scenele principalelor teatre de operă:

• Grand Opéra (Paris)
• Teatro Colón (Buenos Aires)
• Teatro Liceo (Barcelona)
• Teatro San Carlos (Lisabona)
• Teatro alla Scala (Milano)
• Staatsoper (Viena) etc.

• 1974 participă la Festivalul muzical din Orange în rolul titular din opera Norma de Bellini.
• 1979 interpretează la Metropolotan Opera (New York) rolul principal din opera Adriana Lecouvreur de Cilèa.
• 1983 apare la festivalul din Perugia, în rolul Hipermestrei din opera Danaidele de Antonio Salieri.
• 1986 participă la Arenele din Verona, interpretând rolul Magdalenei din opera Andrea Chénier de Giordano.
• 1990 cântă la Barcelona în La Fiamma de Respighi.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AMontserrat_Caball%C3%A9.jpg
http://ro.wikipedia.org/w/index.php?title=12_aprilie
http://ro.wikipedia.org/w/index.php?title=1933
http://ro.wikipedia.org/w/index.php?title=Barcelona
http://ro.wikipedia.org/w/index.php?title=Catalonia
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Spania
http://ro.wikipedia.org/w/index.php?title=Bel_canto
http://ro.wikipedia.org/w/index.php?title=Barcelona
http://ro.wikipedia.org/w/index.php?title=Napoleone_Annavazzi
http://ro.wikipedia.org/w/index.php?title=Eugenia_Kemmeny
http://ro.wikipedia.org/w/index.php?title=Eugenia_Kemmeny
http://ro.wikipedia.org/w/index.php?title=Conchita_Badia
http://ro.wikipedia.org/w/index.php?title=1954
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=1965
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Basel
http://ro.wikipedia.org/w/index.php?title=Elve%C8%9Bia
http://ro.wikipedia.org/w/index.php?title=1959
http://ro.wikipedia.org/w/index.php?title=1962
http://ro.wikipedia.org/w/index.php?title=Bremen
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=1962
http://ro.wikipedia.org/w/index.php?title=Mexic
http://ro.wikipedia.org/w/index.php?title=Jules_Massenet
http://ro.wikipedia.org/w/index.php?title=1965
http://ro.wikipedia.org/w/index.php?title=Marilyn_Horne
http://ro.wikipedia.org/w/index.php?title=Carnegie_Hall
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeo_Mozart
http://ro.wikipedia.org/w/index.php?title=Richard_Strauss
http://ro.wikipedia.org/w/index.php?title=Richard_Strauss
http://ro.wikipedia.org/w/index.php?title=Glyndebourne
http://ro.wikipedia.org/w/index.php?title=1965
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Charles_Gounod
http://ro.wikipedia.org/w/index.php?title=1972
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=1974
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=Buenos_Aires
http://ro.wikipedia.org/w/index.php?title=Barcelona
http://ro.wikipedia.org/w/index.php?title=Lisabona
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=1974
http://ro.wikipedia.org/w/index.php?title=Orange
http://ro.wikipedia.org/w/index.php?title=Norma_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Vincenzo_Bellini
http://ro.wikipedia.org/w/index.php?title=1979
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Francesco_Cil%C3%A8a
http://ro.wikipedia.org/w/index.php?title=1983
http://ro.wikipedia.org/w/index.php?title=Perugia
http://ro.wikipedia.org/w/index.php?title=Antonio_Salieri
http://ro.wikipedia.org/w/index.php?title=1986
http://ro.wikipedia.org/w/index.php?title=Verona
http://ro.wikipedia.org/w/index.php?title=Umberto_Giordano
http://ro.wikipedia.org/w/index.php?title=1990
http://ro.wikipedia.org/w/index.php?title=Barcelona
http://ro.wikipedia.org/w/index.php?title=Ottorino_Respighi

Montserrat Caballé 30

• 1992 participă la concertele de deschidere ale Expoziției Internaționale din Sevilla și Olimpiadei din Barcelona.
• 1994 concert la Vatican în prezența Papei Ioan Paul al II-lea.
Montserat Caballé s-a remarcat nu numai ca o cântăreață de clasă internațională în muzica de operă, oratorii și
lied-uri, ea a fost aclamată și pentru interpretarea așa-zisei U-Music, apărând alături de legendarul Freddie Mercury
din grupul britanic "Queen" de muzică rock, cu care a inregistrat un album de discuri în 1988.
Montserrat Caballé este căsătorită cu tenorul spaniol Bernabé Martí, fiica lor, Montserrat Martí, deasemeni
cântăreață, a apărut în mai multe concerte alături de mama sa.
În calitate de ambasadoare UNESCO, Montserrat Caballé desfășoară o activitate umanitară neobosită în sprijinul
fundațiilor destinate ajutorării copiilor din țările subdezvoltate.

Legături externe
• Montserrat Caballé [1]

Referințe
[1] http:/ / www. weberclaudia. de/ 511288987313c4a03/ index. html

Maria Callas

Maria Callas în rolul Violettei din opera Traviata.

Maria Callas (n. 2 decembrie 1923, New York, SUA–d. 16
septembrie 1977, Paris, Franța) este numele de artistă al Ceciliei
Sophia Anna Maria Kalogeropoulos, renumită soprană,
considerată de unii drept cea mai mare cântăreață de muzică de
operă din a doua jumătate a secolului al XX-lea, denumită "La
Divina" sau "Regina della lirica".

Maria Callas, provenind dintr-o familie de greci imigrați în Statele
Unite ale Americii, Gheorghiou Kalogheropoulos și Evangelia
Dimitriades, se naște în New York la 2 decembrie 1923. În 1929,
tatăl își schimbă numele în Georges Callas și deschide o farmacie
în cartierul Manhattan din New York. În copilărie, la vârsta de
cinci ani, Maria Callas este lovită de un automobil și rămâne în
stare de comă timp de 22 de zile. Accidentul nu se soldează cu
urmări, Maria Callas se dezvoltă normal și, având înclinații pentru
muzică, începe să ia lecții de pian. În 1937, părinții se despart și
mama se întoarce împreună cu fiica sa în Grecia. În anul următor,
Maria este admisă în Conservatorul din Atena și studiază mai
departe pianul cu Maria Trivella. În același timp ia și lecții de
canto iar în 1939 interpretează în cadrul unui spectacol pentru studenți rolul lui Santuzza din "Cavalleria Rusticana"
de Pietro Mascagni, obținând Primul Premiu al Conservatorului.

http://ro.wikipedia.org/w/index.php?title=1992
http://ro.wikipedia.org/w/index.php?title=Sevilla
http://ro.wikipedia.org/w/index.php?title=Barcelona
http://ro.wikipedia.org/w/index.php?title=1994
http://ro.wikipedia.org/w/index.php?title=Vatican
http://ro.wikipedia.org/w/index.php?title=Papa_Ioan_Paul_al_II-lea
http://ro.wikipedia.org/w/index.php?title=Freddie_Mercury
http://ro.wikipedia.org/w/index.php?title=1988
http://ro.wikipedia.org/w/index.php?title=Bernab%C3%A9_Mart%C3%AD
http://ro.wikipedia.org/w/index.php?title=Montserrat_Mart%C3%AD
http://www.weberclaudia.de/511288987313c4a03/index.html
http://www.weberclaudia.de/511288987313c4a03/index.html
http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AMaria_Callas_%28La_Traviata%29_2.JPG
http://ro.wikipedia.org/w/index.php?title=2_decembrie
http://ro.wikipedia.org/w/index.php?title=1923
http://ro.wikipedia.org/w/index.php?title=New_York_City
http://ro.wikipedia.org/w/index.php?title=SUA
http://ro.wikipedia.org/w/index.php?title=16_septembrie
http://ro.wikipedia.org/w/index.php?title=16_septembrie
http://ro.wikipedia.org/w/index.php?title=1977
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=Fran%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Statele_Unite_ale_Americii
http://ro.wikipedia.org/w/index.php?title=Statele_Unite_ale_Americii
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=2_decembrie
http://ro.wikipedia.org/w/index.php?title=1923
http://ro.wikipedia.org/w/index.php?title=1929
http://ro.wikipedia.org/w/index.php?title=Manhattan
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=1937
http://ro.wikipedia.org/w/index.php?title=Grecia
http://ro.wikipedia.org/w/index.php?title=Atena
http://ro.wikipedia.org/w/index.php?title=Maria_Trivella
http://ro.wikipedia.org/w/index.php?title=1939
http://ro.wikipedia.org/w/index.php?title=Pietro_Mascagni

Maria Callas 31

Educația muzicală
Maria Callas a fost educatǎ din punct de vedere muzical în Atena. Inițial, mama sa a încercat să o înscrie la
prestigiosul Conservator din Atena, fără succes. La audiție, vocea sa, încă neprelucrată, nu a reușit să impresioneze,
în timp ce directorul Conservatorului, Filoktitis Oikonomidis, a refuzat să o accepte fǎrǎ pregătirea teoretică
(solfegiu). În vara lui 1937, mama sa a vizitat-o pe Maria Trivella la Conservatorul National Grec, solicitându-i să o
accepte pe Mary (așa cum era numită atunci) contra unei taxe modeste. In 1957, Maria Trivella și-a reamintit prima
impresie despre "Mary,o fată foarte grasuță, purtând ochelari mari pentru miopie":
"Tonul vocii sale era cald, liric, intens; se răspândea in jur, strălucind ca o flacără și umplând aerul cu reverberatii
melodioase, ca un carillon. Era in orice caz un fenomen uimitor, sau mai degrabă un mare talent care necesita
control, pregătire tehnică și disciplină strictă pentru a ajunge sa stralucească la adevarata valoare".
Trivella a fost de acord să o pregatească complet pe Callas, renunțând la taxe, dar îndată dupa începerea lecțiilor
formale și vocale, Trivella a ințeles că Maria nu era o contralto, asa cum a fost prezentată, ci o soprană dramatică. In
consecință, au inceput să lucreze la extinderea razei vocale și la subțierea timbrului. Trivella și-a amintit de Callas ca
"o studentă model. Fanatică, fără compromisuri, dedicată studiului trup si suflet. Progresul său era fenomenal. Studia
cinci sau șase ore pe zi... In șase luni, cânta cele mai dificile arii din repertoriul international de operă cu o
muzicalitate extraordinară". Pe 11 aprilie 1938, la debutul sau, Callas a incheiat recitalul din sala Parnassos cu un
duet din Tosca. Callas a declarat că Trivella "avea o metodă franțuzească, care plasa vocea in nas, mai degraba
nazală... iar problema mea era că nu aveam tonuri joase, care sunt esențiale in belcanto... Iată unde am invățat
tonurile joase". Oricum, fiind intervievată de Pierre Desgraupes in cadrul emisiunii L'Invitee Du Dimanche, Callas a
atribuit dezvoltarea vocii de piept nu Trivellei, ci urmatoarei profesoare, binecunoscuta soprană de coloratura Elvira
de Hidalgo.
Callas a studiat cu Trivella timp de doi ani înainte ca mama sa să obțină altă audiție la Conservatorul din Atena cu de
Hidalgo. Callas a interpretat "Ocean, Monstru Urias". De Hidalgo și-a amintit momentul: "cascade de sunet
extravagante, furtunoase, inca necontrolate, dar pline de dramă și emoție". Ea a fost de acord să o accepte ca studentă
imediat, dar mama lui Callas a solicitat o amânare de un an, pentru ca Mary sa absolve Conservatorul National și să
inceapă să lucreze. Pe 2 aprilie 1939, Callas a interpretat rolul Santuzza intr-o productie studentească a Cavalleriei
Rusticana de Mascagni la Teatrul Olympia, iar in toamna aceluiasi an s-a înscris la Conservatorul din Atena in clasa
Elvirei de Hidalgo.
In 1968, Callas a declarat Lordului Harewood: "De Hidalgo avea o pregatire cu adevarat bună, poate ultima cu
adevarat bună, in bel canto. Ca tanără de 13 ani, am fost imediat aruncată in bratele sale, insemnand că am invațat
secretele bel canto-ului, care, asa cum stiti, nu inseamnă doar a canta frumos. Este un studiu foarte dificil; este un fel
de haină strâmtă pe care trebuie să ți-o pui, chiar dacă iți place sau nu. Trebuie să inveți sa citesti, să scrii, să formezi
fraze, cât de bine poti, să cazi, să te rănesti, să revii mereu pe picioarele tale. De Hidalgo avea o metodă, care era
adevarata metodă de a invața bel canto, in care indiferent cat de mare este o voce, trebuie facută usoară, trebuie
prelucrată intr-o maniera flexibilă, niciodata să nu atarne in jos. Este o metodă de a menține vocea usoară și flexibilă
și de a impinge instrumentul intr-o zonă unde să nu fie prea zgomotos, ci rezonant. Mai este și studiul scalelor,
trilurilor, infloriturilor specifice bel canto, care sunt un limbaj de sine stătător".
De Hidalgo a declarat mai tarziu despre Callas că era "un fenomen... Obișnuia să asculte toate sopranele,
mezzosopranele, și tenorii... Era capabilă de orice." Insăsi Callas a declarat ca : "mergeam la Conservator la 10
dimineața și plecam cu ultimul elev... devorând muzică" 10 ore pe zi. Cand a fost intrebată de profesoara de ce
proceda astfel, raspunsul a fost: "pană și cel mai putin talentat elev te poate invăța pe tine, cel mai talentat elev, ceva
de care să nu fii capabil".

Maria Callas 32

Cariera artistică
Începe astfel cariera de cântăreață lirică a Mariei Callas, care va avea o traiectorie fulminantă. Între 1942 și 1945
interpretează diferite roluri pe scena Teatrului Regal de Operă din Atena în operele "Il Mercante di Venezia" de
Mario Castelnuovo-Tedesco, "Fidelio" de Ludwig van Beethoven, "Der Bettelstudent" de Carl Millöcker și "Tosca"
de Giacomo Puccini. În 1945 se întoarce la New York, unde obține o audiție la "Metropolitan Opera Theater",
soldată însă cu un insucces. Continuă să studieze pentru a-și perfecționa tehnica vocală și, în fine, prin intermediul
cunoscutului impresar teatral Eddie Bagarozy, este angajată să cânte la Opera din Chicago, unde în ianuarie 1947
debutează în rolul principal din "Turandot" de Puccini, fără a înregistra un succes remarcabil.
Revine în Italia la 27 iunie 1947, fiind însoțită de faimosul bas Nicola Rossi-Lemeni, prin intermediul căruia vine în
contact cu Giovanni Zanatello, director artistic al Arenei din Verona, care tocmai era în căutare de interpreți pentru
stagiunea 1947. Zanatello este fascinat de vocea Mariei Callas și îi încredințează rolul principal în opera "La
Gioconda" de Ponchielli. În Verona cunoaște pe Giovanni Battista Meneghini, industriaș bogat și mare amator de
muzică, cu care se va căsători la 21 aprilie 1949, deși îi separă o diferență de vârstă de 37 de ani. Meneghini preia și
rolul de agent teatral, asigurându-i contactul cu cele mai importante teatre de operă din Italia.
În 1948 apare pentru prima dată în rolul titular din opera "Norma" de Vincenzo Bellini pe scena teatrului din
Florența, cu un succes deosebit. În repertoriul său memorabil, creația sa din opera "Norma" va deveni un punct de
reper pentru stilul Mariei Callas, interpretarea celebrei arii Casta Diva rămânând neegalată până astăzi. În decembrie
1951 inaugurează stagiunea lirică la "Teatro alla Scala" din Milano cu opera "I vespri siciliani" de Verdi, un adevărat
triumf marcat de aplauze nesfârșite și de strigăte de "bis". Urmează turnee în Italia (Verona, Veneția, Roma) și la
Chicago, "Metropolitan Opera" din New York, "Covent Garden" din Londra cu operele "Lucia di Lammermoor" de
Donizetti, "Aida", "Il Trovatore" și "La Traviata" de Verdi, "Norma" de Belini și altele. Celebrul șef de orchestră,
Arturo Toscanini, este cucerit de vocea ei și vrea să-i încredințeze rolul titular în "Macbeth" de Verdi, dar opera nu a
fost înclusă în programul "Scalei". Viața Mariei Callas se împarte între diverse reprezentații, călătorii și relații
sentimantale, uneori furtunoase, cu regizorul Luchino Visconti, directorul de scenă Franco Zeffirelli, tenorul
Giuseppe di Stefano.
În anul 1959, este invitată de bogatul armator grec Aristotele Onassis la o croazieră pe yacht-ul său "Christina",
împreună cu personalități de frunte din protipendada internațională. Callas se desparte de Meneghini și devine
amanta oficială a lui Onassis. A fost o pasiune "destructivă și violentă", cum a fost definită de ea însăși. Onassis,
gelos, o ține departe de activitatea artistică. La insistențele lui Zefirelli, reapare pe scenă în 1964 cu "Tosca" la
"Covent Garden" (Londra) și apoi cu "Norma" la Paris, dar vocea sa se resimte după anii de inactivitate.
Înregistrează încă un succes triumfal în 1965 cu "Tosca" la New York, după care urmează declinul. La Roma este
silită să întrerupă un spectacol cu "Norma" după actul al II-lea, o reprezentație la Londra cu "Tosca" va fi ultima sa
aparițe într-un spectacol de operă. Viața sa privată nu este mai bună. Onassis o părăsește pentru a se căsători cu
Jaqueline Kennedy, văduva președintelui american John F. Kennedy asasinat la Dallas. În 1973 mai întreprinde un
turneu mondial de concerte împreună cu tenorul Giuseppe di Stefano, care se termină în 1974 la Sapporo în Japonia.
Este ultima sa apariție în public. Maria Callas nu mai este decât umbra aceleia care făcea să delireze publicul, nu mai
are simțul scenic, nu mai caracterizează personajele, vocea sa care încânta cu timbrul, extensiunea vocală, culoarea și
vitalitatea plină de vibrație nu mai este decât o palidă amintire a performanțelor din trecut. Se retrage la Paris,
trăiește în singurătate aproape uitată de lume. Moare la 16 septembrie 1977 în vârstă de 55 de ani, în circumstanțe nu
tocmai clare. Piatra de mormânt de la cimitirul "Père Lachaise" amintește de cine a fost Maria Callas. Pentru
posteritate au rămas înregistrările pe discuri cu vocea sa, care a dat viață într-un mod neegalat atâtor personaje
tragice și nefericite.

http://ro.wikipedia.org/w/index.php?title=1942
http://ro.wikipedia.org/w/index.php?title=1945
http://ro.wikipedia.org/w/index.php?title=Atena
http://ro.wikipedia.org/w/index.php?title=Mario_Castelnuovo-Tedesco
http://ro.wikipedia.org/w/index.php?title=Ludwig_van_Beethoven
http://ro.wikipedia.org/w/index.php?title=Carl_Mill%C3%B6cker
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=1945
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Eddie_Bagarozy
http://ro.wikipedia.org/w/index.php?title=Chicago
http://ro.wikipedia.org/w/index.php?title=1947
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=27_iunie
http://ro.wikipedia.org/w/index.php?title=1947
http://ro.wikipedia.org/w/index.php?title=Nicola_Rossi-Lemeni
http://ro.wikipedia.org/w/index.php?title=Giovanni_Zanatello
http://ro.wikipedia.org/w/index.php?title=Verona
http://ro.wikipedia.org/w/index.php?title=1947
http://ro.wikipedia.org/w/index.php?title=Amilcare_Ponchielli
http://ro.wikipedia.org/w/index.php?title=Verona
http://ro.wikipedia.org/w/index.php?title=Giovanni_Battista_Meneghini
http://ro.wikipedia.org/w/index.php?title=21_aprilie
http://ro.wikipedia.org/w/index.php?title=1949
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=1948
http://ro.wikipedia.org/w/index.php?title=Norma_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Vincenzo_Bellini
http://ro.wikipedia.org/w/index.php?title=Floren%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Norma_%28opera%29
http://ro.wikipedia.org/w/index.php?title=1951
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=I_vespri_siciliani
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Verona
http://ro.wikipedia.org/w/index.php?title=Vene%C8%9Bia
http://ro.wikipedia.org/w/index.php?title=Roma
http://ro.wikipedia.org/w/index.php?title=Chicago
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Norma_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Vincenzo_Bellini
http://ro.wikipedia.org/w/index.php?title=Arturo_Toscanini
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Luchino_Visconti
http://ro.wikipedia.org/w/index.php?title=Franco_Zeffirelli
http://ro.wikipedia.org/w/index.php?title=Giuseppe_di_Stefano
http://ro.wikipedia.org/w/index.php?title=1959
http://ro.wikipedia.org/w/index.php?title=Aristotele_Onassis
http://ro.wikipedia.org/w/index.php?title=Franco_Zeffirelli
http://ro.wikipedia.org/w/index.php?title=1964
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Norma_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=1965
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Norma_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Jaqueline_Kennedy
http://ro.wikipedia.org/w/index.php?title=John_F._Kennedy
http://ro.wikipedia.org/w/index.php?title=Dallas
http://ro.wikipedia.org/w/index.php?title=1973
http://ro.wikipedia.org/w/index.php?title=Giuseppe_di_Stefano
http://ro.wikipedia.org/w/index.php?title=1974
http://ro.wikipedia.org/w/index.php?title=Sapporo
http://ro.wikipedia.org/w/index.php?title=Japonia
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=16_septembrie
http://ro.wikipedia.org/w/index.php?title=1977

Maria Callas 33

Citat
Referindu-se la soprana Renata Tebaldi, pentru care nutrea o profundă ostilitate, Maria Callas a spus: "Când vom
putea cânta Walkiria și Puritanii una lângă alta, atunci se va putea face o comparație. Până atunci e ca și cum ai
compara Coca-Cola cu șampania".

Bibliografie
•• Gagelmann, Rainer Benedict, "International Maria Callas Bibliography" (includes almost 1,000 publications)

www.callas-club.de
• Galatopoulos, Stelios, Maria Callas, Sacred Monster, New York: Simon and Schuster, 1998, ISBN

0-684-85985-8
• Petsalis-Diomidis, Nicholas (2001). The Unknown Callas: The Greek Years. Amadeus Press. ISBN

1-57467-059-X
• Scott, Michael (1992). Maria Meneghini Callas [1]. UPNE. ISBN 1-55553-146-6
• Philippe-Joseph Salazar, "Le Mausolée Callas," Liberation, September 26, 1977.
• Seletsky, Robert E., "The Performance Practice of Maria Callas: Interpretation and Instinct", The Opera

Quarterly, 20/4 (2004), pp. 587–602.
• Seletsky, Robert E., "Callas at EMI: Remastering and Perception"; "A Callas Recording Update"; "A Callas

Recording Update...updated", The Opera Quarterly, 16/2 (2000), pp. 240–55; 21/2 (2005), pp. 387–91; 21/3,
pp. 545–6 (2005).

• Stancioff, Nadia, Maria: Callas Remembered. An Intimate Portrait of the Private Callas, New York: E. P.
Dutton, 1987, ISBN 0-525-24565-0

• Stassinopoulos, Arianna, Maria Callas: The Woman Behind The Legend, New York: Simon and Schuster, 1981,
ISBN 0-671-25583-5

Legături externe
• Callas „Maria Callas” [2] la Open Directory Project
• ro Maria Callas [3]

• it Site oficial [4]

• en Maria Callas [5]

• Maria Callas si Aristotel Onassis – radiografia unei mari iubiri cu final trist [6], 12 februarie 2012, Marina
Rasnoveanu, Revista Tango

Informații bibliotecare: VIAF: 44484550 [7]

Referințe
[1] http:/ / books. google. com/ ?id=6C86_Ws0bxEC& dq
[2] http:/ / www. dmoz. org/ Maria
[3] http:/ / www. compendium. ro/ pers_detalii. php?id_pers=1239
[4] http:/ / www. callas. it/
[5] http:/ / www. serendipity. li/ callas. html
[6] http:/ / www. revistatango. ro/ celebritati/ superstar/ maria-callas-si-aristotel-onassis-radiografia-unei-mari-iubiri-cu-final-trist-2811. html
[7] http:/ / viaf. org/ viaf/ 44484550/

http://ro.wikipedia.org/w/index.php?title=Puritanii
http://ro.wikipedia.org/w/index.php?title=International_Standard_Book_Number
http://ro.wikipedia.org/w/index.php?title=Special:BookSources/1-57467-059-X
http://books.google.com/?id=6C86_Ws0bxEC&dq
http://ro.wikipedia.org/w/index.php?title=International_Standard_Book_Number
http://ro.wikipedia.org/w/index.php?title=Special:BookSources/1-55553-146-6
http://ro.wikipedia.org/w/index.php?title=Philippe-Joseph_Salazar
http://www.dmoz.org/Maria
http://ro.wikipedia.org/w/index.php?title=Open_Directory_Project
http://www.compendium.ro/pers_detalii.php?id_pers=1239
http://www.callas.it/
http://www.serendipity.li/callas.html
http://www.revistatango.ro/celebritati/superstar/maria-callas-si-aristotel-onassis-radiografia-unei-mari-iubiri-cu-final-trist-2811.html
http://ro.wikipedia.org/w/index.php?title=Leg%C4%83turi_externe
http://viaf.org/viaf/44484550/
http://books.google.com/?id=6C86_Ws0bxEC&dq
http://www.dmoz.org/Maria
http://www.compendium.ro/pers_detalii.php?id_pers=1239
http://www.callas.it/
http://www.serendipity.li/callas.html
http://www.revistatango.ro/celebritati/superstar/maria-callas-si-aristotel-onassis-radiografia-unei-mari-iubiri-cu-final-trist-2811.html
http://viaf.org/viaf/44484550/

Maria Cebotari 34

Maria Cebotari

Maria Cebotari

Maria Cebotari (nume alternativ: Cibotari, nume de familie inițial:
Cibotaru[1], n. 10 februarie 1910, Chișinău, Gubernia Basarabia – d. 9
iunie 1949, Viena), a fost o cântăreață de operă româno-austriacă [2], una
dintre cele mai mari soliste soprane.

Este înmormântată în cimitirul Döblinger (Döblinger Friedhof) din
Viena.

Studiază la școala normală de fete Florica Niță și la Capela
Metropolitană din Chișinău condusă de Mihail Berezovschi, după care
urmează Conservatorul „Unirea” din Chișinău (1924-1929) cu Maria
Zlatov, Gavreorie).

După terminarea studiilor la conservatorul din orașul natal, a fost
angajată ca actriță la Teatrul de Artă din Moscova. În 1929 a plecat la
Berlin, unde a luat lecții de canto. A debutat în 1931 la opera din Dresda
în rolul lui Mimi din opera Boema de Giacomo Puccini. Aici a rămas ca
solistă până în 1943. În perioada 1935 - 1943 a dat reprezentații și pe
scena operei de stat din Berlin. Ulterior a fost angajată ca solistă
permanentă a operei de stat din Viena, unde a rămas până la moarte (1949).

Foarte apreciate au fost reprezentațiile sale în operele lui Mozart și Richard Strauss (care a și scris pentru ea opera
“Salomeea”, în care si-a interpretat rolul inegalabil). A luat parte și la festivalurile muzicale din Salzburg la invitațiile
lui Bruno Walter și Herbert von Karajan. A avut mare succes în rolul contesei din opera Nunta lui Figaro de Mozart.
Cebotari a cântat sub bagheta unor mari dirijori ca Fritz Bush, Arturo Toscanini, Clemens Krauss, Karl Böhm,
Wilhelm Furtwängler.
La numai 24 de ani, Mariei Cebotari i-a fost conferit cel mai înalt titlu onorific (în arta dramatică) existent în
Germania și Austria din acel timp: Kammersängerin.
A jucat în opt filme, turnate în Germania și Austria, alături de vedete ale cinematografului de atunci, inclusiv alături
de soțul ei, Gustav Diessl.
La 5 octombrie 2004, la Casa Cineaștilor din Chișinău, a avut loc premiera filmlui “Aria” de Vlad Druck, după
scenariul lui Dumitru Olărescu, având ca subiect viața și opera sopranei Maria Cebotari. În România și Italia a jucat
în coproducția Cătușe roșii (sau Odesa în flăcări), 1942), cenzurată ulterior de autoritățile comuniste și redescoperită
de curând într-o arhivă din Italia.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AMaria_cebotari_pic.jpg
http://ro.wikipedia.org/w/index.php?title=10_februarie
http://ro.wikipedia.org/w/index.php?title=1910
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Gubernia_Basarabia
http://ro.wikipedia.org/w/index.php?title=9_iunie
http://ro.wikipedia.org/w/index.php?title=9_iunie
http://ro.wikipedia.org/w/index.php?title=1949
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://www.cantabile-subito.de/Sopranos/Cebotari__Maria/cebotari__maria.html
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=D%C3%B6blinger_Friedhof
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Moscova
http://ro.wikipedia.org/w/index.php?title=1929
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=1931
http://ro.wikipedia.org/w/index.php?title=Dresda
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=1943
http://ro.wikipedia.org/w/index.php?title=1935
http://ro.wikipedia.org/w/index.php?title=1943
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Richard_Strauss
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=Bruno_Walter
http://ro.wikipedia.org/w/index.php?title=Herbert_von_Karajan
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Fritz_Bush
http://ro.wikipedia.org/w/index.php?title=Arturo_Toscanini
http://ro.wikipedia.org/w/index.php?title=Clemens_Krauss
http://ro.wikipedia.org/w/index.php?title=Karl_B%C3%B6hm
http://ro.wikipedia.org/w/index.php?title=Wilhelm_Furtw%C3%A4ngler
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=Austria
http://ro.wikipedia.org/w/index.php?title=5_octombrie
http://ro.wikipedia.org/w/index.php?title=2004
http://ro.wikipedia.org/w/index.php?title=1942
http://ro.wikipedia.org/w/index.php?title=Italia

Maria Cebotari 35

Discografie

Strada Maria Cebotari din Viena

Imaginea Mariei Cebotari pe o marcă poştală din Republica Moldova
(1994)

Portretul Mariei Cebotari pe o marcă poştală emisă de Republica
Moldova (2005)

• Mozart, Le Nozze di Figaro (Böhm, 1938,
Ahlersmeyer, Teschemacher, Schöffler, Wessely,
Böhme) Preiser

• Puccini, Turandot (Keilberth, 1938, Hauss, Buchta,
Hann, Eipperle, Harlan, Schupp, Kiefer),
Koch-Schwann

• Schoeck, Das Schloss Dürande (Heger, 1943,
Anders, Berglund, Fuchs, Domgraf-Fassbaender,
Greindl, Hüsch), Jecklin

• R. Strauss, Salome (Krauss, 1947, Rothmüller,
Höngen), Gebhardt

•• puscin
•• Recital - Maria Cebotari cântă arii (Mozart, J.

Strauss, Gounod, Puccini and R. Strauss), Preiser -
LV

•• Maria Cebotari - Arien, Duette, Szenen (Mozart,
Bizet, Verdi, Puccini), Preiser

•• Recital - Maria Cebotari cântă: Richard Strauss
(Salome, Feuersnot, Cavalerul rozelor, Daphne,
Taillefer), Preiser

•• Maria Cebotari: Arias, Songs and in Film, Weltbild
•• Recital - Maria Cebotari singt Giuseppe Verdi (La

Traviata, Rigoletto), Preiser
•• Four Famous Sopranos of the Past (Gitta Alpar,

Jarmila Novotna and Esther Rethy), Preiser - LV
•• Bruno Walter Vol. 1, Symphony No 2 and No 4

(1948/50), LYS
•• Helge Rosvaenge in Szenen aus André Chénier und

Rigoletto - Duets, Preiser
•• Helge Rosvaenge - Duets, Preiser - LV
•• Grosse Mozartsänger Vol. 1 1922 - 1942, Orfeo
• Von der Königlichen Hofoper zur Staatsoper ‘Unter

den Linden’, Preiser - LV

Note
[1] Dicționar Enciclopedic Britannica, Ed. De AGOSTINI HELLAS

SRL, pag. 541, ISBN 978-960-416-723-4

[2] http:/ / www. cantabile-subito. de/ Sopranos/ Cebotari__Maria/ cebotari__maria. html

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AStrada_Cebotari_Viena.jpg
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AStamp_of_Moldova_256.gif
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AMaria_Cebotari1.jpg
http://www.cantabile-subito.de/Sopranos/Cebotari__Maria/cebotari__maria.html

Maria Cebotari 36

Legături externe
• Мария Чеботарь (http:/ / www. peoples. ru/ art/ theatre/ opera/ maria_cebotari/)
• en Biografie, poze și audio (http:/ / www. cantabile-subito. de/ Sopranos/ Cebotari__Maria/

hauptteil_cebotari__maria. html)
• Maria Cebotari - Don Pasquale aria (http:/ / www. youtube. com/ watch?v=eEIiv1BiCYk)
• Maria Cebotari - Sempre Libera (http:/ / www. youtube. com/ watch?v=kAfrWDBHPMQ)
• From "Solo Per Te" with Gigli and Cebotari (http:/ / www. youtube. com/ watch?v=I53tCzr0CNk)
• Fotografii - la google: (http:/ / www. google. ro/ images?hl=de& biw=714& bih=732& gbv=2& tbs=isch:1&

sa=1& q=Maria+ Cebotari& btnG=Suche& aq=f& aqi=& aql=& oq=& gs_rfai=)
Articole biografice

• Vă mai amintiți de...Maria Cebotari (http:/ / www. adevarul. ro/ cultura/ literar_si_artistic/ retro/
Va_mai_amintiti_de-Maria_Cebotari_0_217778635. html), 2 martie 2010, Eliza Zdru, Adevărul

Hariclea Darclée

Soprana Hariclea Darclée.

Hariclea Darclée (nume de familie original: Hariclea Haricli,
n. 10 iunie 1860, Brăila – d. 12 ianuarie 1939, București) a fost
o soprană româncă.

Biografie

Hariclea Darclée, una dintre personalitățile muzicale cele mai
importante ale României,WP:EJV s-a născut la Brăila, pe 10
iunie 1860, într-o familie cu rădăcini elene. Mama Haricleei
Darclée, Maria Haricli, născută Aslan, nepoată directă a
domniței Mavrocordat, păstra în totalitate amprenta originilor
ei nobile, iar tatăl, Ion Haricli, era mare proprietar în
Teleorman. Așa cum scria N. Carandino în cartea Darclée.
Viața de glorie și de pasiune a unei mari artiste, la nașterea ei
s-a prezis că “duduia va călători mult și va fi mereu în
sărbătoare”. În copilărie, Hariclea a fost la un pas de a muri de
febră tifoidă. În februarie 1881, ea s-a căsătorit cu tânărul
locotenent de artilerie Iorgu Hartulary. În 1886 pleacă la Paris,
unde se luptă din greu cu neajunsurile, deși primea de-acasă
câte 500 de franci pe lună. Nici măcar nașterea fiului ei, Ion, nu
o abate din drum, continuând să ia lecții de canto. “Am făcut
progrese și sper să ajung departe. Mi se prezice un viitor
strălucit" scria Darclée familiei.Wikipedia:Citarea_surselor

http://www.peoples.ru/art/theatre/opera/maria_cebotari/
http://www.cantabile-subito.de/Sopranos/Cebotari__Maria/hauptteil_cebotari__maria.html
http://www.cantabile-subito.de/Sopranos/Cebotari__Maria/hauptteil_cebotari__maria.html
http://www.youtube.com/watch?v=eEIiv1BiCYk
http://www.youtube.com/watch?v=kAfrWDBHPMQ
http://www.youtube.com/watch?v=I53tCzr0CNk
http://www.google.ro/images?hl=de&biw=714&bih=732&gbv=2&tbs=isch%3A1&sa=1&q=Maria+Cebotari&btnG=Suche&aq=f&aqi=&aql=&oq=&gs_rfai=
http://www.google.ro/images?hl=de&biw=714&bih=732&gbv=2&tbs=isch%3A1&sa=1&q=Maria+Cebotari&btnG=Suche&aq=f&aqi=&aql=&oq=&gs_rfai=
http://www.adevarul.ro/cultura/literar_si_artistic/retro/Va_mai_amintiti_de-Maria_Cebotari_0_217778635.html
http://www.adevarul.ro/cultura/literar_si_artistic/retro/Va_mai_amintiti_de-Maria_Cebotari_0_217778635.html
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AHariclea_Darcl%C3%A9e.jpg
http://ro.wikipedia.org/w/index.php?title=10_iunie
http://ro.wikipedia.org/w/index.php?title=1860
http://ro.wikipedia.org/w/index.php?title=Br%C4%83ila
http://ro.wikipedia.org/w/index.php?title=12_ianuarie
http://ro.wikipedia.org/w/index.php?title=1939
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=WP:EJV
http://en.wikipedia.org/wiki/Citarea_surselor

Hariclea Darclée 37

Cariera
Debutează într-un recital de canto în 1881 pe scena teatrului din Brăila, orașul său natal. Pleacă la Paris unde este
remarcată de Charles Gounod, care îi încredințează rolul Margaretei din opera sa Faust, rol cu care își face debutul
pe scena Operei, în anul 1888. Se pare că tot Gounod a fost acela care i-a sugerat luarea numelui Darclée. În scurt
timp, Hariclea Darclée cucerește publicul și devine preferata multor compozitori. Astfel, Giacomo Puccini compune
pentru vocea ei Tosca, Pietro Mascagni Iris iar Alfredo Catalani La Wally. Hariclea Darclée s-a impus ca
primadonna în marile teatre de operă de la Paris, Berlin, Florența, Milano, Roma, Buenos Aires, Lisabona,
Barcelona, Madrid, Monte Carlo, Moscova și Sankt Petersburg.
La Scala din Milano, scena consacrării sale mondiale, Hariclea Darclée a debutat pe 26 decembrie 1890, cu rolul
Chimène din Le Cid de Massenet, aplaudată chiar de Giuseppe Verdi, succesul aducându-i imediat contracte la cele
mai mari teatre din Italia. Între 1893 și 1910 a cunoscut gloria pe marile scene ale lumii, revenind adeseori la Scala
din Milano. A cântat până în 1918 încă în deplinătatea mijloacelor sale vocale. Dorința ei de a cânta în România era
mare. Românii o iubeau, spectacolele ei erau adevărate sărbători. “Trăiască privighetoarea Carpaților”, îi striga
publicul. Regele Carol i-a oferit ordinul “Bene Merente clasa I”, iar poeții îi compuneau versuri. Unul din cele mai
importante momente pentru Hariclea a fost în 1900, când Puccini a văzut în ea soprana care putea să redea cel mai
bine rolul Floriei Tosca. Premiera a avut loc la Roma, unde Darclée a cântat alături de tenorul Emilio de Marchi și
baritonul Eugenio Giraldoni (marea ei iubire). Toată faima pe care și-o câștigase nu i-a alterat caracterul deosebit și,
înainte să urce pe scenă obișnuia să aprindă o lumânare la icoana Maicii Domnului. Regele Carlos al Portugaliei,
care-i trimetea adesea scrisori de dragoste, îi scria: “Dacă aș putea, te-aș păstra pentru mine și ți-aș cere mereu, mereu
să cânți” sau “Admir artista, iubesc însă femeia”.Wikipedia:Citarea_surselor
Hariclea Darclée a susținut crearea Operei Române din București în 1921. Tradiția muzicală a rămas în familie, fiul
său Ion Hartulary-Darclée devenind dirijor și compozitor. Din păcate nu s-au păstrat înregistrări pe discuri cu vocea
Haricleei Darclée, ci doar două cântece românești: Cântecul fluierașului de George Stephanescu și Vai mândruță
dragi ne-avem de Tiberiu Brediceanu înregistrate cu acompaniament de pian la o vârstă foarte înaintată dar la care
păstra intacte calitățile naturale și tehnice ale minunatei sale voci. Artista a înregistrat pentru Casa de Discuri
Fonotipia arii și scene din Don Pasquale de Gaetano Donizetti, La Traviata de Giuseppe Verdi, Iris de Pietro
Mascagni și Tosca de Giacomo Puccini; matrițele acestor înregistrări au fost distruse de bombardamentele celui de
al doilea război mondial la Milano; până în prezent, nu s-au identificat încă discurile primelor tiraje efectuate în anul
1903.
La finele vieții, artista care fusese atât de apreciată de Verdi, Leoncavallo, Mascagni, Catalani, Puccini, care cântase
cu Enrico Caruso, Titta Ruffo, Francesco Tamagno și care apăruse de nenumărate ori sub bagheta lui Toscanini, a
trăit în țară într-un trist anonimat. “Măiastra pasăre de basm”, “privighetoarea adorată” a murit în sărăcie la București
datorită faptului că viile sale de la Cotnari (sursa existenței sale după încheierea carierei) au fost distruse de o teribilă
grindină iar boala care i-a marcat sfârșitul (sarcom hepatic) nu i-a mai permis restaurarea lor; în 1939, funeraliile au
fost finanțate de Ambasada Italiei; a fost înmormântată în Cimitirul Bellu.
La aniversarea a 135 de ani de la nașterea Haricleei Darclée, în 1995, orașul său natal, Brăila, i-a adus un deosebit
omagiu, organizând Concursul Național de Canto ce-i poartă numele, prezidat de soprana Mariana Nicolesco și
așezat sub Înaltul Patronaj al Președintelui României. Prima ediție a Concursului Internațional a avut loc în 1997 și
de atunci se repetă la fiecare doi ani, în anul dintre o ediție și alta având loc Cursuri de Măiestrie Artistică, Master
Classes.

http://en.wikipedia.org/wiki/Citarea_surselor

Hariclea Darclée 38

Repertoriu
Vocea sa excepțional cultivată i-a permis abordarea unui foarte vast repertoriu în cadrul căruia a interpretat roluri de
soprană lirică lejeră, soprană lirică, soprană lirică spinto, soprană dramatică, soprană Falcon, mezzosoprană și
contraltă.
A avut în repertoriu 58 de roluri din 56 opere compuse de 31 compozitori dintre care 12 compozitori de tradiție și 19
tineri compozitori cărora le-a interpretat operele în premiere absolute și premiere locale de foarte mare improtanță;
din cele 56 opere intepretate, 32 sunt de tradiție, 12 au fost interpretate în premieră absolută și 16 în premiere locale
de mare importanță; faptul că 45 %, adică aproape jumătate, din repertoriul său reprezintă opee originale, atestă
poziția singulară pe care o ocupă Hariclea Darclée în istoria tearului liric universal pe care a influențat-o într-un mod
determinant.
Urmează lista integrală a operelor și autorilor cu mențiunile de rigoare referitoare la operele compuse pentru vocea
sa și la interpretările în premieră absolută sau în premieră locală de mare importanță.
• Daniel Auber La Muette de Portici (Luisa);
• Georges Bizet Carmen (Carmen);
• Arrigo Boito Mefistofele (Margherita);
• Alfredo Catalani La Wally (Wally) – operă compusă pentru vocea sa și interpretată în premieră absolută la

Teatro alla Scala din Milano la 20 ianuarie 1892;
• Alexis Catargi Enoch Arden (Ammie Lee) – operă compusă pentru vocea sa și interpretată în premnieră absolută

la Teatrul Național din București în 1904;
• Isidore De Lara Amy Robsard (Amy Robsard) – operă compusă pentru vocea sa și interpretată în premieră

absolută la Opera din Montecarlo în aprilie 1897;
• Gaetano Donizetti Don Pasquale (Norina);
• Gaetano Donizetti L’elisir d’amore (Adina);
• Gaetano Donizetti Linda di Chamounix (Linda);
• Gaetano Donizetti Lucrezia Borgia (Lucrezia);
• Gaetano Donizetti Maria di Rohan (Maria);
• Alberto Franchetti Cristoforo Colombo (Isabella di Aragona, Ikuamota) – operă compusă pentru vocea sa și

interpretată în premieră absolută la Genova, la 6 octombrie 1892;
• Michail Glinka Ivan Susanin (Vania) – operă interpretată în premieră pentru Franța, la Nisa, în 1890;
• Carlos Gomes Condor (Odalea) – operă compusă pentru vocea sa și interpretată în premieră absolută la Teatro

alla Scala din Milano la 21 februarie 1891;
• Carlos Gomes I Guarany (Cecilia);
• Charles Gounod Faust (Marguérite);
• Charles Gounod Roméo et Juliette (Juliette);
• Jacques Halévy La Juive (Rachèle);
• Ruggero Leoncavallo I Pagliacci (Nedda) – operă interpretată în premieră pentru România, la București în 1903;
• Ruggero Leoncavallo Zaza (Zaza);
• Luigi Mancinelli Hero e Lenadro (Hero) – operă compusă pentru vocea sa și interpretată în premieră absolută la

Madrid, în 1897;
• Pietro Mascagni Cavalleria rusticana (Santuzza) – operă interpretată în premieră pentru România, la București

în 1891;
• Pietro Mascagni L’amico Fritz (Suzel) – operă interpretată în premieră pentru Teatro Della Pergola din Florența

în 1891 și în premieră la București în 1910;
• Pietro Mascagni Iris (Iris) – operă compusă pentru vocea sa și interpretată în premieră absolută la Teatro

dell’Opera din Roma, la 22 ianuarie 1898, în premieră pentru Teatro alla Scala din Milano la 19 ianuarie 1899 și
în premieră la București în 1908;

Hariclea Darclée 39

• Pietro Mascagni I Rantzau (Luisa) – operă compusă pentru vocea sa și interpretată în premieră absolută la Teatro
della Pergola din Florența la 10 noiembrie 1892 și în premieră la Teatro dell’Opera din Roma la 26 noiembrie
1892;

• Jules Massenet Le Cide (Chimène) – debutul în Italia și premieră pentru Teatro alla Scala din Milano la 26
decembrie 1890;

• Jules Massenet Manon (Manon);
• Jules Massenet Thaïs (Thaïs);
• Giacomo Meyerbeer L’Africaine (Selika);
• Giacomo Meyerbeer Les Huguénots (Regina, Valentine) – în premieră pentru România, la București, în 1897;
• Wolfgang Amadeus Mozart Don Giovanni (Zerlina);
• Giovanni Pacini Saffo (Saffo) – premieră pentru Teatro dell’Opera din Roma la 28 octombrie 1911;
• Ubaldo Pacchierotti Eidelberga mia (Catina) – operă compusă pentru vocea sa și interpretată în premieră

absolută la Teatro Colon din Buenos Aires, în 1909;
• Ettore Panizza Aurora (Aurora) – operă compusă pentru vocea sa și interpretată în premieră absolută la Teatro

Colon din Buenos Aires, în 1909;
• Giacomo Puccini Manon Lescaut (Manon Lescaut) – operă compusă pentru vocea sa și intepretată în premieră

pentru Teatro alla Scala din Milano la 27 martie 1897;
• Giacomo Puccini La Bohème (Mimì) – operă interpretată la premieră pentru America la Teatro Colon din

Buenos Aires, în 1896 și în premieră pentru România la București, la 15 ianuarie 1903;
• Giacomo Puccini Tosca (Floria Tosca) – operă compusă pentru vocea sa și în cadrul căreia, aria sopranei, Vissi

d’arte, a fost scrisă la sugestia artistei pe baza indicațiilor sale muzicale; a fost interpretată la premiera absolută de
la Teatro dell’Opera (Constanzi) din Roma, la 14 ianuarie 1900 și la premiera de la Teatro Regio din Torino la 20
februarie 1900, Teatro alla Scala din Milano la 17 martie 1900, Lisabona la 19 ianuarie 1901, București la 18
ianuarie 1902 și Montecarlo la 28 martie 1903;

• Luigi & Federico Ricci Crispino e la Comare (La Comare);
• Gioacchino Rossini Guglielmo Tell (Matilde d’Absburgo);
• Gioacchino Rossini Stabat Mater (Soprano);
• Anton Rubinstein Demonul (Tamara);
• Camille Saint-Saëns Proserpina (Proserpina);
• Richard Strauss Der Rosenkavalier (Marschalin) – premieră pentru Italia la Teatro dell’Opera di Roma, la 14

noiembrie 1911;
• Ambroise Thomas Hamlet (Ofélie);
• Ambroise Thomas Mignon (Mignon);
• Pietro Vallini Il Voto (Maria) – operă compusă pentru vocea sa și interpretată în premieră absolută la Teatro

dell’Opera di Roma, la 27 noiembrie 1894;
• Giuseppe Verdi Aida (Aida);
• Giuseppe Verdi Un ballo in maschera (Amelia);
• Giuseppe Verdi Otello (Desdemona);
• Giuseppe Verdi Rigoletto (Gilda);
• Giuseppe Verdi Simon Boccanegra (Amelia-Maria) – premieră pentru Teatro dell’Opera din Roma, la 17 mai

1892;
• Giuseppe Verdi La Traviata (Violetta Valery);
• Giuseppe Verdi Il Trovatore (Leonora);
• Richard Wagner Die Meistersänger (Eva);
• Richard Wagner Lohengrin (Elsa);
• Richard Wagner Tannhäuser (Elisabeth) – premieră pentru Teatro alla Scala din Milano la 29 decembrie 1891 și

pentru Teatro Colon din Buenos Aires în 1897;

http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Lisabona
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Montecarlo

Hariclea Darclée 40

Legături externe
• Festivalul și Concursul Internațional de Canto Hariclea Darclée [1]

Articole biografice

• Vă mai amintiți de...Haricleea Darclée [2], 27 aprilie 2010, Eliza Zdru, Adevărul
• Farmecul tulburător al unei voci [3], 8 martie 2011, Loreta Popa, Jurnalul Național
• Gioconda numita Darclee [4], 2 octombrie 2006, Loreta Popa, Jurnalul Național
• Mandru ca sunt roman: Hariclea Darclee, soprana careia Puccini i-a dedicat opera Tosca [5], 27 noiembrie 2012,

Victor Pitigoi, Ziare.com
• Hariclea Darclee a fost privighetoarea din Carpati [6], 1 martie 2004, Jurnalul Național
• BNR pune în circulație o monedă dedicată sopranei Hariclea Darclée [7], 28 iulie 2010, Amos News
• Hariclea Darclée, privighetoarea din Carpați care a încântat capitalele lumii [8], 20 august 2008, Ion Mitican,

Ziarul Lumina
• Suspinele unei mari artiste - Hariclea Darclee [9], Natasa Galche, Formula AS - anul 2010, numărul 933

Referințe
[1] http:/ / www. darclee-voice-contest. com
[2] http:/ / www. adevarul. ro/ cultura/ literar_si_artistic/ retro/ Va_mai_amintiti_de-Haricleea_Darclee_0_251375272. html
[3] http:/ / www. jurnalul. ro/ special/ farmecul-tulburator-al-unei-voci-570872. htm
[4] http:/ / www. jurnalul. ro/ jurnalul-national/ gioconda-numita-darclee-11276. htm
[5] http:/ / www. ziare. com/ cultura/ documentar/

mandru-ca-sunt-roman-hariclea-darclee-soprana-careia-puccini-i-a-dedicat-opera-tosca-1200950
[6] http:/ / jurnalul. ro/ special-jurnalul/ hariclea-darclee-a-fost-privighetoarea-din-carpati-72172. html
[7] http:/ / www. amosnews. ro/ arhiva/ bnr-pune-circulatie-o-moneda-dedicata-sopranei-hariclea-darclee-28-07-2010
[8] http:/ / ziarullumina. ro/ file-de-poveste/ hariclea-darclee-privighetoarea-din-carpati-care-incantat-capitalele-lumii
[9] http:/ / www. formula-as. ro/ 2010/ 933/ asul-de-inima-45/ suspinele-unei-mari-artiste-hariclea-darclee-12827

http://www.darclee-voice-contest.com
http://www.adevarul.ro/cultura/literar_si_artistic/retro/Va_mai_amintiti_de-Haricleea_Darclee_0_251375272.html
http://www.jurnalul.ro/special/farmecul-tulburator-al-unei-voci-570872.htm
http://www.jurnalul.ro/jurnalul-national/gioconda-numita-darclee-11276.htm
http://www.ziare.com/cultura/documentar/mandru-ca-sunt-roman-hariclea-darclee-soprana-careia-puccini-i-a-dedicat-opera-tosca-1200950
http://jurnalul.ro/special-jurnalul/hariclea-darclee-a-fost-privighetoarea-din-carpati-72172.html
http://www.amosnews.ro/arhiva/bnr-pune-circulatie-o-moneda-dedicata-sopranei-hariclea-darclee-28-07-2010
http://ziarullumina.ro/file-de-poveste/hariclea-darclee-privighetoarea-din-carpati-care-incantat-capitalele-lumii
http://www.formula-as.ro/2010/933/asul-de-inima-45/suspinele-unei-mari-artiste-hariclea-darclee-12827
http://www.darclee-voice-contest.com
http://www.adevarul.ro/cultura/literar_si_artistic/retro/Va_mai_amintiti_de-Haricleea_Darclee_0_251375272.html
http://www.jurnalul.ro/special/farmecul-tulburator-al-unei-voci-570872.htm
http://www.jurnalul.ro/jurnalul-national/gioconda-numita-darclee-11276.htm
http://www.ziare.com/cultura/documentar/mandru-ca-sunt-roman-hariclea-darclee-soprana-careia-puccini-i-a-dedicat-opera-tosca-1200950
http://www.ziare.com/cultura/documentar/mandru-ca-sunt-roman-hariclea-darclee-soprana-careia-puccini-i-a-dedicat-opera-tosca-1200950
http://jurnalul.ro/special-jurnalul/hariclea-darclee-a-fost-privighetoarea-din-carpati-72172.html
http://www.amosnews.ro/arhiva/bnr-pune-circulatie-o-moneda-dedicata-sopranei-hariclea-darclee-28-07-2010
http://ziarullumina.ro/file-de-poveste/hariclea-darclee-privighetoarea-din-carpati-care-incantat-capitalele-lumii
http://www.formula-as.ro/2010/933/asul-de-inima-45/suspinele-unei-mari-artiste-hariclea-darclee-12827

Agnetha Fältskog 41

Agnetha Fältskog

Agnetha Fältskog

Agnetha Fältskog în 1979

Informații generale

Nume naștere Agnetha Åse Fältskog

Data și locul nașterii 05 aprilie 1950
Jönköping, Suedia

Gen muzical Pop, șlagăr, disco, folk, muzică ușoară, rock

Ocupație Cântăreață, compozitoare, producător muzical

Instrument(e) Voce, organ, piano

Ani de activitate 1967–1988, 2004–prezent

Case de discuri •• Cupol
•• CBS Records
•• Polar Music
•• Warner Music Group
•• Universal Music Group

Colaborare cu Bjorn Ulvaeus, ABBA, Gary Barlow

Website www.agnetha.com [1]

modifică [2]

Agnetha Åse Fältskog (Pronunția în limba suedeză: [aŋˈneː.ˈta ˈfɛlt.ˈskuːɡ]) (n. 5 aprilie 1950, Jönköping,
Småland, Suedia) este o cântăreață suedeză. Ea a atins prima dată succesul în Suedia după lansarea primului ei
album, Agnetha Fältskog, în 1968, și a avut recunoaștere internațională ca membru al grupului pop ABBA care a
vândut până astăzi peste 400 milioane albume în toată lumea, ocupând astfel locul 4 în lume din punct de vedere al
albumelor vândute în toate timpurile și locul al doilea în lume în privința albumelor vândute de grupuri muzicale.

Biografie
Agnetha (cunoscută ca Anna în câteva țări) Fältskog a fost prima din cele două fiice ale unui șef de magazin pe nume
Knut Ingvar Fältskog (1922—1995) și al soției acestuia, Birgit Margareta Johansson (1923—1994). Ingvar Fältskog
a arătat mult interes pentru muzică și showbusiness, întrucât Birgit Fältskog a fost o femeie foarte calmă și devotată
copiilor și familiei. Fältskog le-a invocat pe Connie Francis, Marianne Faithfull, Aretha Franklin și Lesley Gore
drept cele mai mari influențe ale sale în domeniul muzical.
Agnetha Fältskog și-a scris primul cântec la vârsta de 6 ani, intitulat "Två små troll" ("Doi troli micuți"). În 1958, ea
a început să ia lecții de pian, și deasemenea să cânte într-un cor local al bisericii. La începutul anilor 1960, ea a

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Agnetha_F%C3%A4ltskog_1979.jpg
http://ro.wikipedia.org/w/index.php?title=J%C3%B6nk%C3%B6ping
http://ro.wikipedia.org/w/index.php?title=Suedia
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_pop
http://ro.wikipedia.org/w/index.php?title=%C8%98lag%C4%83r
http://ro.wikipedia.org/w/index.php?title=Disco
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_folk
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_u%C8%99oar%C4%83
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_rock
http://ro.wikipedia.org/w/index.php?title=Columbia_Records
http://ro.wikipedia.org/w/index.php?title=Polar_Music
http://ro.wikipedia.org/w/index.php?title=Warner_Music_Group
http://ro.wikipedia.org/w/index.php?title=Universal_Music_Group
http://ro.wikipedia.org/w/index.php?title=Bjorn_Ulvaeus
http://ro.wikipedia.org/w/index.php?title=ABBA
http://ro.wikipedia.org/w/index.php?title=Gary_Barlow
http://www.agnetha.com/
http://ro.wikipedia.org/w/index.php?title=Agnetha_F%C3%A4ltskog&action=edit§ion=0
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Gtk-dialog-info.svg
http://ro.wikipedia.org/w/index.php?title=Limba_suedez%C4%83
http://ro.wikipedia.org/w/index.php?title=5_aprilie
http://ro.wikipedia.org/w/index.php?title=1950
http://ro.wikipedia.org/w/index.php?title=J%C3%B6nk%C3%B6ping
http://ro.wikipedia.org/w/index.php?title=Sm%C3%A5land
http://ro.wikipedia.org/w/index.php?title=Suedia
http://ro.wikipedia.org/w/index.php?title=1968
http://ro.wikipedia.org/w/index.php?title=ABBA
http://ro.wikipedia.org/w/index.php?title=1958
http://ro.wikipedia.org/w/index.php?title=1960

Agnetha Fältskog 42

format un trio numit The Cambers, cu prietenele ei Lena Johansson și Elisabeth Strub. Ele au cântat la evenimente
locale minore, dar în curând formația s-a dizolvat din cauza lipsei contractelor. La vârsta de 15 ani, Agnetha a decis
să părăsească școala și să își dezvolte o carieră.

Dezvoltarea carierei în Suedia (1966–1971)
Fältskog a lucrat ca telefonistă pentru o firmă de automobile și în aceeași perioadă cânta cu o formație locală
condusă de Bernt Enghardt. Formația muzicală a devenit atât de populară încât ea a trebuit să aleagă între cariera de
telefonistă și cariera muzicală. A continuat să cânte cu formația lui Bernt Enghardt încă doi ani. În același timp,
Fältskog s-a despărțit de prietenul ei Björn Lilja; acest eveniment a inspirat-o să scrie o melodie care în curand a
adus-o în vizorul mass media, "Jag var så kär". În acel timp, Karl Gerhard Lundkvist, o rudă a unui membru al
formației, s-a retras din cariera rock pe care o avea și a debutat ca producător la Cupol Records. I-au trimis lui
Enghardt o înregistrare demonstrativă a formației, dar Lundkvist s-a arătat interesat numai de Fältskog și cântecul ei.
Ea se temea, deoarece el nu era interesat de formație și formația nu avea să fie inclusă în înregistrări. Oricum, ea a
decis să accepte oferta, și a semnat un contract de înregistrare cu CBS Records.
Single-ul ul ei de debut, "Jag var så kär", scris de ea însăși, a fost lansat prin intermediul Cupol Records în 1967 și a
ajuns în topurile suedeze pe 28 ianuarie 1968 și s-a vândut în peste 80.000 copii.

Discografie
Vezi și: Discografia formației ABBA

Filmografie

An Titlu Rol Note

1977 ABBA: The Movie Ea însăși

1982 Nöjesmaskinen Ea însăși (oaspete special)

1983 Casanova of Sweden also known as Raskenstam Lisa Mattson

Bibliografie
• 1997 — As I Am: ABBA Before & Beyond (ISBN 1-85227-654-1)
• Wille Wendt: Topplistan – The Official Swedish Single & Album Charts, Premium Förlag, ISBN 91-971894-2-1
• 1998 — Guinness Book of British Hit Singles 7th Edition

Referințe
[1] http:/ / www. agnetha. com/
[2] http:/ / ro. wikipedia. org/ w/ index. php?title=Agnetha_F%C3%A4ltskog& action=edit& section=0

Legături externe
• Site web oficial (http:/ / www. agnetha. com/)
• Official Website (http:/ / www. abbasite. com/) of ABBA
• Agnetha Fältskog (http:/ / www. imdb. com/ name/ nm0299611/) at the Internet Movie Database

http://ro.wikipedia.org/w/index.php?title=1967
http://ro.wikipedia.org/w/index.php?title=28_ianuarie
http://ro.wikipedia.org/w/index.php?title=1968
http://ro.wikipedia.org/w/index.php?title=Discografia_forma%C8%9Biei_ABBA
http://ro.wikipedia.org/w/index.php?title=ABBA:_The_Movie
http://ro.wikipedia.org/w/index.php?title=Guinness_Book_of_British_Hit_Singles
http://www.agnetha.com/
http://ro.wikipedia.org/w/index.php?title=Agnetha_F%C3%A4ltskog&action=edit§ion=0
http://www.agnetha.com/
http://www.abbasite.com/
http://ro.wikipedia.org/w/index.php?title=ABBA
http://www.imdb.com/name/nm0299611/
http://ro.wikipedia.org/w/index.php?title=Internet_Movie_Database

Agnetha Fältskog 43

ABBA

Agnetha Fältskog • Björn Ulvaeus • Benny Andersson • Anni-Frid Lyngstad

Discografie

Albume de studio: Ring Ring • Waterloo • ABBA • Arrival • The Album • Voulez-Vous • Super Trouper • The Visitors

Albume Live: ABBA Live

Compilații: Greatest Hits • Greatest Hits Vol. 2 • Gracias Por La Música • The Singles: The First Ten Years • ABBA Gold:
Greatest Hits • More ABBA Gold: More ABBA Hits • Thank You for the Music • ABBA Oro: Grandes Éxitos • The Definitive

Collection • Number Ones • The Complete Studio Recordings

Discuri single: People Need Love • He Is Your Brother • Ring Ring • Love Isn't Easy (But It Sure Is Hard Enough) • Waterloo •
Honey, Honey • So Long • I Do, I Do, I Do, I Do, I Do • SOS • Mamma Mia • Fernando • Dancing Queen • Money, Money, Money

• Knowing Me, Knowing You • The Name of the Game • Take a Chance on Me • Eagle • Summer Night City • Chiquitita • Does
Your Mother Know • Voulez-Vous • Angeleyes • Gimme! Gimme! Gimme! (A Man After Midnight) • I Have a Dream • The Winner
Takes It All • On and On and On • Super Trouper • Lay All Your Love on Me • One of Us • When All is Said and Done • Head over

Heels • The Day Before You Came • Under Attack • Thank You for the Music

Alte articole: Melodii nelansate • Concursul Eurovision 1974 • Mamma Mia! (film muzical) • Mamma Mia! (film)

Informații bibliotecare: VIAF: 24787008 (http:/ / viaf. org/ viaf/ 24787008/)

Anja Harteros
Anja Harteros (n. 23 iulie 1972 în Bergneustadt, Germania) este o soprană germană.

Date personale

Viața și cariera muzicală
Anja Harteros provine dintr-un tată grec și o mamă germană. A luat contact cu muzica clasică și cantoul încă din
tinerețe. Talentul ei a fost descoperit de profesorul de muzică din liceul orășelului ei natal Bergneustadt. Este cel care
a călăuzit-o spre cultivarea profesională a vocii și talentelor ei.
În 1986, la numai 14 ani, a început să studieze cantoul cu Astrid Huber-Aulmann în orașul Gummersbach. În primele
ei spectacole școlare a cântat în rolul contesei din „Nunta lui Figaro”. În 1992 a dat primul concert în Elveția, la
școala cantonală din cantonul Schwyz. Începând din 1990 s-a îngrijit de ea dirijorul și repetitorul solo Wolfgang
Kastorp de la Opera din Köln.
După bacalaureatul din 1991 a studiat cantoul la Conservatorul din Köln (Hochschule für Musik Köln), la Liselotte
Hammes. În 1993 și 1994, când era încă studentă, a dat concerte remarcabile în Rusia și SUA. A primit apoi
angajamente permanente în ansamblurile de la Schillertheater din orașul Gelsenkirchen precum și în orașul
Wuppertal. Școala superioară a încheiat-o în 1996, după care a devenit membră permanentă a ansamblului Operei
din Bonn.
În vara lui 1999 Harteros a fost prima cântăreață germană care a câștigat concursul Cardiff Singer of the World al
BBC-ului și al Welsh National Opera, ceea ce i-a adus multe invitații și reușita pe plan internațional. De atunci apare
la cele mai renumite opere ale lumii, cum ar fi operele din Frankfurt pe Main, Lyon, Amsterdam, Dresda, Paris, și la
operele de stat din Hamburg, Viena, New York (Metropolitan Opera), München și Berlin, precum și la festivalurile
din Salzburg. În plus a cântat în concerte și serate muzicale în mult orașe ale lumii, de exemplu în toată Germania, în
Boston, Florența, Londra, Edinburgh, Vicenza, Tel Aviv și altele.
La Festivalul de Operă din München 2005 a interpretat rolul principal (Alcina) din opera Alcina de Händel. La
același Festival, în 2009, a cântat partida Elsei din opera Lohengrin. Un mare succes a fost rolul lui Mimi din

http://ro.wikipedia.org/w/index.php?title=ABBA
http://ro.wikipedia.org/w/index.php?title=Bj%C3%B6rn_Ulvaeus
http://ro.wikipedia.org/w/index.php?title=Benny_Andersson
http://ro.wikipedia.org/w/index.php?title=Anni-Frid_Lyngstad
http://ro.wikipedia.org/w/index.php?title=ABBA%23Discografie
http://ro.wikipedia.org/w/index.php?title=Ring_Ring_%28album%29
http://ro.wikipedia.org/w/index.php?title=Waterloo_%28album%29
http://ro.wikipedia.org/w/index.php?title=ABBA_%28album%29
http://ro.wikipedia.org/w/index.php?title=Arrival_%28ABBA_album%29
http://ro.wikipedia.org/w/index.php?title=The_Album
http://ro.wikipedia.org/w/index.php?title=Voulez-Vous
http://ro.wikipedia.org/w/index.php?title=Super_Trouper_%28album%29
http://ro.wikipedia.org/w/index.php?title=The_Visitors
http://ro.wikipedia.org/w/index.php?title=ABBA_Live_%28Album%29
http://ro.wikipedia.org/w/index.php?title=Greatest_Hits_%28ABBA_album%29
http://ro.wikipedia.org/w/index.php?title=Greatest_Hits_Vol._2_%28ABBA_album%29
http://ro.wikipedia.org/w/index.php?title=Gracias_Por_La_M%C3%BAsica
http://ro.wikipedia.org/w/index.php?title=The_Singles:_The_First_Ten_Years
http://ro.wikipedia.org/w/index.php?title=ABBA_Gold:_Greatest_Hits
http://ro.wikipedia.org/w/index.php?title=ABBA_Gold:_Greatest_Hits
http://ro.wikipedia.org/w/index.php?title=More_ABBA_Gold:_More_ABBA_Hits
http://ro.wikipedia.org/w/index.php?title=Thank_You_for_the_Music_%281994%29
http://ro.wikipedia.org/w/index.php?title=ABBA_Oro:_Grandes_%C3%89xitos
http://ro.wikipedia.org/w/index.php?title=The_Definitive_Collection_%28ABBA%29
http://ro.wikipedia.org/w/index.php?title=The_Definitive_Collection_%28ABBA%29
http://ro.wikipedia.org/w/index.php?title=Number_Ones_%28ABBA%29
http://ro.wikipedia.org/w/index.php?title=The_Complete_Studio_Recordings_%28ABBA_album%29
http://ro.wikipedia.org/w/index.php?title=People_Need_Love
http://ro.wikipedia.org/w/index.php?title=He_Is_Your_Brother
http://ro.wikipedia.org/w/index.php?title=Ring_Ring_%28c%C3%A2ntec%29
http://ro.wikipedia.org/w/index.php?title=Love_Isn%27t_Easy_%28But_It_Sure_Is_Hard_Enough%29
http://ro.wikipedia.org/w/index.php?title=Waterloo_%28c%C3%A2ntec%29
http://ro.wikipedia.org/w/index.php?title=Honey%2C_Honey
http://ro.wikipedia.org/w/index.php?title=So_Long_%28c%C3%A2ntec%29
http://ro.wikipedia.org/w/index.php?title=I_Do%2C_I_Do%2C_I_Do%2C_I_Do%2C_I_Do
http://ro.wikipedia.org/w/index.php?title=SOS_%28c%C3%A2ntec_de_ABBA%29
http://ro.wikipedia.org/w/index.php?title=Mamma_Mia_%28c%C3%A2ntec%29
http://ro.wikipedia.org/w/index.php?title=Fernando_%28c%C3%A2ntec%29
http://ro.wikipedia.org/w/index.php?title=Dancing_Queen
http://ro.wikipedia.org/w/index.php?title=Money%2C_Money%2C_Money
http://ro.wikipedia.org/w/index.php?title=Knowing_Me%2C_Knowing_You
http://ro.wikipedia.org/w/index.php?title=The_Name_of_the_Game
http://ro.wikipedia.org/w/index.php?title=Take_a_Chance_on_Me
http://ro.wikipedia.org/w/index.php?title=Eagle_%28c%C3%A2ntec%29
http://ro.wikipedia.org/w/index.php?title=Summer_Night_City
http://ro.wikipedia.org/w/index.php?title=Chiquitita
http://ro.wikipedia.org/w/index.php?title=Does_Your_Mother_Know
http://ro.wikipedia.org/w/index.php?title=Does_Your_Mother_Know
http://ro.wikipedia.org/w/index.php?title=Voulez-Vous_%28melodie%29
http://ro.wikipedia.org/w/index.php?title=Angeleyes
http://ro.wikipedia.org/w/index.php?title=Gimme%21_Gimme%21_Gimme%21_%28A_Man_After_Midnight%29
http://ro.wikipedia.org/w/index.php?title=I_Have_a_Dream_%28c%C3%A2ntec%29
http://ro.wikipedia.org/w/index.php?title=The_Winner_Takes_It_All
http://ro.wikipedia.org/w/index.php?title=The_Winner_Takes_It_All
http://ro.wikipedia.org/w/index.php?title=On_and_On_and_On
http://ro.wikipedia.org/w/index.php?title=Super_Trouper_%28c%C3%A2ntec%29
http://ro.wikipedia.org/w/index.php?title=Lay_All_Your_Love_on_Me
http://ro.wikipedia.org/w/index.php?title=One_of_Us_%28c%C3%A2ntec%29
http://ro.wikipedia.org/w/index.php?title=When_All_is_Said_and_Done
http://ro.wikipedia.org/w/index.php?title=Head_over_Heels
http://ro.wikipedia.org/w/index.php?title=Head_over_Heels
http://ro.wikipedia.org/w/index.php?title=The_Day_Before_You_Came
http://ro.wikipedia.org/w/index.php?title=Under_Attack
http://ro.wikipedia.org/w/index.php?title=Thank_You_for_the_Music
http://ro.wikipedia.org/w/index.php?title=Melodii_ABBA_nelansate
http://ro.wikipedia.org/w/index.php?title=Eurovision_1974
http://ro.wikipedia.org/w/index.php?title=Mamma_Mia%21_%28film_muzical%29
http://ro.wikipedia.org/w/index.php?title=Mamma_Mia%21_%28film%29
http://ro.wikipedia.org/w/index.php?title=Leg%C4%83turi_externe
http://viaf.org/viaf/24787008/
http://ro.wikipedia.org/w/index.php?title=23_iulie
http://ro.wikipedia.org/w/index.php?title=1972
http://ro.wikipedia.org/w/index.php?title=Bergneustadt
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Astrid_Huber-Aulmann
http://ro.wikipedia.org/w/index.php?title=Gummersbach
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Elve%C8%9Bia
http://ro.wikipedia.org/w/index.php?title=Canton
http://ro.wikipedia.org/w/index.php?title=Schwyz
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Kastorp
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Kastorp
http://ro.wikipedia.org/w/index.php?title=K%C3%B6ln
http://ro.wikipedia.org/w/index.php?title=Rusia
http://ro.wikipedia.org/w/index.php?title=SUA
http://ro.wikipedia.org/w/index.php?title=Gelsenkirchen
http://ro.wikipedia.org/w/index.php?title=Wuppertal
http://ro.wikipedia.org/w/index.php?title=Bonn
http://ro.wikipedia.org/w/index.php?title=Cardiff_Singer_of_the_World
http://ro.wikipedia.org/w/index.php?title=BBC
http://ro.wikipedia.org/w/index.php?title=Frankfurt_pe_Main
http://ro.wikipedia.org/w/index.php?title=Lyon
http://ro.wikipedia.org/w/index.php?title=Amsterdam
http://ro.wikipedia.org/w/index.php?title=Dresda
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=Hamburg
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=New_York_City
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=Boston
http://ro.wikipedia.org/w/index.php?title=Floren%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Edinburgh
http://ro.wikipedia.org/w/index.php?title=Vicenza
http://ro.wikipedia.org/w/index.php?title=Tel_Aviv
http://ro.wikipedia.org/w/index.php?title=Alcina
http://ro.wikipedia.org/w/index.php?title=H%C3%A4ndel
http://ro.wikipedia.org/w/index.php?title=Lohengrin

Anja Harteros 44

Boema, interpretat în 2010 la Opera din Köln.
Repertoriul lui Harteros cuprinde numeroase roluri din opere celebre, cum ar fi rolul Alcinei (din Alcina), Mimì
(Boema), Violetta (Traviata), Desdemona (Otello), Micaëla (Carmen), Eva (Maeștrii cântăreți din Nürnberg),
Elisabeth (Tannhäuser), Elettra (Idomeneo), Fiordiligi (Così fan tutte), Contessa (Nopțile lui Figaro), Arabella
(Arabella), Alice Ford (Falstaff), Amelia (Simone Boccanegra), Elsa (Lohengrin).

Premii
• Kammersängerin der Bayerischen Staatsoper in München.
• Sängerin des Jahres 2009 [1] der Zeitschrift Opernwelt
• Kölner Opernpreis 2010 [2]

Vezi și
•• Operă

Legături externe
• Sit oficial [3]

• de Anja Harteros [4] în Catalogul Bibliotecii Naționale a Germaniei
• IMG Artists [5]

Informații bibliotecare: PND: 13502336X [6] | LCCN: no2007043286 [7] WorldCat [8]

Referințe
[1] http:/ / www. opernwelt. de/ de/ Jahrbuch/ pressetext/ index. html
[2] http:/ / www. stadt-koeln. de/ 1/ presseservice/ mitteilungen/ 2010/ 04617/
[3] http:/ / www. anjaharteros. de/
[4] https:/ / portal. d-nb. de/ opac. htm?query=Woe%3D13502336X& method=simpleSearch
[5] http:/ / www. imgartists. com/ ?page=artist& id=366
[6] http:/ / d-nb. info/ gnd/ 13502336X
[7] http:/ / errol. oclc. org/ laf/ no2007043286. html
[8] http:/ / www. worldcat. org/ identities/ lccn-no2007-43286

http://ro.wikipedia.org/w/index.php?title=La_boh%C3%A8me
http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=Otello_%28Verdi%29
http://ro.wikipedia.org/w/index.php?title=Carmen_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Mae%C8%99trii_c%C3%A2nt%C4%83re%C8%9Bi_din_N%C3%BCrnberg
http://ro.wikipedia.org/w/index.php?title=Tannh%C3%A4user
http://ro.wikipedia.org/w/index.php?title=Idomeneo
http://ro.wikipedia.org/w/index.php?title=Cos%C3%AC_fan_tutte
http://ro.wikipedia.org/w/index.php?title=Nop%C8%9Bile_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Arabella
http://ro.wikipedia.org/w/index.php?title=Falstaff_%28Verdi%29
http://ro.wikipedia.org/w/index.php?title=Simone_Boccanegra
http://ro.wikipedia.org/w/index.php?title=Bayerische_Staatsoper
http://www.opernwelt.de/de/Jahrbuch/pressetext/index.html
http://www.stadt-koeln.de/1/presseservice/mitteilungen/2010/04617/
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://www.anjaharteros.de/
https://portal.d-nb.de/opac.htm?query=Woe%3D13502336X&method=simpleSearch
http://ro.wikipedia.org/w/index.php?title=Biblioteca_Na%C8%9Bional%C4%83_a_Germaniei
http://www.imgartists.com/?page=artist&id=366
http://ro.wikipedia.org/w/index.php?title=Date_personale
http://d-nb.info/gnd/13502336X
http://ro.wikipedia.org/w/index.php?title=Num%C4%83r_de_%C3%AEnregistrare
http://errol.oclc.org/laf/no2007043286.html
http://www.worldcat.org/identities/lccn-no2007-43286
http://www.opernwelt.de/de/Jahrbuch/pressetext/index.html
http://www.stadt-koeln.de/1/presseservice/mitteilungen/2010/04617/
http://www.anjaharteros.de/
https://portal.d-nb.de/opac.htm?query=Woe%3D13502336X&method=simpleSearch
http://www.imgartists.com/?page=artist&id=366
http://d-nb.info/gnd/13502336X
http://errol.oclc.org/laf/no2007043286.html
http://www.worldcat.org/identities/lccn-no2007-43286

Elisabeta Neculce-Carțiș 45

Elisabeta Neculce-Carțiș
Elisabeta Neculce-Carțiș (n. 25 ianuarie 1923, București — d. 4 decembrie 1998, București) a fost o soprană
română.

Biografie
Născută la București la 25 ianuarie 1923, Elisabeta Neculce-Carțiș a copilărit și și-a făcut studiile la Brăila, oraș în
ale cărui tradiții muzicale s-au încrustat numele unor mari cîntăreți de operă ai poporului român - ca Hariclea
Darclee, George Ștefănescu-Basu, Petre Ștefănescu-Goangă, fapt care fără îndoială a înrâurit formarea viitoarei
artiste.
Admisă la Conservatorul din București, a studiat arta cîntului în clasa profesoarei Livia Vațianu-Vrăbiescu; printre
personalitățile artistice care au îndrumat-o se mai numără compozitorii Dimitrie Cuclin, Vasile Popovici, Ioan
Chirescu, dirijorul Umberto Pessione, baritonul Mihail Vulpescu.
Absolvind Conservatorul, nu consideră câtuși de puțin că prin aceasta și-a încheiat studiile, ci pornește abia atunci să
își întemeieze cunoașterea aprofundată a marelui repertoriu și tainele varietății stilistice în abordarea fațetelor atât de
felurite ale creației vocale universale și naționale.
Incepând cu primul recital de lieduri - dat la 18 ianuarie 1955 la Studioul Ateneului - parcurge sute de nestemate ale
liricii vocale de cameră și devine paralel, apărând adesea ca solistă a unor programe simfonice, una din cele mai
apreciate cîntărețe de concert ale vieții muzicale românești. Contribuțiile sale interpretative în redarea Liedurilor
Wesendonck de Wagner, a Celor din urmă patru cîntece de Richard Strauss, a partidei solistice din Missa în do
minor de Mozart sau din Simfonia a IX-a de Beethoven, prezentarea in versiune de concert a monodramei Erwartung
(Așteptarea) de Arnold Schonberg sau a unor extrase din Wozzeck de Alban Berg se înscriu ca momente memorabile
în experiența muzicală a celor care au avut privilegiul să le urmărească. Artista a mărturisit că marea ei pasiune a fost
dintotdeauna muzica de concert, către care au îndreptat-o preferințele ei muzicale, educația estetică aleasă, o anume
simplitate și sobrietate - calități de asemenea definitorii pentru profilul ei interpretitiv. Faptul că s-a orientat cu
operativitate în orice text muzical inedit, că a știut să deslușească liniile de forță ale oricărei partituri ce se înfățișa
entuziasmului ei neobosit în propagarea componisticii contemporane, a facut din Elisabeta Neculce-Carțiș una
dintre cele mai importante susținătoare ale muzicii vocale românești. Relizările ei impresionante pe acest tărâm au
fost adesea subliniate de critica muzicală și i-au adus chiar prețuirea formulată în scris a Uniunii Compozitorilor
pentru serviciile importante aduse slujirii creției naționale.
Elisabeta Neculce-Carțiș a fost angajată solistă a Operei Române din București de la data de 1 ianuarie 1959. Pe
prima scenă lirică a țării cântăreața a slujit în primul rând acel repertoriu către care o îndreptau în chip firesc calitățile
aparte ale vocii sale, dar și cultura artistică specifică. A debutat la 20 iunie 1959 în rolul Alicei Ford din Falstaff de
Verdi; au urmat Contesa din Nunta lui Figaro, Donna Elvira din Don Giovanni si Fiordiligi din Cosi fan tutte de
Mozart, Eva din Maeștrii cântăreți din Nurnberg și Elsa din Lohengrin de Wagner, Mareșala din Cavalerul Rozelor
de Richard Strauss și Euridice din Orfeu de Gluck. În 1964, când se reprezintă în premieră opera Prometeu de Doru
Popovici, întreaga critică remarcă drept unul din personajele cele mai realizate pe acela al nimfei Eromeni, creat de
Elisabeta Neculce-Carțiș.
Fără să creăm vreo ierarhizare și neuitând că artista a marcat creții excelente și în rolul titular dinMadama Butterfly
de Puccini, în acela al Margaretei din Faust de Gounod sau în acela din Albert Herring de Britten, în care a realizat
un rol de compoziție, depășind cu naturalețe dificultățile unor contururi melodice complicate, putem totuși afirma că
ea s-a evidențiat înainte de toate prin relevarea nobleței liniei muzicale din capodoperele cele mai sublime ale artei
lirice, cu o preferință marcată spre operele germane; o destinau acesteia natura aparte a frazării, felul de a-și conduce
glasul, culoarea vocală. Cu toate acestea, interpreta nu s-a ancorat într-o unilateralitate stilistică: mărturie stau
versurile reușite date unor pagini cum sunt Aria scrisorilor din Werther de Massenet.

http://ro.wikipedia.org/w/index.php?title=25_ianuarie
http://ro.wikipedia.org/w/index.php?title=1923
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=4_decembrie
http://ro.wikipedia.org/w/index.php?title=1998

Elisabeta Neculce-Carțiș 46

De la Gluck la Berg, de la Mozart la Wagner, de la Puccini la Massenet, Elisabeta Neculce-Carțiș a demonstrat
diapazonul artistic deosebit de cuprinzător al resurselor sale. A murit la 4 decembrie 1998 la București, dupa o lunga
și grea suferința, fiind înmormântată lângă părinții săi in Cimitirul Sfântul Constantin din Brăila, orașul copilăriei și
adolescenței sale, de care a fost extrem de legata pe parcursul vieții.

Legături externe
• YouTube - Madama Butterfly cu Ion Buzea [1]

Referințe
[1] http:/ / www. youtube. com/ watch?v=yDN-S4NHYeY& feature=related

Madeleine Pascu
Soprana Madeleine Pascu(n.?) este o solista a Operei Naționale București.
Absolventă a Universității Naționale de Muzică din București, secția de canto, sub
îndrumarea maeștrilor Sanda Șandru, Hero Lupescu și Aida Abagief, face studii de
profil în 2006, la Siena(Italia) cu Renato Bruson, în 2007, la Opera Națională
București cu Leontina Ciobanu-Văduva și la Lübeck cu Berd Weikl.

Madeleine Pascu a debutat pe scena Operei din Constanța și în 2006 debutează ca
solistă la Opera Națională București cu rolul titular din opera “Manon Lescaut” de
Giacomo Puccini.

Din repertoriul său se pot enumera roluri ca:
• Giuseppe Verdi: “Trubadurul” (Leonora), “Bal mascat” (Amelia), “Macbeth”

(Lady Macbeth);
• Pietro Mascagni: “Cavaleria rusticana” (Santuzza);
• Wolfgang Amadeus Mozart: “Don Giovanni” (Donna Anna);
• Giacomo Puccini: “Madama Butterfly“ (Cio-Cio-San, Madama Butterfly), “Tosca” (Floria Tosca), etc.
Este căsătorită cu baritonul Ionuț Pascu.

Legături externe
• CV - Madeleine Pascu [1]

• Repertoriu artistic [2]

Operă --- Categorii - Wikipedia --- Operă (dezambiguizare)

Teatru de operă • Liste de teatre de operă • Operă • Operă - genuri • Operă după naționalitate
Opere: Opere după compozitor • Opere după genuri • Opere după limbă

Compozitori • Libretiști • Regizori • Manageri • Publiciști
Cântăreți: După registrul vocal • După naționalitate • Soprane • Mezzosoprane • Altiste •

Contraltiste • Tenori • Baritoni • Bași
Teatre de operă • Companii • Festivaluri • Înregistrări • Terminologie • Liste

Cioturi operă • Cioturi cântăreți

http://www.youtube.com/watch?v=yDN-S4NHYeY&feature=related
http://www.youtube.com/watch?v=yDN-S4NHYeY&feature=related
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3ASoprana_Madeleine_Pascu.jpg
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Universitatea_Na%C8%9Bional%C4%83_de_Muzic%C4%83_Ciprian_Porumbescu_din_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Siena
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=L%C3%BCbeck
http://ro.wikipedia.org/w/index.php?title=Constan%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Pietro_Mascagni
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Bariton
http://ro.wikipedia.org/w/index.php?title=Ionu%C8%9B_Pascu
http://my.operanb.ro/images/stories/cv_madeleine_pascu__soprana.doc
http://www.port.ro/pls/pe/person.person?i_pers_id=224721&i_direction=3&i_city_id=-1&i_county_id=-1&i_cntry_id=56
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28gen_muzical%29
http://ro.wikipedia.org/w/index.php?title=List%C4%83_de_categorii_referitoare_la_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28dezambiguizare%29
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28cl%C4%83dire%29
http://ro.wikipedia.org/w/index.php?title=Liste_de_teatre_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Genuri_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Oper%C4%83_dup%C4%83_na%C8%9Bionalitate
http://ro.wikipedia.org/w/index.php?title=Categorie:Opere
http://ro.wikipedia.org/w/index.php?title=Categorie:Opere_dup%C4%83_compozitor
http://ro.wikipedia.org/w/index.php?title=Categorie:Opere_dup%C4%83_genuri
http://ro.wikipedia.org/w/index.php?title=Categorie:Opere_dup%C4%83_limb%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Compozitori_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Libreti%C8%99ti_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Regizori_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Manageri_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Publici%C8%99ti_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:C%C3%A2nt%C4%83re%C8%9Bi_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:C%C3%A2nt%C4%83re%C8%9Bi_dup%C4%83_registrul_vocal
http://ro.wikipedia.org/w/index.php?title=Categorie:C%C3%A2nt%C4%83re%C8%9Bi_de_oper%C4%83_dup%C4%83_na%C8%9Bionalitate
http://ro.wikipedia.org/w/index.php?title=Categorie:Soprane
http://ro.wikipedia.org/w/index.php?title=Categorie:Mezzosoprane
http://ro.wikipedia.org/w/index.php?title=Categorie:Altiste
http://ro.wikipedia.org/w/index.php?title=Categorie:Contraltiste
http://ro.wikipedia.org/w/index.php?title=Categorie:Tenori
http://ro.wikipedia.org/w/index.php?title=Categorie:Baritoni
http://ro.wikipedia.org/w/index.php?title=Categorie:Ba%C8%99i
http://ro.wikipedia.org/w/index.php?title=Categorie:Teatre_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Companii_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Festivaluri_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:%C3%8Enregistr%C4%83ri_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Terminologie_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Liste_referitoare_la_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Cioturi_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Cioturi_c%C3%A2nt%C4%83re%C8%9Bi_de_oper%C4%83

Madeleine Pascu 47

Referințe
[1] http:/ / my. operanb. ro/ images/ stories/ cv_madeleine_pascu__soprana. doc
[2] http:/ / www. port. ro/ pls/ pe/ person. person?i_pers_id=224721& i_direction=3& i_city_id=-1& i_county_id=-1& i_cntry_id=56

Adelina Patti

Adelina Patti

Portretul Adelinei Patti imprimat pe o carte poștală din secolul XIX.

Informații generale

Nume naștere Adela Juana Maria Patti

Data și locul nașterii 19 februarie 1843
Madrid, Spania

Alte nume „Prima Donna Assoluta”

Data și locul decesului 27 septembrie 1919
Powys, Țara Galilor

Gen muzical Operă, muzică clasică

Ocupație Cântăreață de operă

Tipul de voce Soprană de coloratură

Ani de activitate 1859 – 1914

Case de discuri Gramophone Company

modifică [1]

Adelina Patti (n. 19 februarie 1843 — d. 27 septembrie 1919) a fost o soprană de origine spaniolă, considerată de
unii drept cea mai mare cântăreață de muzică de operă din a doua jumătate a secolului al XIX-lea. Apreciată pentru
vocea sa „agilă și flexibilă”, specifică sopranelor de coloratură, Patti debutează la vârsta de șapte ani în opera Norma
și susține ultimul său recital în 1914, când cântă într-un concert caritabil la Londra.

Biografie

Anii copilăriei și primele activități muzicale (1843 — 1858)
Adela Juana Maria Patti, cunoscută sub numele de Adelina Patti, s-a născut în după-amiaza zilei de 19 februarie
1843[2] într-o modestă casă de oaspeți din Madrid ca cel de-al treilea și ultimul copil al lui Salvador Patti (un tenor
sicilian originar din Catania care lucra ca și profesor de canto)[3] și al Catalinei Chiesa (o soprană născută la Roma,
angajată a Teatrului Circului, loc în care era numită „doamna Barelli”).[4] Adelina a avut o copilărie liniștită alături

http://my.operanb.ro/images/stories/cv_madeleine_pascu__soprana.doc
http://www.port.ro/pls/pe/person.person?i_pers_id=224721&i_direction=3&i_city_id=-1&i_county_id=-1&i_cntry_id=56
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Adelina_Patti..jpg
http://ro.wikipedia.org/w/index.php?title=Secolul_al_XIX-lea
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Flag_of_Spain.svg
http://ro.wikipedia.org/w/index.php?title=Madrid
http://ro.wikipedia.org/w/index.php?title=Spania
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Flag_of_Wales_2.svg
http://ro.wikipedia.org/w/index.php?title=Powys
http://ro.wikipedia.org/w/index.php?title=%C8%9Aara_Galilor
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_clasic%C4%83
http://ro.wikipedia.org/w/index.php?title=C%C3%A2nt%C4%83rea%C8%9B%C4%83
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Gramophone_Company
http://ro.wikipedia.org/w/index.php?title=Adelina_Patti&action=edit§ion=0
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Gtk-dialog-info.svg
http://ro.wikipedia.org/w/index.php?title=19_februarie
http://ro.wikipedia.org/w/index.php?title=1843
http://ro.wikipedia.org/w/index.php?title=27_septembrie
http://ro.wikipedia.org/w/index.php?title=1919
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Spania
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Secolul_al_XIX-lea
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Norma_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Tenor
http://ro.wikipedia.org/w/index.php?title=Sicilia
http://ro.wikipedia.org/w/index.php?title=Catania
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Roma

Adelina Patti 48

de cele două surori ale sale, Carlota și Amalia, în cartierul madrilen Fuencarral,[5] însă mama sa a întâmpinat
probleme de sănătate odată cu nașterea ei și a fost nevoită să-și încheie cariera, fapt care s-a resimțit asupra bugetului
familiei Patti.[6] Temându-se de sărăcie și fiind îmbiat de succesul emigranților italieni de la mijlocul secolului al
XIX-lea, tatăl său își dorea ca întreaga familie să emigreze la New York.[7] Visul acestuia avea să se realizeze în
1847,[8] perioadă în care înclinația fiicei sale spre muzică ieșea în evidență.[9] În ciuda vârstei fragede, Adelina era
fascinată de operă și le idolatriza pe câteva dintre prietenele mamei sale, cele mai cunoscute fiind soprana Henriette
Sontag și contralta Marietta Alboni.[10]

Fiind fascinat de abilitățile vocale ale fiicei sale, Salvador Patti avea să-i devină profesor de canto, deși mama sa se
îndoia de eficacitatea acestor lecții. Adelina a apărut pentru prima oară pe o scenă la vârsta de șapte ani, când a
interpretat aria „Casta diva” din tragedia lirică Norma la teatrul newyorkez Niblo's Garden.[11] Recitalul acesteia a
fost intens aclamat de către un public cunoscător din care făcea parte și Marietta Alboni, cea care avea să o susțină
financiar pe Adelina și se va ocupa atent de educația muzicală a tinerei soprane.[12] La recomandarea lui Alboni,
Adelina ia lecții de canto în particular de la Maurice Strackosch, un muzician de origine cehă care avea să se
căsătorească cu Amalia, una dintre celelalte două fiice ale familiei Patti.[13] Concomitent, impresarul Victor Ullman
organizează o serie de recitaluri pentru Adelina în orașul Baltimore,[14] iar succesul înregistrat de aceste spectacole o
determină pe artistă să concerteze extensiv în regiuni precum Cuba sau Puerto Rico.[15] Reîntoarcerea sa la New
York are loc cinci ani mai târziu, în 1858, după patru sute de concerte susținute în diferite părți ale Americii alături
de violonistul norvegian Ole Bull și pianistul Louis Moreau Gottschalk.[16]

Debutul, succesul internațional și prima căsătorie (1859 — 1877)
Debutul în operă al Adelinei Patti a avut loc la 24 noiembrie 1859 la Academia de Muzică din New York, unde a
cântat compoziția Lucia di Lammermoor sub conducerea dirijorului Emmanuele Muzio.[17] În tot acest timp Patti
menține legătura cu îndrumătoarea sa Marietta Alboni, care o sfătuia să călătorească în Europa pentru a se face
cunoscută și pe scenele „bătrânului continent”.[18] Având numai optsprezece ani, tânăra interpretă pleacă la Londra,
unde presa o asemuiește cu celebra soprană italiană Giulia Grisi, fapt care a creat un conflict mediatic între cele
două.[19] Fiind impresariată de către cumnatul său Maurice Strackosch, Patti își face debutul european la 14 mai
1861 pe scena Operei Regale „Covent Garden” din Londra în rolul Aminei din opera belliniană Somnambula.[20]

Entuziasmată de succesul obținut în capitala Imperiului Britanic, tânăra cântăreață susține o serie de concerte în
Berlin, Bruxelles, Amsterdam și Haga. În stagiunea 1862-1863 Patti debutează la Paris și semnează contracte cu
diverse teatre din Europa Continentală, iar datorită celebrității obținute într-un interval atât de scurt de timp presa
vremii o numea „tânăra Malibran”;[21] de asemenea, câștigurile artistei reflectau statutul său social, aceasta obținând
800.000 de franci în urma unui turneu de un an.[22]

http://ro.wikipedia.org/w/index.php?title=Fuencarral
http://ro.wikipedia.org/w/index.php?title=New_York_%28ora%C8%99%29
http://ro.wikipedia.org/w/index.php?title=Henriette_Sontag
http://ro.wikipedia.org/w/index.php?title=Henriette_Sontag
http://ro.wikipedia.org/w/index.php?title=Marietta_Alboni
http://ro.wikipedia.org/w/index.php?title=Canto
http://ro.wikipedia.org/w/index.php?title=Norma_%28opera%29
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Niblo%27s_Garden
http://ro.wikipedia.org/w/index.php?title=Maurice_Strackosch
http://ro.wikipedia.org/w/index.php?title=Cehia
http://ro.wikipedia.org/w/index.php?title=Baltimore
http://ro.wikipedia.org/w/index.php?title=Cuba
http://ro.wikipedia.org/w/index.php?title=Puerto_Rico
http://ro.wikipedia.org/w/index.php?title=America
http://ro.wikipedia.org/w/index.php?title=Ole_Bull
http://ro.wikipedia.org/w/index.php?title=Louis_Moreau_Gottschalk
http://ro.wikipedia.org/w/index.php?title=Lucia_di_Lammermoor
http://ro.wikipedia.org/w/index.php?title=Dirijor
http://ro.wikipedia.org/w/index.php?title=Emmanuele_Muzio
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Giulia_Grisi
http://ro.wikipedia.org/w/index.php?title=Covent_Garden
http://ro.wikipedia.org/w/index.php?title=Vincenzo_Bellini
http://ro.wikipedia.org/w/index.php?title=Somnambula
http://ro.wikipedia.org/w/index.php?title=Imperiul_Britanic
http://ro.wikipedia.org/w/index.php?title=Maria_Malibran

Adelina Patti 49

Adelina Patti în 1863 (pictură în ulei de F.X.
Winterhalter)

Ajunsă la vârsta de douăzeci de ani, Adelina Patti era considerată a
fi una dintre cele mai promițătoare tinere soprane ale lumii, iar
călătoriile sale erau neîncetate, astfel încât aceasta ajunsese să
vorbească fluent cinci limbi: germana, engleza, franceza, italiana
și spaniola.[23] La data de 12 noiembrie 1863 cântăreața apare
pentru prima oară în fața publicului spaniol în opera
Somnambula;[24] recitalul, care s-a bucurat de sprijinul permanent
al presei, a avut loc la Teatrul Regal din Madrid, printre spectatori
numărându-se și familia regală spaniolă, iar artista a primit un
onorariu de 14.000 de reali.[25] Succesul imens obținut de Adelina
în urma acestei interpretări îl determina pe jurnalistul Eduardo de
Lustonó să scrie patruzeci și doi de ani mai târziu astfel: „Abia au
ieșit sunetele din gâtul ei și publicul, în tonalitatea lui, s-a unit
într-un ropot de aplauze, iar după rondoul final, pe care l-a cântat
în mod inegalabil, aplauzele și strigătele de bravo au atins
delirul”.[26] Primirea caldă a publicului o determină pe soprană să
semneze un contract de un an cu Teatrul Regal din Madrid;[27]

ulterior artista pleacă pentru o scurtă perioadă de timp la Paris,
însă în 1865 se întoarce în țara natală, unde susține diverse
recitaluri având un repertoriu format din Somnambula, Lucia di
Lammermoor și Bărbierul din Sevilla.[]

În cea de-a doua jumătate a deceniului VI aveau să apară în viața artistei mai mulți bărbați care au cerut mâna ei;
Maurice Strackosch, impresarul Adelinei, îi îndepărta de aceasta considerând că își doresc averea sopranei și mai
puțin dragostea ei.[28] În aceeași perioadă Patti se împrietenește cu compozitorul italian Gioachino Rossini, care
„recunoștea întreaga minunăție a acelei voci și întreaga artă cu care vocaliza”.[29] Rossini trece în neființă în 1868, iar
Patti cântă la înmormântarea acestuia împreună cu Marietta Alboni una dintre ultimele opere ale compozitorului,
„Stabat mater”.[30] În primăvara aceluiași an Adelina se căsătorise cu Henri de Roger de Cauzac, marchiz de Caux,
care răspundea de grajdurile împăratului Napoléon al III-lea.[31] La Paris se zvonea că uniunea dintre cei doi este una
de conveniență, Patti dorindu-și să obțină prin căsătorie acces la curtea împărătească, iar de Cauzac vrând să se
reabiliteze pe plan social cu ajutorul averii artistei.[32] Presa vremii consemna că soprana i-a dăruit soțului o jumătate
de milion de lire cu ajutorul căruia acesta și-a plătit datoriile; artista nu a fost însă acceptată la curtea lui
Napoléon,[33] iar de Cauzac a fost nevoit să renunțe la responsabilitățile pe care le avea la față de împărat pentru a
apăra onoarea familiei.[34]

După o serie de concerte continentale Adelina revine la Covent Garden în 1876 și cântă pentru prima oară Traviata
lui Giuseppe Verdi pentru un onorariu de cinci sute de lire pe reprezentație.[35] Pretențiile financiare ale sopranei, dar
și averea considerabilă strânsă de aceasta, i-a determinat pe un grup de hoți din Londra să pregătească un jaf, însă
acesta a fost dejucat de către poliția locală; același lucru se întâmplă și într-o călătorie la Buenos Aires, iar în urma
acestor incidente artista refuză să mai sprijine acțiunile de caritate.[36] Concomitent, Adelina susține un turneu de
succes în Mexic, în urma căruia câștigă 630.000 de lire;[37] într-unul dintre concerte este acompaniată pe scenă de
către tenorul Roberto Stagno, iar interpretarea acestuia stârnește aplauzele frenetice ale publicului. Deranjată, Patti
avea să îl evite pe cântărețul italian și le-a interzis persoanelor din anturaj să-i mai pronunțe numele în prezența
ei.[38] În aceeași perioadă pretențiile ei financiare creșteau,[39] iar din cauza faptului că soprana nu-i permitea soțului
său să administreze bugetul familiei apar multe certuri conjugale;[40] cei doi se despart neoficial pe parcursul anului
1877, Cauzac primind din partea Adelinei o jumătate de milion de lire sterline.[41]

http://ro.wikipedia.org/w/index.php?title=Franz_Xaver_Winterhalter
http://ro.wikipedia.org/w/index.php?title=Franz_Xaver_Winterhalter
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AAdelina_Patti_1863.jpg
http://ro.wikipedia.org/w/index.php?title=Spania
http://ro.wikipedia.org/w/index.php?title=Teatrul_Regal
http://ro.wikipedia.org/w/index.php?title=B%C4%83rbierul_din_Sevilla
http://ro.wikipedia.org/w/index.php?title=Gioachino_Rossini
http://ro.wikipedia.org/w/index.php?title=Napoleon_al_III-lea_al_Fran%C8%9Bei
http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Buenos_Aires
http://ro.wikipedia.org/w/index.php?title=Roberto_Stagno

Adelina Patti 50

Perioada de declin (1878 — 1889)

Adelina Patti în anii 1880.

În cea de-a doua jumătate a deceniului VII Adelina Patti se
îndrăgostește de tenorul francez Ernesto Nicolini, care era căsătorit
și avea cinci copii.[42] Pe parcursul stagiunii 1879-1880 Patti a
concertat extensiv în Europa, iar una dintre condițiile pe care le-o
impunea impresarilor era ca Nicolini să fie introdus în contracte și
să o acompanieze pe scenă.[43] În decembrie 1880 Patti se
reîntoarce în Spania, unde este anunțat un concert împreună cu
Nicolini, însă reacțiile publicului sunt negative, iar acesta este
înlocuit de conaționalul sopranei, Julián Gayarre.[44] Totuși, din
cauza unor obligațiuni contractuale în Franța, tenorul întârzie câteva
zile, iar Adelina este nevoită să cânte împreună cu Nicolini, apariția
acestora primind recenzii mixte din partea criticilor.[45] Duetul
dintre aceasta și Gayarre era aplaudat la scenă deschisă de către
presă, care complimenta vocea Adelinei astfel: „La fel ca acum nu
am mai auzit-o. Nici nu o vom mai auzi. Este o minune a zilei de
azi. Însă ecoul glasului ei va dăinui de-a pururi”.[46] Pe parcursul
anului 1881, în timp ce concerta în Europa Continentală, Patti
primește o ofertă din partea unui impresar american „Colonel”
Mapleson pentru a cânta la Academia de Muzică de la New
York.[47] Atrasă fiind de potențialele câștiguri materiale, Adelina
semnează contractul, iar succesul seriei de concerte scot instituția
din situația falimentară în care se afla.[48] Soprana continuă să
concerteze la New York, însă de fiecare dată crește onorariul,
ajungând până în punctul în care cerea 5.000 de lire sterline pe
apariție.[49] Reîntoarsă în Europa, Adelina Patti își dedică timpul

restaurării castelului Craig-y-Nos, pe care-l cumpărase la finele anilor '70 și despre valoarea căruia presa scria că
„întrece orice calcul imaginabil”.[50]

Soprana își reia activitatea muzicală la mijlocul deceniului VIII printr-o serie de concerte ce cuprindea locații din
Londra, Bruxelles, Paris, St. Petersburg, Viena sau Napoli. Cântăreața cere onorarii din ce în ce mai mari deși
repertoriul ei rămânea neschimbat. Ca și reacție la viața de huzur a Adelinei, un tânăr californian vrea să arunce o
bombă spre artistă pe parcursul unuia dintre recitalurile acesteia, însă în momentul în care îi întâlnește privirea scapă
bomba și moare din cauza exploziei. Patti avea să-și limiteze activitatea din S.U.A. din cauza acestui incident.[51] În
1885 Adelina sărbătorește douăzeci și cinci de ani de la primul contract semnat cu opera Covent Garden printr-un
spectacol fastuos, catalogat drept „puțin cam provincial, însă mișcător”.[52] La finele aceluiași an soprana vizitează
pentru prima oară România și este „primită ca o regină, atât de public, cât și de presă, inclusiv de forțele de ordine,
care au luat măsuri similare cu cele din timpul vizitei țarului.” Patti susține patru recitaluri la Teatrul Național din
București între Crăciun și Anul Nou, iar la plecare îi lasă un bilet dirijorului George Stephănescu, în care laudă
muzicienii români împreună cu care a cântat. Concomitent, obține divorțul de primul soț, marchizul de Caux, și se
căsătorește cu Ernesto Nicolini.
În 1886 interpreta se reîntoarce în Spania, unde își menține onorariile ridicate, însă cântă „trei recitaluri cu arii, în loc
să cânte opere complete”. Reacția criticilor nu întârzie să apară, iar presa cataloghează prețurile biletelor drept „o
monstruozitate, una dintre cele mai mari absurdități ale epocii”.[53] Publicul din Valencia și Barcelona este unul
restrâns, însă în Madrid reacția spectatorilor este conformă cu așteptările ridicate ale sopranei, fapt care o determină
să semneze un contract pentru stagiunea 1887-1888 cu Teatrul Regal.[54] Totuși, din cauza cerințelor din ce în ce mai
mari ale artistei, publicul se restrânge, iar artista se consideră ofensată și își programează concertul de adio pentru

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AAdelina_Patti_sopran.png
http://ro.wikipedia.org/w/index.php?title=Ernesto_Nicolini
http://ro.wikipedia.org/w/index.php?title=Juli%C3%A1n_Gayarre
http://ro.wikipedia.org/w/index.php?title=Craig-y-Nos
http://ro.wikipedia.org/w/index.php?title=Teatrul_Na%C8%9Bional_%E2%80%9EIon_Luca_Caragiale%E2%80%9D

Adelina Patti 51

data de 28 februarie 1888, la finele căruia avea să își părăsească țara natală pentru totdeauna.[55]

Ultimii ani și trecerea în neființă (1890 — 1919)
La începutul anilor 1890 Patti pregătește un turneu pentru America de Sud prin intermediul căruia dorea „să ofere
publicului dovada fastului de care știa să se înconjoare”. Soprana susține douăzeci și patru de reprezentații, pe
parcursul cărora schimbă șaizeci de toalete de o valoare considerabilă și încasează câștiguri de peste trei milioane de
franci.[56] Ulterior călătorește la New York, unde primirea publicului este rece, iar artista este nevoită să își
programeze concertul de retragere.[57] Dezamăgită de aceste insuccese, Patti se retrage la castelul Craig-y-Nos, unde
cântă doar în cadrul unor serbări intime.[58] În 1897 Adelina are apariții la Monte Carlo și Nisa, locuri în care face
ultimul debut din cariera sa, apărând în opera „Dolores” de André Pollonnais. Pe parcursul anului 1898 soțul ei,
Ernesto Nicolini, pleacă într-o călătorie în Franța și moare din cauza unei boli de ficat în orășelul de provincie
Pau.[59] Deși înițial refuză să cânte pentru o scurtă perioadă de timp după moartea lui Nicolini, soprana își reia
activitatea muzicală, inconștientă fiind de diminuarea calităților sale vocale.[60] În 1899 Adelina suferă de dureri
articulare și de o inflamație a genunchilor, iar cel care avea să o trateze era tânărul medic Olof Rudolf Cederström,
angajat al Institutului de gimnastică suedeză de la Londra. Între cei doi se leagă o poveste de dragoste și se
căsătoresc pe parcursul aceluiași an.[61]

Adelina Patti alături de angajații săi (cca. 1904).

Deși detesta călătoriile, Patti susține un nou
turneu în America de Nord începând cu
finele anului 1903, pentru care primește un
onorariu de două milioane de pesete. Seria
de concerte a fost un eșec comercial,
publicul numind-o pe artistă „o bătrână pe
care a părăsit-o vocea”.[62] Ulterior Adelina
avea să cânte în cercuri exclusiviste, numai
în Londra sau la castelul său
Craig-y-Nos.[63] În anul 1905 Patti
semnează un contract în valoare de 25.000
de pesete cu compania britanică de
înregistrări Gramophone și imprimă peste
treizeci de opere cu ajutorul gramofonului.
La data de 1 decembrie 1906 soprana
susține ultimul său concert din Londra la
Royal Albert Hall și părăsește scena în lacrimi și aplauzele publicului.[] Ultima apariție publică a interpretei a avut
loc în octombrie 1914, când aceasta a cântat „Home Sweet Home” pentru Crucea Roșie, în cadrul unei acțiuni
caritabile care avea ca scop strângerea de fonduri pentru soldații răniți în Primul Război Mondial. Ulterior aceasta
s-a retras definitiv de pe scena muzicală, regretând că nu a putut cânta pe aceeași scenă cu tenorul italian Enrico
Caruso.[64] Soprana moare la data de 27 septembrie 1919 în castelul Craig-y-Nos, iar presa din Spania dedică
decesului ei știri laconice.[65] În conformitate cu propriile dorințe, artista care era numită „Prima Donna Assoluta” a
fost înmormântată în cimitirul parizian Père-Lachaise lângă bunul său prieten Gioachino Rossini.

http://ro.wikipedia.org/w/index.php?title=Monte_Carlo
http://ro.wikipedia.org/w/index.php?title=Nisa
http://ro.wikipedia.org/w/index.php?title=Pau
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AAdelina_Patti%2C_operatic_coloratura_soprano.png
http://ro.wikipedia.org/w/index.php?title=Peset%C4%83_spaniol%C4%83
http://ro.wikipedia.org/w/index.php?title=Gramophone_Company
http://ro.wikipedia.org/w/index.php?title=%C3%8Enceputurile_%C3%AEnregistr%C4%83rilor_sonore
http://ro.wikipedia.org/w/index.php?title=Royal_Albert_Hall
http://ro.wikipedia.org/w/index.php?title=Mi%C8%99carea_Interna%C8%9Bional%C4%83_de_Cruce_Ro%C8%99ie_%C8%99i_Semilun%C4%83_Ro%C8%99ie
http://ro.wikipedia.org/w/index.php?title=Primul_R%C4%83zboi_Mondial
http://ro.wikipedia.org/w/index.php?title=Enrico_Caruso
http://ro.wikipedia.org/w/index.php?title=Enrico_Caruso
http://ro.wikipedia.org/w/index.php?title=27_septembrie
http://ro.wikipedia.org/w/index.php?title=1919
http://ro.wikipedia.org/w/index.php?title=Craig-y-Nos
http://ro.wikipedia.org/w/index.php?title=Cimitirul_P%C3%A8re-Lachaise
http://ro.wikipedia.org/w/index.php?title=Gioachino_Rossini

Adelina Patti 52

Abilități vocale și aprecieri critice
Vocea Adelinei Patti prezenta mult interes pentru critică datorită ambitusului impresionant, dar și a flexibilității și
purității tonului său. Profilul vocal al interpretei se încadrează în categoria sopranelor de coloratură, în copilărie
presa descriindu-i glasul astfel – „ușurința cu care vocea Adelinei se mișcă între Si grav și La supraacut constituie
ceva unic, senzațional, fenomen pe care nici o ată cântăreață nu-l poate atinge”. Adelina nu a abordat niciodată
partituri care nu se potriveau vocii ei, nu repeta cu partenerii și „se integra în mod desăvârșit în ansamblu, fără să fi
văzut măcar odată pe aceia cu care trebuia să vină în contact pe scenă”. Mai mult, criticii vremii o apreciau pe
Adelina pentru faptul că respecta muzica compozitorului, „neintroducând zorzoane decât la repetarea cavalettelor,
unde, de foarte mult timp, acest lucru li se îngăduie doar artiștilor de primissimo cartello, chiar de către compozitorii
înșiși”.[66] Vocea ei „agilă” îi permitea artistei să interpreteze atât roluri comice, Lucia sau Amina din Somnambula
fiind cele mai bune exemple, cât și opere dramatice precum Aida sau Trubadurul. Abilitățile și stilul ei interpretativ
l-au determinat pe renumitul compozitor italian Giuseppe Verdi s-o declare pe Patti ca fiind cea mai bună cântăreață
pe care a auzit-o, cuvintele sale fiind următoarele: „voce minunată; stil curat; artistă magnifică, cu un charme, un
naturale, ce nu le posedă nicio altă cântăreață”.[67]

Fragmente audio:

„Casta diva”

Adelina Patti interpretând aria „Casta diva” din opera belliniană Norma. (cca. 1905-1906)

• Probleme în ascultarea fișierului? Consultați Ajutor.

Vorbind despre tehnica ei interpretativă, muzicologul italian Rodolfo Celletti preciza că „vocea ei era o minune din
punct de vedere tehnic. Staccato-urile sale erau monumente de acuratețe, chiar și în cele mai dificile intervale,
legato-ul său era impresiv de calm și pur; ea își folosea vocea astfel încât lega operele notă cu notă, frază cu frază,
glasul ei ridicându-se și alunecând cu o virtuozitate excepțională. Gamele ei cromatice erau delicios de dulci, iar
trill-ul era minunat și solid”.[68] Operele înregistrate de către Patti cu sprijinul casei de înregistrări Gramophone au
fost numite „nejustificat de slabe din punct de vedere calitativ”.[69] Producătorii discurilor se apărau spunând că
„gramofonul a fost inventat mult prea târziu pentru a mai putea prinde vocea Adelinei în cea mai bună condiție a sa.
Bineînțeles că înregistrările sunt nedrepte și nedemne de gloria zilelor de mult apuse, însă cele mai bune dintre ele
(ascultate la viteza potrivită) au pasaje de o calitate seductivă (aproximativă cu cea a unei mezzo-soprane) și un stil
cald, încântător poate fi simțit”.

Note
[1] http:/ / ro. wikipedia. org/ w/ index. php?title=Adelina_Patti& action=edit& section=0
[2] Castán Palomar, Fernando. Adelina Patti — Glorie și amărăciune. Editura muzicală (1980). pag. 11;
[3][3] Castán Palomar, pag. 5;
[4][4] Castán Palomar, pag. 6, 13;
[5][5] Castán Palomar, pag. 11, 19;
[6][6] Castán Palomar, pag. 14;
[7][7] Castán Palomar, pag. 15-16;
[8] Twomey, Bill. The Bronx: In Bits and Pieces. iUniverse (2003). pag. 288;
[9][9] Castán Palomar, pag. 18;
[10][10] Castán Palomar, pag. 19;
[11][11] Castán Palomar, pag. 21;
[12][12] Castán Palomar, pag. 22-23;
[13][13] Castán Palomar, pag. 17, 20, 24;
[14][14] Castán Palomar, pag. 26, 27;
[15][15] Castán Palomar, pag. 28;
[16][16] Castán Palomar, pag. 30;
[17][17] Castán Palomar, pag. 33-36;
[18][18] Castán Palomar, pag. 32;

http://ro.wikipedia.org/w/index.php?title=Ambitus
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Somnambula
http://ro.wikipedia.org/w/index.php?title=Aida
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Adelina_Patti_-_Casta_diva.ogg
http://ro.wikipedia.org/w/index.php?title=Vincenzo_Bellini
http://ro.wikipedia.org/w/index.php?title=Norma_%28opera%29
http://en.wikipedia.org/wiki/Wikipedia:Media_help
http://ro.wikipedia.org/w/index.php?title=Muzicologie
http://ro.wikipedia.org/w/index.php?title=Rodolfo_Celletti
http://ro.wikipedia.org/w/index.php?title=Staccato
http://ro.wikipedia.org/w/index.php?title=Legato
http://ro.wikipedia.org/w/index.php?title=Trill
http://ro.wikipedia.org/w/index.php?title=Adelina_Patti&action=edit§ion=0

Adelina Patti 53

[19][19] Castán Palomar, pag. 43;
[20][20] Castán Palomar, pag. 44;
[21][21] Castán Palomar, pag. 49;
[22][22] Castán Palomar, pag. 50;
[23][23] Castán Palomar, pag. 55;
[24][24] Castán Palomar, pag. 54;
[25][25] Castán Palomar, pag. 56;
[26][26] Castán Palomar, pag. 59;
[27][27] Castán Palomar, pag. 60;
[28][28] Castán Palomar, pag. 62-63;
[29][29] Castán Palomar, pag. 64-66;
[30][30] Castán Palomar, pag. 67;
[31][31] Castán Palomar, pag. 71;
[32][32] Castán Palomar, pag. 72-73;
[33][33] Castán Palomar, pag. 75-76;
[34][34] Castán Palomar, pag. 77;
[35][35] Castán Palomar, pag. 78;
[36][36] Castán Palomar, pag. 79;
[37][37] Castán Palomar, pag. 81;
[38][38] Castán Palomar, pag. 87;
[39][39] Castán Palomar, pag. 86;
[40][40] Castán Palomar, pag. 89;
[41][41] Castán Palomar, pag. 90;
[42][42] Castán Palomar, pag. 91;
[43][43] Castán Palomar, pag. 94;
[44][44] Castán Palomar, pag. 105;
[45][45] Castán Palomar, pag. 107;
[46][46] Castán Palomar, pag. 108-109;
[47][47] Castán Palomar, pag. 110;
[48][48] Castán Palomar, pag. 111-112;
[49][49] Castán Palomar, pag. 113-114;
[50][50] Castán Palomar, pag. 115-117;
[51][51] Castán Palomar, pag. 118;
[52][52] Castán Palomar, pag. 119;
[53][53] Castán Palomar, pag. 121-122;
[54][54] Castán Palomar, pag. 125;
[55][55] Castán Palomar, pag. 126-127;
[56][56] Castán Palomar, pag. 131;
[57][57] Castán Palomar, pag. 133;
[58][58] Castán Palomar, pag. 134;
[59][59] Castán Palomar, pag. 135-136;
[60][60] Castán Palomar, pag. 137;
[61][61] Castán Palomar, pag. 141-143;
[62][62] Castán Palomar, pag. 147-148;
[63][63] Castán Palomar, pag. 149;
[64][64] Castán Palomar, pag. 154;
[65][65] Castán Palomar, pag. 156;
[66][66] Castán Palomar, pag. 58;
[67][67] Castán Palomar, pag. 82;
[68] Celletti, Rodolfo. Adelina Patti, The Voice of An Angel. pag. 450;
[69] Informații preluate din broșura albumului Adelina Patti (1841-1919), produs de casa de înregistrări Gramophone Company;

Adelina Patti 54

Legături externe
• en Herman Klein — The Reign of Patti (http:/ / www. ebooksread. com/ authors-eng/ hermann-klein/

the-reign-of-patti-iel/ 1-the-reign-of-patti-iel. shtml);
• en Profilul dedicat sopranei (http:/ / www. allmusic. com/ artist/ adelina-patti-q7821) pe site-ul All Music Guide;
• en Adelina Patti — The Queen of Song (http:/ / www. historicmasters. org/ documents/ patti_booklet. pdf);
• en Biografia Adelinei Patti (http:/ / biography. edigg. com/ Adelina_Patti. shtml) pe site-ul eDigg.com;
• fr Biografia Adelinei Patti (http:/ / www. larousse. fr/ encyclopedie/ musdico/ Patti/ 169496) pe site-ul

enciclopediei Larousse;

Stella Roman

Stella Roman

Stella Roman (23 august 1904, Cluj - 12 februarie 1992, New
York) a fost o soprană română a cărei carieră s-a desfășurat pe
cele mai importante scene din Italia și Statele Unite.

Biografie

Stella Roman (născută Florica Vierica Alma Stela Blașu) s-a
născut la Cluj, în România. A studiat canto timp de opt ani
înaintea debutului concertistic din Cluj, orașul natal. După
debutul ei la București a câștigat o bursă de studii în Italia cu
marea interpretă veristă Giuseppina Baldassare - Tedeschi,
despre care spunea mai târziu: "stilul ei nu mi se potrivea".[1] A
continuat studiile cu Hariclea Darclée (prima interpretă a rolului
titular din Tosca în anul 1900), fiind mult mai fericită sub
îndrumarea ei: "m-a învățat valoarea fiecărui cuvânt și a fiecărei
fraze".

Debutul ei într-o sală de operă s-a produs la Bologna în anul
1934 în rolul Magdalena din Andrea Chénier (alte surse
menționând debutul ei la Piacenza în 1932). A cântat Tosca la Teatro di San Carlo în Napoli, începând lunga ei
colaborare cu tenorul Giacomo Lauri-Volpi. În anul 1937 i-a fost oferit un contract pe trei ani la Opera din Roma de
către Tullio Serafin, făcându-și imediat debutul în Aida de Giuseppe Verdi.

Tot cu Aida a debutat și la Metropolitan Opera din New York în anul 1941, continuând să cânte acolo pe parcursul
anilor '40 în repertoriul italian: Trubadurul, Otello, Bal mascat, Cavalleria rusticana, La Gioconda, Tosca, Boema ș.a.
A împărțit deseori aceste roluri la Met cu Zinka Milanov. A părăsit Metropolitan-ul în 1951 odată cu sosirea lui
Rudolph Bing ca director general. La Metropolitan a cântat 126 de spectacole, apărând în 13 roluri pe parcursul celor
10 stagiuni (dintre toți soliștii de operă pe care i-a avut România ea a cântat cele mai multe spectacole la
Metropolitan). A cântat deasemenea la San Francisco, Cincinnati, deseori în Brazilia, Cuba, Mexic și Puerto Rico iar
în Europa la Florența, Berlin, Salzburg și în multe alte orașe importante.
Stella Roman s-a bucurat de o relație specială cu Richard Strauss, care a ales-o să cânte rolul Împărătesei în premiera
italiană a operei Die Frau ohne Schatten la Scala din Milano în anul 1940. Mai târziu l-a vizitat pe Strauss la
Pontresina în anul 1948 pentru a studia cu el Ultimele Patru Cântece și rolul Marschallin din Cavalerul Rozelor. Cu
rolul Marschallin și-a încheiat cariera la teatrul San Carlo din Napoli. S-a retras în 1953 după a doua căsătorie;
cariera ei a adunat 19 ani.

http://www.ebooksread.com/authors-eng/hermann-klein/the-reign-of-patti-iel/1-the-reign-of-patti-iel.shtml
http://www.ebooksread.com/authors-eng/hermann-klein/the-reign-of-patti-iel/1-the-reign-of-patti-iel.shtml
http://www.allmusic.com/artist/adelina-patti-q7821
http://ro.wikipedia.org/w/index.php?title=Allmusic
http://www.historicmasters.org/documents/patti_booklet.pdf
http://biography.edigg.com/Adelina_Patti.shtml
http://www.larousse.fr/encyclopedie/musdico/Patti/169496
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AStella_roman.jpg
http://ro.wikipedia.org/w/index.php?title=23_august
http://ro.wikipedia.org/w/index.php?title=1904
http://ro.wikipedia.org/w/index.php?title=Cluj
http://ro.wikipedia.org/w/index.php?title=12_februarie
http://ro.wikipedia.org/w/index.php?title=1992
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2ni
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Statele_Unite
http://ro.wikipedia.org/w/index.php?title=Cluj
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Bologna
http://ro.wikipedia.org/w/index.php?title=Andrea_Ch%C3%A9nier
http://ro.wikipedia.org/w/index.php?title=Piacenza
http://ro.wikipedia.org/w/index.php?title=Tosca
http://ro.wikipedia.org/w/index.php?title=Napoli
http://ro.wikipedia.org/w/index.php?title=Giacomo_Lauri-Volpi
http://ro.wikipedia.org/w/index.php?title=Roma
http://ro.wikipedia.org/w/index.php?title=Tullio_Serafin
http://ro.wikipedia.org/w/index.php?title=Aida
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=Otello
http://ro.wikipedia.org/w/index.php?title=Bal_mascat
http://ro.wikipedia.org/w/index.php?title=Cavalleria_rusticana
http://ro.wikipedia.org/w/index.php?title=La_Gioconda
http://ro.wikipedia.org/w/index.php?title=Tosca
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Zinka_Milanov
http://ro.wikipedia.org/w/index.php?title=San_Francisco
http://ro.wikipedia.org/w/index.php?title=Cincinnati
http://ro.wikipedia.org/w/index.php?title=Brazilia
http://ro.wikipedia.org/w/index.php?title=Cuba
http://ro.wikipedia.org/w/index.php?title=Mexic
http://ro.wikipedia.org/w/index.php?title=Puerto_Rico
http://ro.wikipedia.org/w/index.php?title=Europa
http://ro.wikipedia.org/w/index.php?title=Floren%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=Richard_Strauss
http://ro.wikipedia.org/w/index.php?title=Die_Frau_ohne_Schatten
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Pontresina
http://ro.wikipedia.org/w/index.php?title=Cavalerul_Rozelor
http://ro.wikipedia.org/w/index.php?title=Napoli

Stella Roman 55

Vocea sa a fost admirată pentru calitatea căldurii lirice și pentru abilitatea unor pianissime pe note înalte și a
climaxului vibrant, dar s-a spus despre tehnica sa că ar fi fost neortodoxă și uneori 'eretică'.
După retragerea de pe scenă a început să picteze, lucrările ei fiind expuse. A murit la vârsta de 87 de ani la New
York.

Discografie
Câteva dintre spectacolele de la Metropolitan Opera au fost înregistrate, unele au fost trecute pe cd-uri. Dintre
înregistrările Stellei Roman, în ordine cronologică:
• Giuseppe Verdi - Otello - Stella Roman, Giovanni Martinelli, Lawrence Tibbett, Alessio de Paolis, George

Cehanovsky; Metropolitan Opera, dirijor Ettore Panizza; (live, 18 ianuarie 1941)
• Pietro Mascagni - Cavalleria rusticana - Stella Roman, Leonard Warren, Frederik Jagel; Metropolitan Opera,

dirijor Ferruccio Caluso; (live, 1 februarie 1941)
• Giuseppe Verdi - Aida - Stella Roman, Bruna Castagna, Giovanni Martinelli, Leonard Warren, Ezio Pinza;

Metropolitan Opera, dirijor Ettore Panizza; (live, 22 martie 1941)
• Giuseppe Verdi - Bal mascat - Stella Roman, Bruna Castagna, Giovanni Martinelli; Metropolitan Opera, dirijor

Ettore Panizza; (live, 28 februarie 1942)
• Giuseppe Verdi - Forța destinului - Stella Roman, Ira Petina, Frederick Jagel, Lawrence Tibbett, Ezio Pinza,

Salvatore Baccaloni; Metropolitan Opera, dirijor Bruno Walter; (live, 23 ianuarie 1943)
• Giuseppe Verdi - Trubadurul - Stella Roman, Elisabeth Carron, Kerstin Thorborg, Frank Valentino, Nicola

Moscona; Metropolitan Opera, dirijor Cesare Sodero; (live, 13 martie 1943)
• Giuseppe Verdi - Otello - Stella Roman, Torsten Ralf, Leonard Warren; Metropolitan Opera, dirijor George Szell;

(live, 23 februarie 1946)
• Giuseppe Verdi - Aida - Stella Roman, Sylvia Sawyer, Gino Sarri, Antonio Manca-Serre, Vittorio Tatozzi, Franco

Pugliese; Opera din Roma, dirijor Alberto Paoletti; (1952)
• Giuseppe Verdi - Trubadurul - Stella Roman, Sylvia Sawyer, Gino Sarri, Antonio Manca-Serre, Vittorio Tatozzi;

Opera din Roma, dirijor Luigi Ricci; (1952)
Stella Roman a spus că a făcut mai multe înregistrări de cântece populare românești cu George Enescu, dar nu se știe
exact unde au fost realizate.

Note
[1] Rasponi, Lanfranco. The last prima donnas. (London, Gollancz, 1984), pp.553-560.

Legături externe
• en Articol din The New York Times (http:/ / query. nytimes. com/ gst/ fullpage.

html?res=9E0CE3D71331F937A25751C0A964958260)
• Fișier audio - Ave Maria, Otello, 18 ian.1941, Metropolitan (http:/ / bassocantante. com/ opera/ roman. html)

http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=Otello
http://ro.wikipedia.org/w/index.php?title=Giovanni_Martinelli
http://ro.wikipedia.org/w/index.php?title=Lawrence_Tibbett
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=Cavalleria_rusticana
http://ro.wikipedia.org/w/index.php?title=Leonard_Warren
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=Aida
http://ro.wikipedia.org/w/index.php?title=Giovanni_Martinelli
http://ro.wikipedia.org/w/index.php?title=Leonard_Warren
http://ro.wikipedia.org/w/index.php?title=Ezio_Pinza
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=Bal_mascat
http://ro.wikipedia.org/w/index.php?title=Giovanni_Martinelli
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=For%C8%9Ba_destinului
http://ro.wikipedia.org/w/index.php?title=Lawrence_Tibbett
http://ro.wikipedia.org/w/index.php?title=Ezio_Pinza
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=Bruno_Walter
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=Otello
http://ro.wikipedia.org/w/index.php?title=Leonard_Warren
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=George_Szell
http://ro.wikipedia.org/w/index.php?title=Aida
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=George_Enescu
http://query.nytimes.com/gst/fullpage.html?res=9E0CE3D71331F937A25751C0A964958260
http://query.nytimes.com/gst/fullpage.html?res=9E0CE3D71331F937A25751C0A964958260
http://bassocantante.com/opera/roman.html

Elisabeth Schwarzkopf 56

Elisabeth Schwarzkopf
Elisabeth Schwarzkopf (n. 9 decembrie 1915 la Jarocin Polonia, atunci Prusia; d.3 august 2006 la Schruns, Austria)
a fost o soprană germană, cu cetățenie britanică.

Legături externe
• Elisabeth Schwarzkopf - inefabil in limpiditate [1], 15 septembrie 2006, Dan Haulica, Ziarul de Duminică

Referințe
[1] http:/ / www. zf. ro/ ziarul-de-duminica/ elisabeth-schwarzkopf-inefabil-in-limpiditate-2879268/

Kiri Te Kanawa
Dame Kiri Te Kanawa (n. 6 martie 1944 în Gisborne) este o cântăreață de operă din Noua Zeelandă de origine
maoră.

Biografie
A debutat în 1971 la Covent Garden în rolul contesei Almaviva din Nunta lui Figaro. În anii următori a cântat la
operle din Chicago, Paris, Sydney, Viena, La Scala, San Francisco, München și Köln.
În anii 80 apare vestita înregistrare a piesei musicale West Side Story sub bagheta lui Leonard Bernstein, în care Kiri
Te Kanava cîntă rolul Mariei alături de José Carreras. În legătură cu această înregistrare există și un film
documentar.
Din 1982 Kiri Te Kanawa poartă titlul de Dame Commander of The Order of the British Empire.
În ultimul timp s-a consacrat popularizări muzicii populare maori, a populației autohtone din Noua Zeelandă.

http://ro.wikipedia.org/w/index.php?title=9_decembrie
http://ro.wikipedia.org/w/index.php?title=1915
http://ro.wikipedia.org/w/index.php?title=Jarocin
http://ro.wikipedia.org/w/index.php?title=Polonia
http://ro.wikipedia.org/w/index.php?title=Prusia
http://ro.wikipedia.org/w/index.php?title=3_august
http://ro.wikipedia.org/w/index.php?title=2006
http://ro.wikipedia.org/w/index.php?title=Schruns
http://ro.wikipedia.org/w/index.php?title=Austria
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=German%C4%83
http://ro.wikipedia.org/w/index.php?title=Regatul_Unit
http://www.zf.ro/ziarul-de-duminica/elisabeth-schwarzkopf-inefabil-in-limpiditate-2879268/
http://www.zf.ro/ziarul-de-duminica/elisabeth-schwarzkopf-inefabil-in-limpiditate-2879268/
http://ro.wikipedia.org/w/index.php?title=6_martie
http://ro.wikipedia.org/w/index.php?title=1944
http://ro.wikipedia.org/w/index.php?title=Gisborne
http://ro.wikipedia.org/w/index.php?title=Noua_Zeeland%C4%83
http://ro.wikipedia.org/w/index.php?title=Maori
http://ro.wikipedia.org/w/index.php?title=Covent_Garden
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Chicago
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=Sydney
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=La_Scala
http://ro.wikipedia.org/w/index.php?title=San_Francisco
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=K%C3%B6ln
http://ro.wikipedia.org/w/index.php?title=Anii_80
http://ro.wikipedia.org/w/index.php?title=West_Side_Story
http://ro.wikipedia.org/w/index.php?title=Leonard_Bernstein
http://ro.wikipedia.org/w/index.php?title=Jos%C3%A9_Carreras
http://ro.wikipedia.org/w/index.php?title=Dame_Commander_of_The_Order_of_the_British_Empire

Elena Theodorini 57

Elena Theodorini

Elena Theodorini

Elena Teodorini Teatro alla Scala Milano

Elena Teodorini, născută Elena de Mortun (n. 25 martie 1857,
Craiova - d. 27 februarie 1926, București), a fost o mezzo-soprană și
soprană româncă. Elena Teodorini este prima cântăreață din România
care a pășit pe scena teatrului Scala din
Milano.Wikipedia:Citarea_surselor

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AElena_Teodorini.jpg
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AElenaTeodoriniPoza1.jpg
http://ro.wikipedia.org/w/index.php?title=25_martie
http://ro.wikipedia.org/w/index.php?title=1857
http://ro.wikipedia.org/w/index.php?title=Craiova
http://ro.wikipedia.org/w/index.php?title=27_februarie
http://ro.wikipedia.org/w/index.php?title=1926
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Mezzo-sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Teatro_alla_Scala
http://ro.wikipedia.org/w/index.php?title=Teatro_alla_Scala
http://en.wikipedia.org/wiki/Citarea_surselor

Elena Theodorini 58

*Description: Engraved portrait of opera singer
Elena Teodorini (1854-1926) *Artist: Unknown

*Publication: La Ilustración Española y
Americana, 1882 *Source: http:/ / www.

allcollection. net/ elena-theodorini~x2206167

Biografia

Placă pe zidul clădirii situată pe Strada
Tocqueville nr. 25 din Paris, arondismentul 17,

unde și-a avut sediul "l'Académie Lyrique
Roumaine" fondată de catre Elena Teodorini

Sediul Fundației „Elena Teodorini” din Strada
J.L. Calderon nr. 59, sector 2, București

Copilǎria

Elena Teodorini, ultima divă a secolului al XIX-lea și prima divă a
României, s-a născut pe 25 martie 1857, la Craiova. Era nepoata
actorilor Ion Vlădicescu și Raluca Stavrescu și verișoara primară a
Aristizzei Romanescu. A început studiul muzicii și al pianului la vârsta
de șase ani în orașul natal.

La 14 ani a plecat în Italia, fiind admisă la Conservatorul de la Milano,
la clasele de canto și de pian, unde a studiat cu pianistul și
compozitorul italian Adolfo Fumagalli.

Debutul

În 1877 a debutat ca solistă cu tenorul Armando di Gondi în Maria di
Rohan de Gaetano Donizetti la Teatrul Municipal din Cuneo. În mod
gradual, timbrul vocii sale s-a transformat, trecând de la gamma
contralto la cea de mezzosoprană[1].

In urmǎtorii doi ani interpreteazǎ diverse roluri de mezzosopranǎ în
Alessandria, Livorno, Pisa, Chieti și la Opera din București. În 1879
debuteazǎ la Teatro dal Verme în rolul Mariei din La Fille du Regiment
("Fiica regimentului") de Gaetano Donizetti și în rolul lui Rachel, din
opera Evrea ("La Juive") de Jacques Fromental Halévy.

http://www.allcollection.net/elena-theodorini~x2206167
http://www.allcollection.net/elena-theodorini~x2206167
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AElena_Theodorini.jpg
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AElena_Teodorini.jpeg
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3ATeodorini_Fundatie.jpg
http://ro.wikipedia.org/w/index.php?title=Compania_Fanny_Tardini-Vladicescu
http://ro.wikipedia.org/w/index.php?title=Aristizza_Romanescu
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Adolfo_Fumagalli
http://ro.wikipedia.org/w/index.php?title=Tenor
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://ro.wikipedia.org/w/index.php?title=Cuneo
http://ro.wikipedia.org/w/index.php?title=Alessandria
http://ro.wikipedia.org/w/index.php?title=Livorno
http://ro.wikipedia.org/w/index.php?title=Pisa
http://ro.wikipedia.org/w/index.php?title=Chieti
http://ro.wikipedia.org/w/index.php?title=Jacques_Fromental_Hal%C3%A9vy

Elena Theodorini 59

Pe data de 20 martie 1880, la vârsta 20 ani, își face apariția pentru prima oarǎ pe scena Teatrului La Scala din
Milano, în rolul Margueritei din opera Faust de Charles Gounod, devenind prima româncǎ care a cântat pe aceastǎ
scenǎ. În 1881 interpreteazǎ rolul Valentinei în Les Huguenots de Giacomo Meyerbeer.

Consacrarea
Cariera sa devine înfloritoare în urma premierei mondiale a operei Bianca da Cervia de Antonio Smareglia, din
1882, pusǎ în scenǎ în vechiul Teatro Colón din Buenos Aires, unde Elena Teodorini apare alături de tenorul
dramatic Francesco Tamagno.[2][3][4]

În perioada 1890-1891 a cântat din nou la Teatro alla Scala în opera lui Stanislao Gastaldon Mala Pasqua, bazatǎ, ca
și Cavalleria Rusticana pe o nuvelǎ a lui Giovanni Verga.
În anul 1905 dǎ lecții de canto la Académie Lyrique din Paris, având ca elevi pe Edgar Istraty și Zina Brozia. În 1909
Elena Teodorini pǎrăsește Parisul și pleacă în Sud America, dând concerte la Montevideo, capitala Uruguayului. În
toamna lui 1909 fondează Academia Theodorini împreună cu Hariclea Darclée și Titta Ruffo. Are ca studenți pe:
Jole Lancelotti, Ofelia Villafane, Ada Giribone, Luisa V.de Kühn, Inocencia de Arce, Dellia Marteneli, Maruja
Orbistondo, Emilia Martin, Leticia Rossi, Delia de la Cuesta, Teresina Vitulli, Clotilda Massey de Ortiz, Carolina de
Ortega, Angelica Molina Grisol e Alcira Renée Casaglia.
Devine Director al Conservatorului Guvernamental din Buenos Aires în 1915.
Dupǎ anumite luni petrecute la New York și Paris, se întoarce la Rio de Janiero în 1918, an în care fondeazǎ Escola
superior de canto “Ars et Vox”, în Avenida Rio Branco No. 90. Printre sudenții acestei școli se numără: America
Fontes, Bidú Sayão, Irena Baptista, Itala Cortez, Rachel Marques da Silva, Leonor de Rezende, Linda Cardenale,
Nanita Lutz, Gloria Sattamini, Alvaro Caminha. Pe data de 6 aprilie 1922, Bidú Sayão cântă Doina Oltului scrisă de
Grigore Vasiliu, îmbrăcată în costum popular românesc.

În toamna aceluiași an se intoarce în România, la București, unde fondează Academia Nazională de Lirică. Rămâne
in țară până în anul 1923, când pleacă într-o nouă călătorie în Brazilia. Aici organizează un festival în luna iunie,
festival în care Bidú Sayão, interpretează încă o dată, cântece din repertoriul românesc.

Decesul
Elena Teodorini se stinge din viață pe data de 27 februarie 1926, la București. În ziua de 16 mai 1995, Fundația
Elena Teodorini fixează o placă memorială în marmură la Paris, în Rue de Tocqueville No 25, unde a fost fondată
Académie Lyrique Roumaine și reconstruiește complexul memorial ridicat în onoarea cântăreței în cimitirul Sf.
Vineri din București, distrus de cutremurul din 1977.
În perioada 1996 - 1997, dar în mod definitiv din anul 2002, cu ocazia aniversǎrii a 30 ani de activitate neîntreruptă,
"Teatrul de Operă și Operetă" din Craiova devine Teatrul Liric "Elena Teodorini".

Note
[1] „Este ultima cintareata a secolului al XIX-lea care, inzestrata cu o voce autentica de mezzosoprana, a cintat cu aceleasi sanse de reusita si in

roluri a caror tesatura corespundea registratiei de falcone sau de soprana, efect caracteristic pentru intelesul termenului de soprano sfogato“.
Harold Rosenthal și John Warack, Dicționarul de operǎ - versiune franceză, Editura FAYARD,1986

[2] (englezǎ) "Mlle Teodorini made her first appearance here on Thursday week as Valentina in ‘ Les Huguenots ‘ an arduous undertaken,
considering the many first – rate artists who have sustained character". "The Illustrated London News", 12 iunie 1886, pag. 616.

[3] (englezǎ) "Mlle Teodorini’s impersonations of ‘ Valentin’ and ‘La Gioconda’ justified her high position amongst dramatic ‘ prime donne ‘".
"The Illustrated Sporting and Dramatic News", 24 iulie 1886, pag. 443

[4] (francezǎ) "Une des dernières cantatrices du XIXème siècle qui dotée d’une voix authentique de mezzo-soprano, ait chanté avec le même
Bonheur les tessitures de falconet soprano, voire soprano « sfogato ». Particulièrement réputée dans Lucrèce Borgia, Gioconda,
Valentina".Guide de l’Opéra, Fayard, 1995, pag 831-832.

http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Charles_Gounod
http://ro.wikipedia.org/w/index.php?title=Giacomo_Meyerbeer
http://ro.wikipedia.org/w/index.php?title=Buenos_Aires
http://ro.wikipedia.org/w/index.php?title=Nuvel%C4%83
http://ro.wikipedia.org/w/index.php?title=Giovanni_Verga
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=Montevideo
http://ro.wikipedia.org/w/index.php?title=Uruguay
http://ro.wikipedia.org/w/index.php?title=Titta_Ruffo
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Rio_de_Janiero
http://ro.wikipedia.org/w/index.php?title=6_aprilie
http://ro.wikipedia.org/w/index.php?title=1922
http://ro.wikipedia.org/w/index.php?title=Bid%C3%BA_Say%C3%A3o
http://ro.wikipedia.org/w/index.php?title=1923
http://ro.wikipedia.org/w/index.php?title=Brazilia
http://ro.wikipedia.org/w/index.php?title=Iunie
http://ro.wikipedia.org/w/index.php?title=27_februarie
http://ro.wikipedia.org/w/index.php?title=1926
http://ro.wikipedia.org/w/index.php?title=Cutremurul_din_1977

Elena Theodorini 60

Bibliografie
• Viorel Cosma, “Elena Teodorini”, Editura Muzicala, Bucuresti 1962
• R. Celleti, “ Teodorini Elena” , Le Grandi Voci, Dizionario Critico Biografico Dei Cantati con Discografia

Operatica, Roma 1964
• Roland Mancini and Jean-Jacques Rouveroux, (orig. H. Rosenthal and J. Warrack, French édition), Guide de

l’opéra, Les indispensables de la musique (Fayard, 1995). ISBN 2-213-01563-6
•• Lanfranco Rasponi, Alfred A Knopf , The Last Prima Donnas, Bidú Sayão, pp. 507, 1982. ISBN 0-394-52153-6

Legături externe
• Elena Teodorini & Bidu Sayao (http:/ / www. staff. city. ac. uk/ ~pop/ Elena Teodorini & Bidu Sayao. htm)
• Despre Elena Teodorini (http:/ / www. elady. ro/ articole/ Cultura/ Elena-Teodorini. html)
• fr Elena Teodorini: Donizetti "M'odi, ah m'odi" înregistrare din 1903, despre Elena Teodorini (http:/ / www. staff.

city. ac. uk/ ~pop/ Fondation. html)
• en "Elena Teodorini" Academy of Arts - London (http:/ / www. staff. city. ac. uk/ ~pop/ elena. html)
• ELENA TEODORINI - PRIMA DIVA A ROMÂNIEI (http:/ / www. gds. ro/ print/ 41428)
• Engraved portrait of opera singer Elena Teodorini (1854-1926) (http:/ / en. wikipedia. org/ wiki/

File:Elena_Teodorini. jpg)
Articole biografice

• Vă mai amintiți de... Elena Teodorini (http:/ / www. adevarul. ro/ actualitate/
Teodorini-Elena-Va-amintiti-mai_0_71392914. html), 1 iulie 2009, Victoria Anghelescu, Adevărul mai amin

http://www.staff.city.ac.uk/~pop/Elena%20Teodorini%20&%20Bidu%20Sayao.htm
http://www.elady.ro/articole/Cultura/Elena-Teodorini.html
http://www.staff.city.ac.uk/~pop/Fondation.html
http://www.staff.city.ac.uk/~pop/Fondation.html
http://www.staff.city.ac.uk/~pop/elena.html
http://www.gds.ro/print/41428
http://en.wikipedia.org/wiki/File:Elena_Teodorini.jpg
http://en.wikipedia.org/wiki/File:Elena_Teodorini.jpg
http://www.adevarul.ro/actualitate/Teodorini-Elena-Va-amintiti-mai_0_71392914.html
http://www.adevarul.ro/actualitate/Teodorini-Elena-Va-amintiti-mai_0_71392914.html

61

Soprane americane

Emmylou Harris

Emmylou Harris

Emmylou Harris performing in San Francisco, 2005

Informații generale

Data și locul
nașterii

2 aprilie 1947
Birmingham, Alabama, Statele Unite

Gen muzical Folk, country rock, country, bluegrass, rock, pop, alt-country

Ocupație Cântăreață, cantautoare, muzician

Instrument(e) Vocal, chitară acustică

Ani de
activitate

1969–prezent

Case de
discuri

Jubilee, Reprise, Warner Bros., Elektra, Asylum, Rhino, Nonesuch

Colaborare cu Ryan Adams, Joan Baez, The Band, Bright Eyes, James Burton, Beth Neilsen Chapman, Earl Thomas Conley, Elvis Costello,
Rodney Crowell, Iris Dement. John Denver, Dixie Chicks, Bob Dylan, Steve Earle, Vern Gosdin, Patty Griffin, Arlo Guthrie,
Mark Knopfler, Albert Lee, Little Feat, Dave Matthews, Kate and Anna McGarrigle, Mumford and Sons, Willie Nelson, Juice
Newton, Roy Orbison, Gram Parsons, Dolly Parton, John Prine, Linda Ronstadt, Ricky Skaggs, Bruce Springsteen, Don
Williams, Lucinda Williams, Neil Young, Warren Zevon

Website www.emmylouharris.com [1]

modifică [2]

Emmylou Harris (n. 2 aprilie 1947) este o cântăreață și compozitoare americană. De-a lungul carierei sale ea a
lansar multe albume și single-uri populare, și până în prezent a câștigat 13 Premii Grammy.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Emmylouharrissf2005.jpg
http://ro.wikipedia.org/w/index.php?title=Birmingham%2C_Alabama
http://ro.wikipedia.org/w/index.php?title=Statele_Unite
http://ro.wikipedia.org/w/index.php?title=Folk_music
http://ro.wikipedia.org/w/index.php?title=Country_rock
http://ro.wikipedia.org/w/index.php?title=Country_music
http://ro.wikipedia.org/w/index.php?title=Bluegrass_music
http://ro.wikipedia.org/w/index.php?title=Rock_music
http://ro.wikipedia.org/w/index.php?title=Pop_music
http://ro.wikipedia.org/w/index.php?title=Alternative_country
http://ro.wikipedia.org/w/index.php?title=C%C3%A2nt%C4%83rea%C8%9B%C4%83
http://ro.wikipedia.org/w/index.php?title=Cantautoare
http://ro.wikipedia.org/w/index.php?title=Muzician
http://ro.wikipedia.org/w/index.php?title=Vocal
http://ro.wikipedia.org/w/index.php?title=Jubilee_Records
http://ro.wikipedia.org/w/index.php?title=Reprise_Records
http://ro.wikipedia.org/w/index.php?title=Warner_Bros._Records
http://ro.wikipedia.org/w/index.php?title=Elektra_Records
http://ro.wikipedia.org/w/index.php?title=Asylum_Records
http://ro.wikipedia.org/w/index.php?title=Rhino_Records
http://ro.wikipedia.org/w/index.php?title=Nonesuch_Records
http://ro.wikipedia.org/w/index.php?title=Ryan_Adams
http://ro.wikipedia.org/w/index.php?title=Joan_Baez
http://ro.wikipedia.org/w/index.php?title=The_Band
http://ro.wikipedia.org/w/index.php?title=Bright_Eyes_%28band%29
http://ro.wikipedia.org/w/index.php?title=James_Burton
http://ro.wikipedia.org/w/index.php?title=Beth_Neilsen_Chapman
http://ro.wikipedia.org/w/index.php?title=Earl_Thomas_Conley
http://ro.wikipedia.org/w/index.php?title=Elvis_Costello
http://ro.wikipedia.org/w/index.php?title=Rodney_Crowell
http://ro.wikipedia.org/w/index.php?title=Iris_Dement
http://ro.wikipedia.org/w/index.php?title=John_Denver
http://ro.wikipedia.org/w/index.php?title=Dixie_Chicks
http://ro.wikipedia.org/w/index.php?title=Bob_Dylan
http://ro.wikipedia.org/w/index.php?title=Steve_Earle
http://ro.wikipedia.org/w/index.php?title=Vern_Gosdin
http://ro.wikipedia.org/w/index.php?title=Patty_Griffin
http://ro.wikipedia.org/w/index.php?title=Arlo_Guthrie
http://ro.wikipedia.org/w/index.php?title=Mark_Knopfler
http://ro.wikipedia.org/w/index.php?title=Albert_Lee
http://ro.wikipedia.org/w/index.php?title=Little_Feat
http://ro.wikipedia.org/w/index.php?title=Dave_Matthews
http://ro.wikipedia.org/w/index.php?title=Kate_and_Anna_McGarrigle
http://ro.wikipedia.org/w/index.php?title=Mumford_and_Sons
http://ro.wikipedia.org/w/index.php?title=Willie_Nelson
http://ro.wikipedia.org/w/index.php?title=Juice_Newton
http://ro.wikipedia.org/w/index.php?title=Juice_Newton
http://ro.wikipedia.org/w/index.php?title=Roy_Orbison
http://ro.wikipedia.org/w/index.php?title=Gram_Parsons
http://ro.wikipedia.org/w/index.php?title=Dolly_Parton
http://ro.wikipedia.org/w/index.php?title=John_Prine
http://ro.wikipedia.org/w/index.php?title=Linda_Ronstadt
http://ro.wikipedia.org/w/index.php?title=Ricky_Skaggs
http://ro.wikipedia.org/w/index.php?title=Bruce_Springsteen
http://ro.wikipedia.org/w/index.php?title=Don_Williams
http://ro.wikipedia.org/w/index.php?title=Don_Williams
http://ro.wikipedia.org/w/index.php?title=Lucinda_Williams
http://ro.wikipedia.org/w/index.php?title=Neil_Young
http://ro.wikipedia.org/w/index.php?title=Warren_Zevon
http://www.emmylouharris.com
http://ro.wikipedia.org/w/index.php?title=Emmylou_Harris&action=edit§ion=0
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Gtk-dialog-info.svg
http://ro.wikipedia.org/w/index.php?title=American
http://ro.wikipedia.org/w/index.php?title=Premiile_Grammy

Emmylou Harris 62

Emmylou Harris cântând în Rotterdam, Olanda (2006)

Bibliografie
• In the Country of Country: A Journey to the Roots of American Music, Nicholas Dawidoff, Vintage Books, 1998.

ISBN 0-679-41567-X
• Emmylou Harris: Angel in Disguise, Jim Brown, Fox Music Books, 2004. ISBN 1-894997-03-4
• Fong-Torres, Ben. (1998). "Emmylou Harris". In The Encyclopedia of Country Music. Paul Kingsbury, Editor.

New York: Oxford University Press. p. 230.

Legături externe
• Official Site [3] (requires Flash player)
• Emmylou Harris [4] Comprehensive former official site
• Emmylou Harris [5] la Allmusic
• Country Music Hall of Fame and Museum [6]

• Emmylou Harris Questionnaire [7] (June 2008)
• Pitchfork article [8]

• Gibson interview [9]

• Interview [10]

• Emmylou Harris [11] pe Charlie Rose
• Emmylou Harris [12] la Internet Movie Database

Premii

Titlu nou Premiul AMA pentru întreaga
carieră

2002

Succesor:
Levon Helm

http://ro.wikipedia.org/w/index.php?title=Rotterdam
http://ro.wikipedia.org/w/index.php?title=Olanda
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AEmmylou_Harris_2006_2.jpg
http://ro.wikipedia.org/w/index.php?title=Nicholas_Dawidoff
http://ro.wikipedia.org/w/index.php?title=Random_House
http://www.emmylouharris.com/
http://ro.wikipedia.org/w/index.php?title=Adobe_Flash
http://www.emmylou.net
http://allmusic.com/cg/amg.dll?p=amg&sql=p1642
http://ro.wikipedia.org/w/index.php?title=Allmusic
http://www.countrymusichalloffame.com/site/inductees.aspx?cid=2451
http://www.exclaim.ca/articles/multiarticlesub.aspx?csid1=122&csid2=6&fid1=31518
http://www.pitchforkmedia.com/article/feature/51103-interview-emmylou-harris
http://www.gibson.com/en-us/Lifestyle/Features/Emmylou%20Harris_%20The%20Gibson%20Int/
http://www.gadflyonline.com/archive-emmylou.html
http://www.charlierose.com/guest/view/4791
http://ro.wikipedia.org/w/index.php?title=Charlie_Rose_%28talk_show%29
http://www.imdb.com/name/nm0004994/
http://ro.wikipedia.org/w/index.php?title=Internet_Movie_Database
http://ro.wikipedia.org/w/index.php?title=Americana_Music_Association
http://ro.wikipedia.org/w/index.php?title=Americana_Music_Association
http://ro.wikipedia.org/w/index.php?title=Levon_Helm

Emmylou Harris 63

Referințe
[1] http:/ / www. emmylouharris. com
[2] http:/ / ro. wikipedia. org/ w/ index. php?title=Emmylou_Harris& action=edit& section=0
[3] http:/ / www. emmylouharris. com/
[4] http:/ / www. emmylou. net
[5] http:/ / allmusic. com/ cg/ amg. dll?p=amg& sql=p1642
[6] http:/ / www. countrymusichalloffame. com/ site/ inductees. aspx?cid=2451
[7] http:/ / www. exclaim. ca/ articles/ multiarticlesub. aspx?csid1=122& csid2=6& fid1=31518
[8] http:/ / www. pitchforkmedia. com/ article/ feature/ 51103-interview-emmylou-harris
[9] http:/ / www. gibson. com/ en-us/ Lifestyle/ Features/ Emmylou%20Harris_%20The%20Gibson%20Int/
[10] http:/ / www. gadflyonline. com/ archive-emmylou. html
[11] http:/ / www. charlierose. com/ guest/ view/ 4791
[12] http:/ / www. imdb. com/ name/ nm0004994/

Margarethe Matzenauer

Margarete Matzenauer

Margarethe Matzenauer (1 iunie 1881, Timișoara -
19 mai 1963 Van Nuys, California, SUA) a fost o
cântăreață de operă, mai întâi contralto apoi soprană
americană, de origine germană din Banat,(pe atunci în
Austro-Ungaria).

Tatăl ei, Ludwig Matzenauer, a fost dirijor, iar mama -
cântăreață de operă. A studiat la Graz, Berlin și
Munchen. A debutat în 1901 la Strassburg (Strasbourg)
în 1901 în rolurile lui Puck și Fatima în opera "Oberon"
de Weber. Și-a câștigat reputația la început pe scenele
europene -Strassburg (1901-1904), Opera din
Munchen1914-1911, întâi ca alto dramatic și
mezzosoprană. Apoi a trecut cu succes și la roluri de
soprană dramatică, distingându-se printr-un ambitus
larg -de la contralto până la soprano dramatic acut. A
fost apreciată în roluri ca Azucena ,Carmen, Mignon,
Waltraute, Erda și Ortrud.

Din 1911 a intrat la Opera Metropolitan (MET} din
New York și a devenit una din stelele acestei instituții
până în anii 1930. A debutat acolo la 13noiembrie 1911
în rolul lui Amneris din Aida, alături de Emmy Destin
în rolul Aidei , de Enrico Caruso în rolul lui Radames și
sub bagheta lui Arturo Toscanini. La scurt timp după
aceea a interpretat pe Isolde în Tristan si Isolde de
Wagner, ca la 1ianuarie1912 să înlocuiască cu succes o altă cântăreață, fără a avea mult răgaz de pregătire, în rolul al
lui Kundry din Parsifal, pe care încă nu-l interpretase.

Pe scena MET-ului a evoluat într-o mare varietate de roluri, între care Eboli din prima producție a operei Don Carlo
(1920) la MET, Santuzza din " Cavaleria rusticană " de Mascagni , Marina din "Boris Godunov" ,Leonore în Fidelio
de Beethoven și Brünnhilde în Die Walküre de Wagner. A apărut rar pe alte scene: în 1911 la Festivalul de la
Bayreuth în rolurile lui Waltraute, al Primei Norne și al Flosshildei, apoi la Teatro Colon în 1912 , la Covent Garden
în 1914 și la Theatre des Champs - Elysees .

http://www.emmylouharris.com
http://ro.wikipedia.org/w/index.php?title=Emmylou_Harris&action=edit§ion=0
http://www.emmylouharris.com/
http://www.emmylou.net
http://allmusic.com/cg/amg.dll?p=amg&sql=p1642
http://www.countrymusichalloffame.com/site/inductees.aspx?cid=2451
http://www.exclaim.ca/articles/multiarticlesub.aspx?csid1=122&csid2=6&fid1=31518
http://www.pitchforkmedia.com/article/feature/51103-interview-emmylou-harris
http://www.gibson.com/en-us/Lifestyle/Features/Emmylou%20Harris_%20The%20Gibson%20Int/
http://www.gadflyonline.com/archive-emmylou.html
http://www.charlierose.com/guest/view/4791
http://www.imdb.com/name/nm0004994/
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AMargarete_Matzenauer.jpg
http://ro.wikipedia.org/w/index.php?title=1_iunie
http://ro.wikipedia.org/w/index.php?title=1881
http://ro.wikipedia.org/w/index.php?title=Timi%C8%99oara
http://ro.wikipedia.org/w/index.php?title=19_mai
http://ro.wikipedia.org/w/index.php?title=1963
http://ro.wikipedia.org/w/index.php?title=Van_Nuys
http://ro.wikipedia.org/w/index.php?title=California
http://ro.wikipedia.org/w/index.php?title=SUA
http://ro.wikipedia.org/w/index.php?title=C%C3%A2nt%C4%83rea%C8%9B%C4%83_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Contralto
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Statele_Unite_ale_Americii
http://ro.wikipedia.org/w/index.php?title=Banat
http://ro.wikipedia.org/w/index.php?title=Austro-Ungaria
http://ro.wikipedia.org/w/index.php?title=Dirijor
http://ro.wikipedia.org/w/index.php?title=Graz
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Munchen
http://ro.wikipedia.org/w/index.php?title=1901
http://ro.wikipedia.org/w/index.php?title=Strassburg
http://ro.wikipedia.org/w/index.php?title=Strasbourg
http://ro.wikipedia.org/w/index.php?title=1901
http://ro.wikipedia.org/w/index.php?title=Puck
http://ro.wikipedia.org/w/index.php?title=Fatima
http://ro.wikipedia.org/w/index.php?title=%22Oberon%22
http://ro.wikipedia.org/w/index.php?title=Karl_Maria_von_Weber
http://ro.wikipedia.org/w/index.php?title=1901
http://ro.wikipedia.org/w/index.php?title=1904
http://ro.wikipedia.org/w/index.php?title=Munchen
http://ro.wikipedia.org/w/index.php?title=1914
http://ro.wikipedia.org/w/index.php?title=1911
http://ro.wikipedia.org/w/index.php?title=Azucena
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Mignon
http://ro.wikipedia.org/w/index.php?title=Waltraute
http://ro.wikipedia.org/w/index.php?title=Erda
http://ro.wikipedia.org/w/index.php?title=Ortrud
http://ro.wikipedia.org/w/index.php?title=1911
http://ro.wikipedia.org/w/index.php?title=Metropolitan
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=13
http://ro.wikipedia.org/w/index.php?title=Noiembrie
http://ro.wikipedia.org/w/index.php?title=1911
http://ro.wikipedia.org/w/index.php?title=Amneris
http://ro.wikipedia.org/w/index.php?title=Aida
http://ro.wikipedia.org/w/index.php?title=Emmy_Destin
http://ro.wikipedia.org/w/index.php?title=Aida
http://ro.wikipedia.org/w/index.php?title=Enrico_Caruso
http://ro.wikipedia.org/w/index.php?title=Radames
http://ro.wikipedia.org/w/index.php?title=Arturo_Toscanini
http://ro.wikipedia.org/w/index.php?title=Tristan_si_Isolde
http://ro.wikipedia.org/w/index.php?title=Richard_Wagner
http://ro.wikipedia.org/w/index.php?title=1
http://ro.wikipedia.org/w/index.php?title=Ianuarie
http://ro.wikipedia.org/w/index.php?title=1912
http://ro.wikipedia.org/w/index.php?title=Parsifal
http://ro.wikipedia.org/w/index.php?title=Don_Carlo
http://ro.wikipedia.org/w/index.php?title=1920
http://ro.wikipedia.org/w/index.php?title=Cavaleria_rustican%C4%83
http://ro.wikipedia.org/w/index.php?title=Petro_Mascagni
http://ro.wikipedia.org/w/index.php?title=Boris_Godunov
http://ro.wikipedia.org/w/index.php?title=Fidelio
http://ro.wikipedia.org/w/index.php?title=Ludwig_van_Beethoven
http://ro.wikipedia.org/w/index.php?title=Die_Walk%C3%BCre
http://ro.wikipedia.org/w/index.php?title=Richard_Wagner
http://ro.wikipedia.org/w/index.php?title=1911
http://ro.wikipedia.org/w/index.php?title=Festivalul_de_la_Bayreuth
http://ro.wikipedia.org/w/index.php?title=Festivalul_de_la_Bayreuth
http://ro.wikipedia.org/w/index.php?title=Teatro_Colon
http://ro.wikipedia.org/w/index.php?title=1912
http://ro.wikipedia.org/w/index.php?title=Covent_Garden
http://ro.wikipedia.org/w/index.php?title=1914
http://ro.wikipedia.org/w/index.php?title=Theatre_des_Champs_-_Elysees

Margarethe Matzenauer 64

Ultima ei performanță la Metropolitan Opera a fost în rolul ei de debut, Amneris, la 17 februarie1930, dar ea a
continuat să apară în concerte și " master classes ". În 1938 s-a retras din activitatea muzicală clasică. Ultima sa
apariție de scenă a fost în comedia "Vicki" pe Broadway, în 1942. A fost căsătorită, din 1912 cu tenorul Edoardo
Ferrari-Fontana (1878 - 1936) și drept urmare a posedat și cetățenia italiană. Una din elevele ei a fost mezzosoprana
Blanche Thebom.

Bibliografie
•• Alain Pâris "Dictionnaire des Interpretes et de l'interpretation musicale au XXe siecle" Bouquins ,Robert Laffont

S.A. , Paris 1995

Legături externe
• http:/ / www. classicalcdreview. com/ matz. htm

Tara Strong

Tara Strong în 2009

Tara Lyn Charendoff-Strong (n. 12 februarie 1973) este o actriță,
actriță de voce, comediană, muziciană, cântăreață și femeie de afaceri
canadiană evreică. Cunoscută pentru sincronizări în rolurile de băieți și
fete din filmele de desene animate.

Este căsătorită și stabilită în California, SUA.

Filmografie

Film

Year Title Role Notes

1987 The Little Fox Additional Voices

1997 Princess Mononoke Kaya

1997 3rd Rock from the Sun

1998 The Rugrats Movie Dil Pickles

1998 Scooby-Doo on Zombie Island Lena

1999 Can of Worms Lula

2000 Batman Beyond: Return of the Joker Batgirl/Barbara Gordon

2000 The Little Mermaid II: Return to the
Sea

Melody

http://ro.wikipedia.org/w/index.php?title=17
http://ro.wikipedia.org/w/index.php?title=Februarie
http://ro.wikipedia.org/w/index.php?title=1930
http://ro.wikipedia.org/w/index.php?title=Master_class
http://ro.wikipedia.org/w/index.php?title=1942
http://ro.wikipedia.org/w/index.php?title=1912
http://ro.wikipedia.org/w/index.php?title=Edoardo_Ferrari-Fontana
http://ro.wikipedia.org/w/index.php?title=Edoardo_Ferrari-Fontana
http://ro.wikipedia.org/w/index.php?title=1878
http://ro.wikipedia.org/w/index.php?title=1936
http://ro.wikipedia.org/w/index.php?title=Blanche_Thebom
http://www.classicalcdreview.com/matz.htm
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3ATara_strong_2009.jpg
http://ro.wikipedia.org/w/index.php?title=12_februarie
http://ro.wikipedia.org/w/index.php?title=1973
http://ro.wikipedia.org/w/index.php?title=Actri%C8%9B%C4%83
http://ro.wikipedia.org/w/index.php?title=Muzician
http://ro.wikipedia.org/w/index.php?title=C%C3%A2nt%C4%83rea%C8%9B%C4%83
http://ro.wikipedia.org/w/index.php?title=Canada
http://ro.wikipedia.org/w/index.php?title=Evrei
http://ro.wikipedia.org/w/index.php?title=California
http://ro.wikipedia.org/w/index.php?title=SUA
http://ro.wikipedia.org/w/index.php?title=Vuk_%28film%29
http://ro.wikipedia.org/w/index.php?title=Princess_Mononoke
http://ro.wikipedia.org/w/index.php?title=3rd_Rock_from_the_Sun
http://ro.wikipedia.org/w/index.php?title=The_Rugrats_Movie
http://ro.wikipedia.org/w/index.php?title=Dil_Pickles
http://ro.wikipedia.org/w/index.php?title=Scooby-Doo_on_Zombie_Island
http://ro.wikipedia.org/w/index.php?title=Can_of_Worms_%28film%29
http://ro.wikipedia.org/w/index.php?title=Batman_Beyond:_Return_of_the_Joker
http://ro.wikipedia.org/w/index.php?title=The_Little_Mermaid_II:_Return_to_the_Sea
http://ro.wikipedia.org/w/index.php?title=The_Little_Mermaid_II:_Return_to_the_Sea
http://ro.wikipedia.org/w/index.php?title=Characters_from_Disney%27s_The_Little_Mermaid%23Melody

Tara Strong 65

2000 Rugrats in Paris: The Movie Dil Pickles

2001 Spirited Away Boh

2002 The Hunchback of Notre Dame II

2002 Ice Age Baby Moeritherium

2002 The Powerpuff Girls Movie Bubbles, Female Child 1, Female Citizen 1

2002 Tarzan & Jane Hazel

2002 Tom and Jerry: The Magic Ring Nibbles

2002 The Wild Thornberrys Movie

2003 The Animatrix: Final Flight of the
Osiris

2003 101 Dalmatians II: Patch's London
Adventure

Additional Voices Two
Tone

2003 Rugrats Go Wild Dil Pickles

2003 Batman: Mystery of the Batwoman Barbara Gordon

2004 The Toy Warrior

2005 The Batman vs. Dracula Vicki Vale

2005 Dinotopia: Quest for the Ruby
Sunstone

Mara

2005 The Proud Family Movie Bebe, Cece, Cashew

2006 Bah, Humduck! A Looney Tunes
Christmas

Priscilla Pig

2006 Bratz Genie Magic Katia

2006 Leroy & Stitch Angel [1]

2006 Superman: Brainiac Attacks Mercy Graves

2006 Teen Titans: Trouble in Tokyo Raven

2007 Ben 10: Secret of the Omnitrix Ben Tennyson

2007 Disney Princess Enchanted Tales:
Follow Your Dreams

Sharma

2007 Doctor Strange: The Sorcerer
Supreme

April Strange

2007 TMNT Additional Voices

2007 The Aristocats II (Aborted) Marie

2008 Bolt Additional Voices

2008 The Little Mermaid: Ariel's
Beginning

Adella and Andrina (various voices)

2008 Secrets of the Furious Five Young Tigress

2008 The Last White Dishwasher Tamara Swanson

2009 Wonder Woman Alexa

2010 The Drawn Together Movie: The
Movie!

Princess Clara, Toot Braunstein

Television (Live action)

Year Film Role Notes

http://ro.wikipedia.org/w/index.php?title=Rugrats_in_Paris:_The_Movie
http://ro.wikipedia.org/w/index.php?title=Spirited_Away
http://ro.wikipedia.org/w/index.php?title=The_Hunchback_of_Notre_Dame_II
http://ro.wikipedia.org/w/index.php?title=Ice_Age_%28film%29
http://ro.wikipedia.org/w/index.php?title=Moeritherium
http://ro.wikipedia.org/w/index.php?title=The_Powerpuff_Girls_Movie
http://ro.wikipedia.org/w/index.php?title=Tarzan_%26_Jane
http://ro.wikipedia.org/w/index.php?title=Tom_and_Jerry:_The_Magic_Ring
http://ro.wikipedia.org/w/index.php?title=The_Wild_Thornberrys_Movie
http://ro.wikipedia.org/w/index.php?title=The_Animatrix%23Final_Flight_of_the_Osiris
http://ro.wikipedia.org/w/index.php?title=The_Animatrix%23Final_Flight_of_the_Osiris
http://ro.wikipedia.org/w/index.php?title=101_Dalmatians_II:_Patch%27s_London_Adventure
http://ro.wikipedia.org/w/index.php?title=101_Dalmatians_II:_Patch%27s_London_Adventure
http://ro.wikipedia.org/w/index.php?title=Rugrats_Go_Wild
http://ro.wikipedia.org/w/index.php?title=Batman:_Mystery_of_the_Batwoman
http://ro.wikipedia.org/w/index.php?title=The_Batman_vs._Dracula
http://ro.wikipedia.org/w/index.php?title=Vicki_Vale
http://ro.wikipedia.org/w/index.php?title=Dinotopia:_Quest_for_the_Ruby_Sunstone
http://ro.wikipedia.org/w/index.php?title=Dinotopia:_Quest_for_the_Ruby_Sunstone
http://ro.wikipedia.org/w/index.php?title=The_Proud_Family_Movie
http://ro.wikipedia.org/w/index.php?title=Bah%2C_Humduck%21_A_Looney_Tunes_Christmas
http://ro.wikipedia.org/w/index.php?title=Bah%2C_Humduck%21_A_Looney_Tunes_Christmas
http://ro.wikipedia.org/w/index.php?title=Bratz_Genie_Magic
http://ro.wikipedia.org/w/index.php?title=Leroy_%26_Stitch
http://ro.wikipedia.org/w/index.php?title=Superman:_Brainiac_Attacks
http://ro.wikipedia.org/w/index.php?title=Mercy_Graves
http://ro.wikipedia.org/w/index.php?title=Teen_Titans:_Trouble_in_Tokyo
http://ro.wikipedia.org/w/index.php?title=Raven_%28comics%29
http://ro.wikipedia.org/w/index.php?title=Ben_10:_Secret_of_the_Omnitrix
http://ro.wikipedia.org/w/index.php?title=Disney_Princess_Enchanted_Tales:_Follow_Your_Dreams
http://ro.wikipedia.org/w/index.php?title=Disney_Princess_Enchanted_Tales:_Follow_Your_Dreams
http://ro.wikipedia.org/w/index.php?title=Doctor_Strange:_The_Sorcerer_Supreme
http://ro.wikipedia.org/w/index.php?title=Doctor_Strange:_The_Sorcerer_Supreme
http://ro.wikipedia.org/w/index.php?title=TMNT_%28film%29
http://ro.wikipedia.org/w/index.php?title=The_Aristocats%23Direct-to-video_sequel
http://ro.wikipedia.org/w/index.php?title=Bolt_%282008_film%29
http://ro.wikipedia.org/w/index.php?title=The_Little_Mermaid:_Ariel%27s_Beginning
http://ro.wikipedia.org/w/index.php?title=The_Little_Mermaid:_Ariel%27s_Beginning
http://ro.wikipedia.org/w/index.php?title=Secrets_of_the_Furious_Five
http://ro.wikipedia.org/w/index.php?title=The_Last_White_Dishwasher
http://ro.wikipedia.org/w/index.php?title=Wonder_Woman_%28film%29
http://ro.wikipedia.org/w/index.php?title=The_Drawn_Together_Movie:_The_Movie%21
http://ro.wikipedia.org/w/index.php?title=The_Drawn_Together_Movie:_The_Movie%21

Tara Strong 66

1989 The Long Road Home

1989 Mosquito Lake Tara Harrison

1991 Married to It Student in Pageant

1992 A Town Torn Apart

1992 The Judge

1992 Forever Knight

1993 Family Pictures

1993 Kung Fu: The Legend Continues

1993 Ready or Not

1994 Reform School Girl

1994 Thicker Than Blood: The Larry
McLinden Story

1995 Skin Deep

1995 National Lampoon's Senior Trip Carla Morgan

1995 Party of Five

1998 Sabrina Goes to Rome Gwen

1999 Sabrina, Down Under Gwen

1999 Touched by an Angel

1999 Black Mask Additional Voices

1999 Candid Camera

2004 Comic Book: The Movie

2006 Take Home Chef Herself (live)

2007 The Bad Girls Club Season 2 Narrator

2008 According to Jim

2010 Big Time Rush Miss Collins -

Television (Animation)

Year Title Role Notes

1986 The Care Bears

1986 Hello Kitty's Furry Tale Theater Hello Kitty

1986 T. and T.

1986 Desiree's Wish Waitress

1987 Garbage Pail Kids Patty Putty

1987 Maxie's World

1987 My Pet Monster

1987 The Wild Puffalumps Holly

1989 Babar Young Celeste

1989 Beetlejuice Clare, Bertha

1990 The Adventures of Super Mario
Bros. 3

Lemmy "Hip" Koopa and Iggy "Hop" Koopa

1990 Bill and Ted's Excellent Adventures

http://ro.wikipedia.org/w/index.php?title=Mosquito_Lake_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Married_to_It
http://ro.wikipedia.org/w/index.php?title=The_Judge_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Forever_Knight
http://ro.wikipedia.org/w/index.php?title=Kung_Fu:_The_Legend_Continues
http://ro.wikipedia.org/w/index.php?title=Ready_or_Not_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Skin_Deep_%281995_film%29
http://ro.wikipedia.org/w/index.php?title=National_Lampoon%27s_Senior_Trip
http://ro.wikipedia.org/w/index.php?title=Party_of_Five
http://ro.wikipedia.org/w/index.php?title=Sabrina_Goes_to_Rome
http://ro.wikipedia.org/w/index.php?title=Sabrina%2C_Down_Under
http://ro.wikipedia.org/w/index.php?title=Touched_by_an_Angel
http://ro.wikipedia.org/w/index.php?title=Candid_Camera
http://ro.wikipedia.org/w/index.php?title=Comic_Book:_The_Movie
http://ro.wikipedia.org/w/index.php?title=Take_Home_Chef
http://ro.wikipedia.org/w/index.php?title=The_Bad_Girls_Club
http://ro.wikipedia.org/w/index.php?title=According_to_Jim
http://ro.wikipedia.org/w/index.php?title=Big_Time_Rush
http://ro.wikipedia.org/w/index.php?title=The_Care_Bears_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Hello_Kitty%27s_Furry_Tale_Theater
http://ro.wikipedia.org/w/index.php?title=T._and_T.
http://ro.wikipedia.org/w/index.php?title=Garbage_Pail_Kids_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Maxie%27s_World
http://ro.wikipedia.org/w/index.php?title=My_Pet_Monster
http://ro.wikipedia.org/w/index.php?title=The_Wild_Puffalumps
http://ro.wikipedia.org/w/index.php?title=Babar_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Beetlejuice_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=The_Adventures_of_Super_Mario_Bros._3
http://ro.wikipedia.org/w/index.php?title=The_Adventures_of_Super_Mario_Bros._3
http://ro.wikipedia.org/w/index.php?title=Bill_and_Ted%27s_Excellent_Adventures

Tara Strong 67

1990 Madeline Chloe

1990 Piggsburg Pigs!

1990 Tiny Toon Adventures Mizzy Devil

1991 Here's How!

1991 ProStars

1991 Super Mario World Lemmy "Hip" Koopa and Iggy "Hop" Koopa

1991 Wish Kid

1992 X-Men Magik

1993 The Incredible Dennis the Menace

1993 Tales from the Cryptkeeper

1994 Tekkaman Blade II Yumi Francois/Tekkaman Hiver

1995 Gadget Boy & Heather Heather

1995 Little Bear Tutu

1995 The Schnookums and Meat Funny
Cartoon Show

Toulouse

1996 Ace Ventura: Pet Detective Additional voices

1996 Adventures from the Book of Virtues Girl

1996 The Real Adventures of Jonny Quest Kazrina

1997 101 Dalmatians: The Series Spot, Two-Tone

1997 Channel Umptee-3

1997 Extreme Ghostbusters Kylie Griffin

1997 Healthspells

1997 The New Batman Adventures Batgirl/Barbara Gordon

1997 Pepper Ann Brenda

1997 King of the Hill

1998 Rugrats Dil Pickles

1998 Gadget Boy's Adventures In History Heather

1998 The Powerpuff Girls Bubbles

1998 Sabrina the Teenage Witch Molly Dolly

1999 Detention Shareena Wickett

1999 The Kids from Room 402 Penny

1999 Mona the Vampire

1999 Sonic Underground Additional Voices

2000 Clerks: The Animated Series Giggling Girl

2000 Sailor Moon S additional voices

2001 The Proud Family Bebe and Cece Proud, Puff

2001 The Fairly OddParents Timmy Turner, Poof, Britney Britney, Additional voices

2001 Lloyd in Space Cindy's Nice Head

2001 Thomas and Friends Bridgett Hatt

2002 Codename: Kids Next Door Mushi Sanban

http://ro.wikipedia.org/w/index.php?title=Madeline
http://ro.wikipedia.org/w/index.php?title=Piggsburg_Pigs%21
http://ro.wikipedia.org/w/index.php?title=Tiny_Toon_Adventures
http://ro.wikipedia.org/w/index.php?title=ProStars
http://ro.wikipedia.org/w/index.php?title=Super_Mario_World_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Wish_Kid_starring_Macaulay_Culkin
http://ro.wikipedia.org/w/index.php?title=X-Men_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Magik_%28comics%29
http://ro.wikipedia.org/w/index.php?title=The_Incredible_Dennis_the_Menace
http://ro.wikipedia.org/w/index.php?title=Tales_from_the_Cryptkeeper
http://ro.wikipedia.org/w/index.php?title=Tekkaman_Blade_II
http://ro.wikipedia.org/w/index.php?title=Gadget_Boy_%26_Heather
http://ro.wikipedia.org/w/index.php?title=Little_Bear_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=The_Schnookums_and_Meat_Funny_Cartoon_Show
http://ro.wikipedia.org/w/index.php?title=The_Schnookums_and_Meat_Funny_Cartoon_Show
http://ro.wikipedia.org/w/index.php?title=Ace_Ventura:_Pet_Detective_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Adventures_from_the_Book_of_Virtues
http://ro.wikipedia.org/w/index.php?title=The_Real_Adventures_of_Jonny_Quest
http://ro.wikipedia.org/w/index.php?title=101_Dalmatians:_The_Series
http://ro.wikipedia.org/w/index.php?title=Channel_Umptee-3
http://ro.wikipedia.org/w/index.php?title=Extreme_Ghostbusters
http://ro.wikipedia.org/w/index.php?title=Extreme_Ghostbusters%23Characters_and_cast
http://ro.wikipedia.org/w/index.php?title=The_New_Batman_Adventures
http://ro.wikipedia.org/w/index.php?title=Batgirl
http://ro.wikipedia.org/w/index.php?title=Barbara_Gordon
http://ro.wikipedia.org/w/index.php?title=Pepper_Ann
http://ro.wikipedia.org/w/index.php?title=King_of_the_Hill
http://ro.wikipedia.org/w/index.php?title=Rugrats
http://ro.wikipedia.org/w/index.php?title=Dil_Pickles
http://ro.wikipedia.org/w/index.php?title=Gadget_Boy_%26_Heather
http://ro.wikipedia.org/w/index.php?title=The_Powerpuff_Girls
http://ro.wikipedia.org/w/index.php?title=List_of_characters_in_The_Powerpuff_Girls%23Bubbles
http://ro.wikipedia.org/w/index.php?title=Sabrina%2C_the_Teenage_Witch_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Detention_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=The_Kids_from_Room_402
http://ro.wikipedia.org/w/index.php?title=Mona_the_Vampire
http://ro.wikipedia.org/w/index.php?title=Sonic_Underground
http://ro.wikipedia.org/w/index.php?title=Clerks:_The_Animated_Series
http://ro.wikipedia.org/w/index.php?title=Sailor_Moon_S
http://ro.wikipedia.org/w/index.php?title=The_Proud_Family
http://ro.wikipedia.org/w/index.php?title=The_Proud_Family%23BeBe_%26_CeCe_Proud
http://ro.wikipedia.org/w/index.php?title=The_Proud_Family%23Puff_the_Dog
http://ro.wikipedia.org/w/index.php?title=The_Fairly_OddParents
http://ro.wikipedia.org/w/index.php?title=List_of_characters_in_The_Fairly_OddParents%23Main_characters
http://ro.wikipedia.org/w/index.php?title=List_of_characters_in_The_Fairly_OddParents%23Main_characters
http://ro.wikipedia.org/w/index.php?title=List_of_characters_in_The_Fairly_OddParents%23Celebrities
http://ro.wikipedia.org/w/index.php?title=Lloyd_in_Space
http://ro.wikipedia.org/w/index.php?title=Thomas_and_Friends
http://ro.wikipedia.org/w/index.php?title=Codename:_Kids_Next_Door

Tara Strong 68

2002 Fillmore! Ingrid Third

2002 Gotham Girls Batgirl/Barbara Gordon, Elizabeth Styles

2002 The Paz Show Rabbit

2002 Kim Possible

2002 Totally Spies! Various Characters

2002 What's New, Scooby-Doo? Terry/Alexandra Viggi/Trudy

2003 The Animatrix Crew Woman ("Final Flight of the Osiris") / Nurse ("World Record") /
Misha ("Beyond")

2003 Jakers! The Adventures of Piggley
Winks

Dannan 'O Mallard / Molly Winks

2003 Justice League Sera, Queen

2003 Lilo & Stitch: The Series Angel

2003 Shaman King Young Yoh

2003 Tinerii Titani Raven, Kitten, Kole, Jinx

2003 Confruntarea Șaolin Omi

2003 All Grown Up! Dil Pickles

2004 Danny Phantom Ember McLain, Star, and Penelope Spectra

2004 Drawn Together Princess Clara, Toot Braunstein, Wilma

2004 Casa Foster pentru prietenii
imaginari

Terrance

2004 The Infinite Darcy

2004 Hi Hi Puffy AmiYumi Little Girl

2005 American Dragon: Jake Long Kara & Sara, Veronica, Stacey

2005 Avatar: The Last Airbender Mai's mother, Actress Azula

2005 Ben 10 Ben Tennyson, Upgrade, Future Gwen, Buzzshock, Benwolf, Lucy, Ken
Tennyson, Sandra Tennyson, Additional voices

2005 Brandy și Dl.Mustăcilă Gabriella/Mom Howler

2005 The Buzz on Maggie Dawn Swatworthy

2005 Camp Lazlo Amber, Tootie, & Honey

2005 Family Guy Meg Griffin's singing voice

2005 The Life and Times of Juniper Lee Roger, Lila the Sasquatch

2006 Justice League Unlimited Johnny

2006 Family Guy additional voices

2006 Legion of Super-Heroes Alexis Luthor/Esper/Emerald Empress

2006 Înlocuitorii Sierra

2007 My Friends Tigger & Pooh Porcupine

2007 The Boondocks Cindy McPhearson

2007 Chowder Truffles

2007 Phineas și Ferb Additional Voices

2007 Sushi Pack Maguro

http://ro.wikipedia.org/w/index.php?title=Fillmore%21
http://ro.wikipedia.org/w/index.php?title=Fillmore%21%23Ingrid_Third
http://ro.wikipedia.org/w/index.php?title=Gotham_Girls
http://ro.wikipedia.org/w/index.php?title=The_Paz_Show
http://ro.wikipedia.org/w/index.php?title=Kim_Possible
http://ro.wikipedia.org/w/index.php?title=Totally_Spies%21
http://ro.wikipedia.org/w/index.php?title=What%27s_New%2C_Scooby-Doo%3F
http://ro.wikipedia.org/w/index.php?title=The_Animatrix
http://ro.wikipedia.org/w/index.php?title=Jakers%21_The_Adventures_of_Piggley_Winks
http://ro.wikipedia.org/w/index.php?title=Jakers%21_The_Adventures_of_Piggley_Winks
http://ro.wikipedia.org/w/index.php?title=Justice_League_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Lilo_%26_Stitch:_The_Series
http://ro.wikipedia.org/w/index.php?title=List_of_experiments_from_Lilo_%26_Stitch%236-Series
http://ro.wikipedia.org/w/index.php?title=Shaman_King
http://ro.wikipedia.org/w/index.php?title=Yoh_Asakura
http://ro.wikipedia.org/w/index.php?title=Tinerii_Titani
http://ro.wikipedia.org/w/index.php?title=Raven_%28comics%29
http://ro.wikipedia.org/w/index.php?title=List_of_minor_characters_in_the_Teen_Titans_animated_series%23Kitten
http://ro.wikipedia.org/w/index.php?title=Kole
http://ro.wikipedia.org/w/index.php?title=Confruntarea_%C8%98aolin
http://ro.wikipedia.org/w/index.php?title=All_Grown_Up%21
http://ro.wikipedia.org/w/index.php?title=Dil_Pickles
http://ro.wikipedia.org/w/index.php?title=Danny_Phantom
http://ro.wikipedia.org/w/index.php?title=List_of_villains_and_ghosts_in_Danny_Phantom%23Ember_McLain
http://ro.wikipedia.org/w/index.php?title=List_of_villains_and_ghosts_in_Danny_Phantom%23Penelope_Spectra
http://ro.wikipedia.org/w/index.php?title=Drawn_Together
http://ro.wikipedia.org/w/index.php?title=Casa_Foster_pentru_prietenii_imaginari
http://ro.wikipedia.org/w/index.php?title=Casa_Foster_pentru_prietenii_imaginari
http://ro.wikipedia.org/w/index.php?title=Hi_Hi_Puffy_AmiYumi
http://ro.wikipedia.org/w/index.php?title=American_Dragon:_Jake_Long
http://ro.wikipedia.org/w/index.php?title=Avatar:_The_Last_Airbender
http://ro.wikipedia.org/w/index.php?title=Azula
http://ro.wikipedia.org/w/index.php?title=Ben_10
http://ro.wikipedia.org/w/index.php?title=Brandy_%C8%99i_Dl.Must%C4%83cil%C4%83
http://ro.wikipedia.org/w/index.php?title=The_Buzz_on_Maggie
http://ro.wikipedia.org/w/index.php?title=Camp_Lazlo
http://ro.wikipedia.org/w/index.php?title=List_of_characters_in_Camp_Lazlo%23Secondary_Squirrel_Scouts
http://ro.wikipedia.org/w/index.php?title=Family_Guy
http://ro.wikipedia.org/w/index.php?title=Meg_Griffin
http://ro.wikipedia.org/w/index.php?title=The_Life_and_Times_of_Juniper_Lee
http://ro.wikipedia.org/w/index.php?title=Justice_League_Unlimited
http://ro.wikipedia.org/w/index.php?title=Family_Guy
http://ro.wikipedia.org/w/index.php?title=Legion_of_Super_Heroes_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Esper_Lass
http://ro.wikipedia.org/w/index.php?title=Emerald_Empress
http://ro.wikipedia.org/w/index.php?title=%C3%8Enlocuitorii
http://ro.wikipedia.org/w/index.php?title=My_Friends_Tigger_%26_Pooh
http://ro.wikipedia.org/w/index.php?title=The_Boondocks_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Chowder
http://ro.wikipedia.org/w/index.php?title=Phineas_%C8%99i_Ferb
http://ro.wikipedia.org/w/index.php?title=Sushi_Pack

Tara Strong 69

2007 Transformers Animated Sari Sumdac, Slipstream, Slo-Mo, Strika, Red Alert, Mayor Edsel's press
secretary, Carly, Teletran-1

2008 Wow! Wow! Wubbzy! Daizy "Dazed"

2008 Ben 10 și echipa extraterestră Princess Attea (1 episode)

2008 Kid vs Kat Phoebe

2008 Wolverine and the X-Men Marrow, Dust, X-23, Firestar, Stepford Cuckoos, Magik/Illyana

2009 The Powerpuff Girls Rule! Bubbles

2009 Batman: The Brave and the Bold Huntress, Billy Batson, Mary Marvel [2]

2009 The Goode Family

2009 The Penguins of Madagascar Additional Voices

2009 The Super Hero Squad Show H.E.R.B.I.E., Invisible Woman, Scarlet Witch, Brynnie Bratton, Destiny

2009 Random! Cartoons Beth, New Alien

2009 El Chavo Doña Florinda, La Popis

2010 The Penguins of Madagascar Eggy the duckling

2010 Adventure Time with Finn and Jake Additional Voices

2010 Castaway Cats Seven Kittens

2010 Generator Rex Alan -

Video Games

Year Game Role Notes

2000 Banjo-Tooie Merry Maggie Malpass

2000 Icewind Dale Yxunomei

2000 Orphen: Scion of Sorcery

2000 Sacrifice

2001 Batman Vengeance Batgirl/Barbara Gordon

2001 Final Fantasy X Rikku

2001 Tony Hawk's Pro Skater 3

2001 Rugrats: All Growed Up – Older
and Bolder

Dil Pickles

2002 Pirates: The Legend of Black Kat Mara

2002 Tony Hawk's Pro Skater 4

2002 Whacked! Lucy, Charity

2003 Final Fantasy X-2 Rikku

2004 Hot Shots Golf Fore! Emma

2004 Jak 3 Keira, Seem

2004 La Pucelle: Tactics Goddess Poitreene, Chocolat

2004 Ninja Gaiden Rachel

2004 Shrek 2 Lil' Red

2004 Spyro: A Hero's Tail Ember, Flame

2004 Tales of Symphonia Presea Combatir, Corrine

2005 Jak X: Combat Racing Keira

http://ro.wikipedia.org/w/index.php?title=Transformers_Animated
http://ro.wikipedia.org/w/index.php?title=Sari_Sumdac
http://ro.wikipedia.org/w/index.php?title=Slipstream_%28Transformers%29
http://ro.wikipedia.org/w/index.php?title=Wow%21_Wow%21_Wubbzy%21
http://ro.wikipedia.org/w/index.php?title=Ben_10_%C8%99i_echipa_extraterestr%C4%83
http://ro.wikipedia.org/w/index.php?title=Kid_vs_Kat
http://ro.wikipedia.org/w/index.php?title=Wolverine_and_the_X-Men
http://ro.wikipedia.org/w/index.php?title=Marrow_%28comics%29
http://ro.wikipedia.org/w/index.php?title=Dust_%28comics%29
http://ro.wikipedia.org/w/index.php?title=X-23
http://ro.wikipedia.org/w/index.php?title=Firestar
http://ro.wikipedia.org/w/index.php?title=Stepford_Cuckoos
http://ro.wikipedia.org/w/index.php?title=Magik_%28comics%29
http://ro.wikipedia.org/w/index.php?title=Batman:_The_Brave_and_the_Bold
http://ro.wikipedia.org/w/index.php?title=Huntress_%28comics%29
http://ro.wikipedia.org/w/index.php?title=Captain_Marvel_%28DC_Comics%29
http://ro.wikipedia.org/w/index.php?title=Mary_Marvel
http://ro.wikipedia.org/w/index.php?title=The_Goode_Family
http://ro.wikipedia.org/w/index.php?title=The_Penguins_of_Madagascar
http://ro.wikipedia.org/w/index.php?title=The_Super_Hero_Squad_Show
http://ro.wikipedia.org/w/index.php?title=H.E.R.B.I.E.
http://ro.wikipedia.org/w/index.php?title=Invisible_Woman
http://ro.wikipedia.org/w/index.php?title=Scarlet_Witch
http://ro.wikipedia.org/w/index.php?title=Destiny_%28Irene_Adler%29
http://ro.wikipedia.org/w/index.php?title=Random%21_Cartoons
http://ro.wikipedia.org/w/index.php?title=El_Chavo_%28animated_series%29
http://ro.wikipedia.org/w/index.php?title=The_Penguins_of_Madagascar
http://ro.wikipedia.org/w/index.php?title=Adventure_Time_with_Finn_and_Jake
http://ro.wikipedia.org/w/index.php?title=Castaway_Cats_%28TV_series%29
http://ro.wikipedia.org/w/index.php?title=Generator_Rex
http://ro.wikipedia.org/w/index.php?title=Banjo-Tooie
http://ro.wikipedia.org/w/index.php?title=Icewind_Dale
http://ro.wikipedia.org/w/index.php?title=Orphen:_Scion_of_Sorcery
http://ro.wikipedia.org/w/index.php?title=Sacrifice_%28video_game%29
http://ro.wikipedia.org/w/index.php?title=Batman_Vengeance
http://ro.wikipedia.org/w/index.php?title=Final_Fantasy_X
http://ro.wikipedia.org/w/index.php?title=Rikku
http://ro.wikipedia.org/w/index.php?title=Tony_Hawk%27s_Pro_Skater_3
http://ro.wikipedia.org/w/index.php?title=Rugrats:_All_Growed_Up_%E2%80%93_Older_and_Bolder
http://ro.wikipedia.org/w/index.php?title=Rugrats:_All_Growed_Up_%E2%80%93_Older_and_Bolder
http://ro.wikipedia.org/w/index.php?title=Dil_Pickles
http://ro.wikipedia.org/w/index.php?title=Pirates:_The_Legend_of_Black_Kat
http://ro.wikipedia.org/w/index.php?title=Tony_Hawk%27s_Pro_Skater_4
http://ro.wikipedia.org/w/index.php?title=Whacked%21
http://ro.wikipedia.org/w/index.php?title=Final_Fantasy_X-2
http://ro.wikipedia.org/w/index.php?title=Everybody%27s_Golf_%28video_game%29
http://ro.wikipedia.org/w/index.php?title=Jak_3
http://ro.wikipedia.org/w/index.php?title=Keira_%28Jak_and_Daxter%29
http://ro.wikipedia.org/w/index.php?title=La_Pucelle:_Tactics
http://ro.wikipedia.org/w/index.php?title=Ninja_Gaiden_%282004_video_game%29
http://ro.wikipedia.org/w/index.php?title=Shrek_2_%28video_game%29
http://ro.wikipedia.org/w/index.php?title=Spyro:_A_Hero%27s_Tail
http://ro.wikipedia.org/w/index.php?title=Spyro_%28series%29%23Heroes
http://ro.wikipedia.org/w/index.php?title=Spyro_%28series%29%23Heroes
http://ro.wikipedia.org/w/index.php?title=Tales_of_Symphonia
http://ro.wikipedia.org/w/index.php?title=List_of_characters_in_Tales_of_Symphonia%23Presea_Combatir
http://ro.wikipedia.org/w/index.php?title=Jak_X:_Combat_Racing

Tara Strong 70

2005 Killer7 Kaede Smith

2005 Psychonauts Sheegor

2005 Shrek SuperSlam Red Riding Hood

2005 Tales of Legendia Norma Beatty

2005 Viewtiful Joe: Red Hot Rumble Captain Blue Jr.

2005 Xenosaga II Sakura Mizrahi

2005 X-Men Legends II: Rise of
Apocalypse

Blink

2006 Blue Dragon Kluke

2006 Cartoon Network Racing Bubbles

2006 Family Guy Video Game! additional voices

2006 Justice League Heroes Supergirl

2006 Kingdom Hearts II Rikku

2006 Metal Gear Solid: Portable Ops Elisa & Ursula

2006 Ninja Gaiden Sigma Rachel

2006 Onimusha: Dawn of Dreams Arin

2006 Xiaolin Showdown Omi

2007 Ben 10: Protector of Earth Ben Tennyson

2007 Gurumin: A Monstrous Adventure Cream, Mosby, and Baby Tokaron

2007 Lost Odyssey Seth

2007 Ratchet & Clank Future: Tools of
Destruction

Talwyn

2008 Ratchet & Clank Future: Quest for
Booty

Talwyn

2008 Tales of Symphonia: Dawn of the
New World

Presea Combatir

2008 Line Rider 2: Unbound Bailey

2008 Wii Music Melody Tute

2008 Crash: Mind over Mutant Additional Voices

2009 Fat Princess Princess

2009 Cartoon Network Universe:
FusionFall

Bubbles

2009 Jak and Daxter: The Lost Frontier Keira

2009 Ice Age: Dawn of the Dinosaurs

2009 Watchmen: The End Is Nigh

2009 Ninja Gaiden Sigma 2 Rachel, Sanji

2010 Metal Gear Solid: Peace Walker Paz

2010 No More Heroes 2: Desperate
Struggle

Cloe Walsh, Margaret

http://ro.wikipedia.org/w/index.php?title=Killer7
http://ro.wikipedia.org/w/index.php?title=Psychonauts
http://ro.wikipedia.org/w/index.php?title=Shrek_SuperSlam
http://ro.wikipedia.org/w/index.php?title=Tales_of_Legendia
http://ro.wikipedia.org/w/index.php?title=Viewtiful_Joe:_Red_Hot_Rumble
http://ro.wikipedia.org/w/index.php?title=List_of_characters_in_the_Viewtiful_Joe_series%23Captain_Blue_Jr.
http://ro.wikipedia.org/w/index.php?title=Xenosaga_Episode_II:_Jenseits_von_Gut_und_B%C3%B6se
http://ro.wikipedia.org/w/index.php?title=X-Men_Legends_II:_Rise_of_Apocalypse
http://ro.wikipedia.org/w/index.php?title=X-Men_Legends_II:_Rise_of_Apocalypse
http://ro.wikipedia.org/w/index.php?title=Blink_%28comics%29
http://ro.wikipedia.org/w/index.php?title=Blue_Dragon
http://ro.wikipedia.org/w/index.php?title=Cartoon_Network_Racing
http://ro.wikipedia.org/w/index.php?title=Family_Guy_Video_Game%21
http://ro.wikipedia.org/w/index.php?title=Justice_League_Heroes
http://ro.wikipedia.org/w/index.php?title=Supergirl
http://ro.wikipedia.org/w/index.php?title=Kingdom_Hearts_II
http://ro.wikipedia.org/w/index.php?title=Metal_Gear_Solid:_Portable_Ops
http://ro.wikipedia.org/w/index.php?title=Ninja_Gaiden_%282004_video_game%29%23Ninja_Gaiden_Sigma
http://ro.wikipedia.org/w/index.php?title=Onimusha:_Dawn_of_Dreams
http://ro.wikipedia.org/w/index.php?title=Xiaolin_Showdown_%28video_game%29
http://ro.wikipedia.org/w/index.php?title=List_of_Xiaolin_Showdown_characters%23Omi
http://ro.wikipedia.org/w/index.php?title=Ben_10:_Protector_of_Earth
http://ro.wikipedia.org/w/index.php?title=Gurumin:_A_Monstrous_Adventure
http://ro.wikipedia.org/w/index.php?title=Lost_Odyssey
http://ro.wikipedia.org/w/index.php?title=Ratchet_%26_Clank_Future:_Tools_of_Destruction
http://ro.wikipedia.org/w/index.php?title=Ratchet_%26_Clank_Future:_Tools_of_Destruction
http://ro.wikipedia.org/w/index.php?title=Ratchet_%26_Clank_Future:_Quest_for_Booty
http://ro.wikipedia.org/w/index.php?title=Ratchet_%26_Clank_Future:_Quest_for_Booty
http://ro.wikipedia.org/w/index.php?title=Tales_of_Symphonia:_Dawn_of_the_New_World
http://ro.wikipedia.org/w/index.php?title=Tales_of_Symphonia:_Dawn_of_the_New_World
http://ro.wikipedia.org/w/index.php?title=Line_Rider%23Line_Rider_2:_Unbound
http://ro.wikipedia.org/w/index.php?title=Wii_Music
http://ro.wikipedia.org/w/index.php?title=Crash:_Mind_over_Mutant
http://ro.wikipedia.org/w/index.php?title=Fat_Princess
http://ro.wikipedia.org/w/index.php?title=Cartoon_Network_Universe:_FusionFall
http://ro.wikipedia.org/w/index.php?title=Cartoon_Network_Universe:_FusionFall
http://ro.wikipedia.org/w/index.php?title=Jak_and_Daxter:_The_Lost_Frontier
http://ro.wikipedia.org/w/index.php?title=Ice_Age:_Dawn_of_the_Dinosaurs%23Video_game
http://ro.wikipedia.org/w/index.php?title=Watchmen:_The_End_Is_Nigh
http://ro.wikipedia.org/w/index.php?title=Ninja_Gaiden_Sigma_2
http://ro.wikipedia.org/w/index.php?title=Metal_Gear_Solid:_Peace_Walker
http://ro.wikipedia.org/w/index.php?title=No_More_Heroes_2:_Desperate_Struggle
http://ro.wikipedia.org/w/index.php?title=No_More_Heroes_2:_Desperate_Struggle

Tara Strong 71

Note
[1] TOTS: The Official Tara Strong filmography! (http:/ / www. mkbmemorial. com/ TOTS/ filmo/ index. html)
[2] Toon Zone - Your Source for Toon News! (http:/ / news. toonzone. net/ articles/ 29173/

toon-zone-news-interviews-the-brave-and-bold-james-tucker)

Laura Tătulescu
Laura Tătulescu (născută în Bridgeport, Connecticut, Statele Unite ale Americii) este o soprană româno-americană.
A studiat vioară și canto la Universitatea Națională de Muzică București. A câștigat numeroase premii la diverse
concursuri de canto, ceea ce i-a dat șansa foarte timpurie a unui debut, în 2004, la Opera Națională București, în rolul
important al Margueritei din Faust.
În anii 2005-2008 a avut numeroase apariții în opere, oratorii și concerte, și a realizat o serie de înregistrări sonore.
În anii 2005-2006, Laura Tătulescu a fost bursieră a Concernului Media WAZ (Germania).
Pe 29 noiembrie 2005 a debutat la Opera de Stat din Viena, prezentându-se publicului vienez în rolul Giannettei din
L'elisir d'amore. Au urmat la opera vieneză roluri multiple, printre care Pamina și Papagena în Flautul fermecat,
Barbarina și Suzanna in Le nozze di Figaro, Despina în Cosi fan tutte, Ida în Die Fledermaus, Tebaldo în Don Carlo,
Bastienne în Bastien și Bastienne, Xenia în Boris Godunov, Sophie în Werther, Mașa/Chloë în Pique Dame. În
februarie 2008 a cântat sub bagheta lui Ricardo Muti, alături de Angelika Kirchschlager, în producția de mare succes
a Cosi van Tutte. Anul 2006 i-a adus un prestigios premiu pentru tinere talente al Operei din Viena, premiul "Uli
Märkle", decernat pentru prima dată în istorie.
Laura Tătulescu a debutat în 2008 la Los Angeles Opera în faimosul rol al Laurettei din Gianni Schicchi de Puccini,
o punere în scenă de excepție, în regia lui Woody Allen, sub bagheta lui James Conlon.
În stagiunea 2009 va putea fi ascultată la Bayerische Staatsoper din München, în rolul Susannei din Le nozze di
Figaro.

Legături externe
• de Laura Tatulescu primește premiul „Uli Märkle“ al Wiener Staatsoper [1]

• en Laura Tătulescu la IMG Artists [2]

• de Laura Tătulescu la Wiener Staatsoper [3]

Referințe
[1] http:/ / aktuell. klassik. com/ news/ teaser. cfm?ID=4409&

nachricht=Laura%20Tatulescu%20erh%E4lt%20%3FUli%20M%E4rkle-Preis%3F%20der%20Wiener%20Staatsoper
[2] http:/ / www. imgartists. com/ ?page=artist& id=783
[3] http:/ / www. staatsoper. at/ Content. Node2/ home/ prolog/ ausgaben/ 15719. php

http://www.mkbmemorial.com/TOTS/filmo/index.html
http://news.toonzone.net/articles/29173/toon-zone-news-interviews-the-brave-and-bold-james-tucker
http://news.toonzone.net/articles/29173/toon-zone-news-interviews-the-brave-and-bold-james-tucker
http://ro.wikipedia.org/w/index.php?title=Bridgeport%2C_Connecticut
http://ro.wikipedia.org/w/index.php?title=Connecticut
http://ro.wikipedia.org/w/index.php?title=Statele_Unite_ale_Americii
http://ro.wikipedia.org/w/index.php?title=Universitatea_Na%C8%9Bional%C4%83_de_Muzic%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Opera_de_Stat_din_Viena
http://ro.wikipedia.org/w/index.php?title=Ricardo_Muti
http://ro.wikipedia.org/w/index.php?title=Angelika_Kirchschlager
http://ro.wikipedia.org/w/index.php?title=Los_Angeles_Opera
http://ro.wikipedia.org/w/index.php?title=Woody_Allen
http://ro.wikipedia.org/w/index.php?title=James_Conlon
http://ro.wikipedia.org/w/index.php?title=Bayerische_Staatsoper
http://aktuell.klassik.com/news/teaser.cfm?ID=4409&nachricht=Laura%20Tatulescu%20erh%E4lt%20%3FUli%20M%E4rkle-Preis%3F%20der%20Wiener%20Staatsoper
http://www.imgartists.com/?page=artist&id=783
http://www.staatsoper.at/Content.Node2/home/prolog/ausgaben/15719.php
http://aktuell.klassik.com/news/teaser.cfm?ID=4409&nachricht=Laura%20Tatulescu%20erh%E4lt%20%3FUli%20M%E4rkle-Preis%3F%20der%20Wiener%20Staatsoper
http://aktuell.klassik.com/news/teaser.cfm?ID=4409&nachricht=Laura%20Tatulescu%20erh%E4lt%20%3FUli%20M%E4rkle-Preis%3F%20der%20Wiener%20Staatsoper
http://www.imgartists.com/?page=artist&id=783
http://www.staatsoper.at/Content.Node2/home/prolog/ausgaben/15719.php

Nicole Cabell 72

Nicole Cabell
Nicole Cabell este o renumită cântăreață de operă contemporană americană (soprană).

http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Americani
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83

73

Soprane australiene

Liza Beamish
Liza Beamish este o soprană de coloratură australiană.
De-a lungul carierei sale Beamish a interpretat diferite roluri lirice atât în Australia cât și în străinătate cântând cu
diferite companii de operă așa cum ar fi Opera Australia, WA Opera Co, Queensland Opera, The London Opera și cu
Opera națională din Republica Cehă.
Kathleen Procter-Moore și Liza Beamish au creat un duet muzical de mare armonie și forță numit de presa
australiană Duo Diva [1]]. În același timp, cele două soprane australiene, care cântă adesea itinerând diferite opere
din țara lor, sunt considerate promotoare ale genului interpretativ / stilului popera.

Legături externe
• LizaBeamish.com [1]

Referințe
[1] http:/ / www. lizabeamish. com/

Joan Sutherland

Joan Sutherland în 1990

Joan Sutherland (n. 7 noiembrie 1926 - în Sydney - 10 octombrie
2010) a fost o soprană australiană, una dintre marile voci ale operei
secolului XX.

http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83_de_coloratur%C4%83
http://ro.wikipedia.org/w/index.php?title=Australia
http://ro.wikipedia.org/w/index.php?title=Australia
http://ro.wikipedia.org/w/index.php?title=Opera_Australia
http://ro.wikipedia.org/w/index.php?title=WA_Opera_Co
http://ro.wikipedia.org/w/index.php?title=Queensland_Opera
http://ro.wikipedia.org/w/index.php?title=The_London_Opera
http://ro.wikipedia.org/w/index.php?title=Opera_na%C8%9Bional%C4%83_din_Republica_Ceh%C4%83
http://ro.wikipedia.org/w/index.php?title=Duo_Diva
http://www.kathleenprocter-moore.com/duodiva.htm
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28cl%C4%83dire%29
http://ro.wikipedia.org/w/index.php?title=Popera
http://www.lizabeamish.com/
http://www.lizabeamish.com/
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AJoan_Sutherland_.jpg
http://ro.wikipedia.org/w/index.php?title=7_noiembrie
http://ro.wikipedia.org/w/index.php?title=1926
http://ro.wikipedia.org/w/index.php?title=Sydney
http://ro.wikipedia.org/w/index.php?title=10_octombrie
http://ro.wikipedia.org/w/index.php?title=2010
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83

74

Soprane engleze

Sarah Brightman

Sarah Brightman

Sarah Brightman în cadrul ceremoniei de închidere a Campionatului Mondial de Atletism din 2007.

Informații generale

Nume naștere Sarah Brightman

Data și locul nașterii 14 august 1960
 Berkhamsted, Hertfordshire, Anglia

Origine Berkhamsted, Hertfordshire, Anglia

Gen muzical Crossover clasic, pop opera

Ocupație Cântăreață, actriță, dansatoare

Tipul de voce Soprană

Ani de activitate 1976 - prezent

Case de discuri A&M Records (1993)
East West Records (1995-1997)
Angel Records/EMI (1998-2007)
Manhattan Records/EMI (2008-Prezent)

Interpretare cu Hot Gossip, Andrea Bocelli, Amelia Brightman

Website www.sarah-brightman.com [1]

modifică [2]

Sarah Brightman (n. 14 august 1960, Berkhamsted, Hertfordshire, Regatul Unit) este o cântăreață de crossover
clasic, compozitoare, actriță și dansatoare de origine engleză.
Sarah Brightman și-a început cariera ca membru al trupei de dans Hot Gossip și a lansat mai multe single-uri disco
ca un interpret solo. În 1981, și-a făcut debutul în teatrul muzical în Cats, unde l-a întâlnit pe compozitorul Andrew
Lloyd Webber, cu care s-a căsătorit. Ea a continuat să joace în mai multe muzicaluri pe Broadway, inclusiv Fantoma
de la Operă, de unde a provenit rolul Christine Daae. Muzicalul "The Original London Cast Album" a fost lansat în
format CD în 1987 și s-a vândut în peste 40 de milioane de exemplare în întreaga lume, făcând din vânzările acestui
album - cel mai mare din toate timpurile.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Osaka07_Opening_Sarah_Brightman.jpg
http://ro.wikipedia.org/w/index.php?title=Campionatul_Mondial_de_Atletism_2007
http://ro.wikipedia.org/w/index.php?title=2007
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Flag_of_England.svg
http://ro.wikipedia.org/w/index.php?title=Berkhamsted
http://ro.wikipedia.org/w/index.php?title=Hertfordshire
http://ro.wikipedia.org/w/index.php?title=Anglia
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Flag_of_England.svg
http://ro.wikipedia.org/w/index.php?title=Berkhamsted
http://ro.wikipedia.org/w/index.php?title=Hertfordshire
http://ro.wikipedia.org/w/index.php?title=Anglia
http://ro.wikipedia.org/w/index.php?title=Crossover
http://ro.wikipedia.org/w/index.php?title=Pop_opera
http://ro.wikipedia.org/w/index.php?title=C%C3%A2nt%C4%83rea%C8%9B%C4%83
http://ro.wikipedia.org/w/index.php?title=Actor
http://ro.wikipedia.org/w/index.php?title=Dans
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=A%26M_Records
http://ro.wikipedia.org/w/index.php?title=East_West_Records
http://ro.wikipedia.org/w/index.php?title=Angel_Records
http://ro.wikipedia.org/w/index.php?title=EMI
http://ro.wikipedia.org/w/index.php?title=Manhattan_Records
http://ro.wikipedia.org/w/index.php?title=EMI
http://ro.wikipedia.org/w/index.php?title=Hot_Gossip
http://ro.wikipedia.org/w/index.php?title=Andrea_Bocelli
http://ro.wikipedia.org/w/index.php?title=Amelia_Brightman
http://www.sarah-brightman.com
http://ro.wikipedia.org/w/index.php?title=Sarah_Brightman&action=edit§ion=0
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Gtk-dialog-info.svg
http://ro.wikipedia.org/w/index.php?title=14_august
http://ro.wikipedia.org/w/index.php?title=1960
http://ro.wikipedia.org/w/index.php?title=Berkhamsted
http://ro.wikipedia.org/w/index.php?title=Hertfordshire
http://ro.wikipedia.org/w/index.php?title=Regatul_Unit
http://ro.wikipedia.org/w/index.php?title=C%C3%A2nt%C4%83rea%C8%9B%C4%83
http://ro.wikipedia.org/w/index.php?title=Crossover
http://ro.wikipedia.org/w/index.php?title=Crossover
http://ro.wikipedia.org/w/index.php?title=Compozitor
http://ro.wikipedia.org/w/index.php?title=Actor
http://ro.wikipedia.org/w/index.php?title=Dans
http://ro.wikipedia.org/w/index.php?title=Anglia
http://ro.wikipedia.org/w/index.php?title=Hot_Gossip
http://ro.wikipedia.org/w/index.php?title=Cats
http://ro.wikipedia.org/w/index.php?title=Andrew_Lloyd_Webber
http://ro.wikipedia.org/w/index.php?title=Andrew_Lloyd_Webber
http://ro.wikipedia.org/w/index.php?title=Broadway
http://ro.wikipedia.org/w/index.php?title=Fantoma_de_la_Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Fantoma_de_la_Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Christine_Daae

Sarah Brightman 75

După retragerea de pe scenă și divorțând de Lloyd Webber, Brightman a reluat cariera sa muzicală cu fostul Enigma
producătorul fiind Frank Peterson, de data aceasta ca un artist clasic crossover. Ea este printre cei mai proeminenți
interpreți sau executanți ai genului, cu vânzări la nivel mondial de peste 30 de milioane de discuri și 2 milioane de
DVD-uri. Recording Industry Association of America a numit-o cel mai bine vândut artist clasic de sex feminin al
secolului douăzeci și unu în Statele Unite.
Duetul ei cu tenorul italian Andrea Bocelli, "Time To Say Goodbye", a depășit topurile din întreaga Europa și a
devenit cel mai mare și cel mai rapid single vândut din toate timpurile în Germania, unde a rămas în partea de sus a
topurilor pentru paisprezece săptămâni consecutive, un record de vânzări al tuturor timpurilor, cu peste 3 milioane de
exemplare vândute în țară, și, ulterior, a devenit un succes internațional, cu 12 milioane de exemplare vândute în
întreaga lume. Acum ea are colectate peste 180 de CD-uri de aur și platină, premii pentru vânzări în 38 de țări
diferite.
Brightman este singurul artist care a fost invitat de două ori pentru a cânta la Jocurile Olimpice, în primul rând, în
1992 la Jocurile Olimpice de la Barcelona, unde a cântat "Amigos Para Siempre", cu tenorul spaniol Jose Carreras,
cu o audiență globală estimată la un miliard de oameni, și șaisprezece ani mai târziu, în Beijing, de data aceasta cu
cântărețul chinez Liu Huan și interpretând piesa "You and Me", la o valoare estimată la 4 miliarde de persoane din
întreaga lume.
În afară de muzică, Brightman a început o carieră de film, făcând debutul major în Repo! The Genetic Opera (2008),
un film muzical - operă rock, regizat de Darren Lynn Bousman. Și în vara anului 2009, ea a terminat filmările la
Stephen Evans, "Cosi" sau "Prima noapte", în care ea joacă rolul unui dirijor, alături de Richard E. Grant. În plus,
recent, a format compania sa de producție proprie, Instinct Films, caz în care primul ei film este în pre-producție.
Brightman se clasează printre milionarii din muzică, din Marea Britanie, cu o avere de 30 de milioane de lire sterline
(aproximativ 49 de milioane USD).

Referințe
[1] http:/ / www. sarah-brightman. com
[2] http:/ / ro. wikipedia. org/ w/ index. php?title=Sarah_Brightman& action=edit& section=0

http://ro.wikipedia.org/w/index.php?title=Enigma
http://ro.wikipedia.org/w/index.php?title=Frank_Peterson
http://ro.wikipedia.org/w/index.php?title=Clasic_crossover
http://ro.wikipedia.org/w/index.php?title=Recording_Industry_Association_of_America
http://ro.wikipedia.org/w/index.php?title=Andrea_Bocelli
http://ro.wikipedia.org/w/index.php?title=Europa
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=Jocurile_Olimpice
http://ro.wikipedia.org/w/index.php?title=Barcelona
http://ro.wikipedia.org/w/index.php?title=Jose_Carreras
http://ro.wikipedia.org/w/index.php?title=Beijing
http://ro.wikipedia.org/w/index.php?title=Liu_Huan
http://ro.wikipedia.org/w/index.php?title=Repo%21_The_Genetic_Opera
http://ro.wikipedia.org/w/index.php?title=Darren_Lynn_Bousman
http://ro.wikipedia.org/w/index.php?title=Stephen_Evans
http://ro.wikipedia.org/w/index.php?title=Richard_E._Grant
http://ro.wikipedia.org/w/index.php?title=Instinct_Films
http://ro.wikipedia.org/w/index.php?title=Marea_Britanie
http://www.sarah-brightman.com
http://ro.wikipedia.org/w/index.php?title=Sarah_Brightman&action=edit§ion=0

76

Soprane franceze

Natalie Dessay
Natalie Dessay (de fapt: Nathalie Dessaix n. 19 aprilie 1965, Lyon) este o soprană franceză.

Discographie

DVD
• Des Contes d'Hoffman (Offenbach), Daniel Galvez-Vallejo, José van Dam, Barbara Hendricks, dir. Kent Nagano,

Opéra de Lyon, 1993, Image Entertainment
• Arabella (Strauss), Kiri Te Kanawa, Helga Dernesch, Wolfgang Brendel, Donald McIntyre, dir. Christian

Thielemann, Metropolitan Opera, New York, 1994, Deutsche Grammophon
• Orphée aux Enfers (Offenbach), Laurent Naouri, Yann Beuron, Jean-Paul Fouchécourt, dir. Mark Minkowski,

Opéra de Lyon, 1997, TDK
• Hamlet (Thomas), Simon Keenlyside, Béatrice Uria-Monzon, Gran Teatre del Liceu, Barcelona, 2003, Emi
• Le Rossignol (Stravinsky), Laurent Naouri, Albert Schagidullin, Vsevolod Grivnov, Violeta Urmana, dir. James

Conlon, realizat de Christian Chaudet, 2005, Virgin
• Le Miracle d'une voix - Ses grands rôles sur scène (2006, DVD de Platine), Virgin
• La Fille du Régiment (Donizetti), Juan Diego Flórez, Alessandro Corbelli, Felicity Palmer, Donald Maxwell, dir.

Bruno Campanella, Royal Opera House, Londra, ianuarie 2007, Virgin
• Manon (Massenet), Rolando Villazón, Manuel Lanza, Samuel Ramey, dir. Victor Pablo Pérez, Gran Teatre del

Liceu, Barcelona, 2007, Virgin
• Pelléas et Mélisande (Debussy), Stéphane Degout, Laurent Naouri, Philip Ens, Marie-Nicole Lemieux, dir.

Bertrand de Billy, Theater Ann der Wien, Viena, ianuarie 2009, Virgin
• La Sonnambula (Bellini), Juan Diego Flórez, Michele Pertusi, Jennifer Black, Jane Bunnell, Jeremy Gaylon, dir.

Evelino Pidò, Metropolitan Opera, New York, martie 2009, Decca
• Ariadne auf Naxos (Strauss), Deborah Voigt, Richard Margison, Susanne Mentzer, Wolfgang Brendel, Nathan

Gunn, dir. James Levine, Metropolitan Opera, New York, aprilie 2003, Virgin

CD
• Haendel: Cleopatra (Giulio Cesare Arias) cu Le Concert d'Astrée, Emmanuelle Haïm
• Docteur Tom ou la liberté en cavale : Bande originale du conte musical - Compositeur Franck Langolff avec

Vanessa Paradis, Thomas Dutronc, etc…
• Mahler: Symphony No.2 "Resurrection" cu Alice Coote, Frankfurt Radio Symphony Orchester dir. Paavo Järvi
• Lamenti cu Rolando Villazón, Joyce DiDonato, Patrizia Ciofi, Philippe Jaroussky, Laurent Naouri, Marie-Nicole

Lemieux, Véronique Gens, Chrisopher Purves, Topi Lehtipuu, Simon Wall și Le Concert d'Astrée, dirijor
Emmanuelle Haïm

• Mozart : Airs de concert orchestre de l'Opéra de Lyon, dir. Theodor Guschlbauer (primul ei recital, inspirat de cel
înregistrat de Edita Gruberova);

• Mad Scenes (Scènes de folie), compilation, extraits de Lucia di Lammermoor, Lucie de Lammermoor, I Puritani,
Hamlet, Candide

• Bach : Cantatas cu Le Concert d'Astrée dir. Emmanuelle Haïm ;

http://ro.wikipedia.org/w/index.php?title=19_aprilie
http://ro.wikipedia.org/w/index.php?title=1965
http://ro.wikipedia.org/w/index.php?title=Lyon
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Francez
http://ro.wikipedia.org/w/index.php?title=Jacques_Offenbach
http://ro.wikipedia.org/w/index.php?title=Jos%C3%A9_van_Dam
http://ro.wikipedia.org/w/index.php?title=Barbara_Hendricks
http://ro.wikipedia.org/w/index.php?title=Kent_Nagano
http://ro.wikipedia.org/w/index.php?title=Richard_Strauss
http://ro.wikipedia.org/w/index.php?title=Helga_Dernesch
http://ro.wikipedia.org/w/index.php?title=Christian_Thielemann
http://ro.wikipedia.org/w/index.php?title=Christian_Thielemann
http://ro.wikipedia.org/w/index.php?title=Jacques_Offenbach
http://ro.wikipedia.org/w/index.php?title=Laurent_Naouri
http://ro.wikipedia.org/w/index.php?title=Yann_Beuron
http://ro.wikipedia.org/w/index.php?title=Jean-Paul_Fouch%C3%A9court
http://ro.wikipedia.org/w/index.php?title=Mark_Minkowski
http://ro.wikipedia.org/w/index.php?title=Ambroise_Thomas
http://ro.wikipedia.org/w/index.php?title=Igor_Stravinsky
http://ro.wikipedia.org/w/index.php?title=Laurent_Naouri
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://ro.wikipedia.org/w/index.php?title=Juan_Diego_Fl%C3%B3rez
http://ro.wikipedia.org/w/index.php?title=Jules_Massenet
http://ro.wikipedia.org/w/index.php?title=Rolando_Villaz%C3%B3n
http://ro.wikipedia.org/w/index.php?title=Samuel_Ramey
http://ro.wikipedia.org/w/index.php?title=Claude_Debussy
http://ro.wikipedia.org/w/index.php?title=St%C3%A9phane_Degout
http://ro.wikipedia.org/w/index.php?title=Laurent_Naouri
http://ro.wikipedia.org/w/index.php?title=Bertrand_de_Billy
http://ro.wikipedia.org/w/index.php?title=Vincenzo_Bellini
http://ro.wikipedia.org/w/index.php?title=Juan_Diego_Fl%C3%B3rez
http://ro.wikipedia.org/w/index.php?title=Richard_Strauss
http://ro.wikipedia.org/w/index.php?title=Deborah_Voigt
http://ro.wikipedia.org/w/index.php?title=Le_Concert_d%27Astr%C3%A9e
http://ro.wikipedia.org/w/index.php?title=Emmanuelle_Ha%C3%AFm
http://ro.wikipedia.org/w/index.php?title=Docteur_Tom
http://ro.wikipedia.org/w/index.php?title=Franck_Langolff
http://ro.wikipedia.org/w/index.php?title=Vanessa_Paradis
http://ro.wikipedia.org/w/index.php?title=Thomas_Dutronc
http://ro.wikipedia.org/w/index.php?title=Rolando_Villaz%C3%B3n
http://ro.wikipedia.org/w/index.php?title=Joyce_DiDonato
http://ro.wikipedia.org/w/index.php?title=Patrizia_Ciofi
http://ro.wikipedia.org/w/index.php?title=Philippe_Jaroussky
http://ro.wikipedia.org/w/index.php?title=Laurent_Naouri
http://ro.wikipedia.org/w/index.php?title=Marie-Nicole_Lemieux
http://ro.wikipedia.org/w/index.php?title=Marie-Nicole_Lemieux
http://ro.wikipedia.org/w/index.php?title=V%C3%A9ronique_Gens
http://ro.wikipedia.org/w/index.php?title=Le_Concert_d%27Astr%C3%A9e
http://ro.wikipedia.org/w/index.php?title=Emmanuelle_Ha%C3%AFm
http://ro.wikipedia.org/w/index.php?title=Theodor_Guschlbauer
http://ro.wikipedia.org/w/index.php?title=Edita_Gruberova
http://ro.wikipedia.org/w/index.php?title=Le_Concert_d%27Astr%C3%A9e
http://ro.wikipedia.org/w/index.php?title=Emmanuelle_Ha%C3%AFm

Natalie Dessay 77

• Airs d'opéras italiens (Bellini, Donizetti, Verdi) cu Franck Ferrari, Matthew Rose, Karine Deshayes, Wolfgang
Klose, Roberto Alagna, Europäischer Kammerchor - Sascha Reckert, glass harmonica Concerto Köln;

• Bellini : La Sonnambula cu Carlo Colombara, Francesco Meli, Sara Mingardo, Jaël Azzaretti, Paul Gay, Gordon
Gietz orchestre & chœurs de l'opéra de Lyon dir. Evelino Pidò;

• Bach : Magnificat cu Philippe Jaroussky, Karine Deshayes, Laurent Naouri, Toby Spence, Le Concert d'Astrée
Emmanuelle Haïm ;

• Haendel : Dixit Dominus cu Le Concert d'Astrée dir. Emmanuelle Haïm ;
• Haendel : Il trionfo del Tempo e del Disinganno cu Ann Hallenberg, Sonia Prina, Pavol Breslik, Le Concert

d'Astrée dir. Emmanuelle Haïm ;
• Le Miracle d'une voix - Ses grands rôles sur scène (toamnă 2006, de două ori disc de aur, publicat și ca DVD)
• Arii din opere franceze Thomas, Massenet, Rossini, Donizetti, Offenbach, Gounod, Boieldieu Orchestre national

du Capitole de Toulouse dir. Michel Plasson ;
• Donizetti : Lucie de Lammermoor cu Roberto Alagna, Ludovic Tézier, Marc Laho, Nicolas Cavallier, Yves

Saelens orchestre et chœur de l’opéra national de Lyon direction, Evelino Pidò ;
• Haendel : Duos arcadiens Le Concert d'Astrée dir. Emmanuelle Haïm ;
• Haendel : Delirio Cantates italiennes Le Concert d'Astrée dir. Emmanuelle Haïm ;
• Mozart : Héroïnes - Airs d'opéras Orchestra of the Age of Enlightenment dir. Louis Langrée ;
• Joyeux Noël : coloană sonoră de film cu Rolando Villazón, London Symphony Orchestra, la chorale Scala,

orchestra simfonică Bel Arte dir. Philippe Rombi ;
• Monteverdi : L'Orfeo, Le Concert d'Astrée, European Voices, Les Sacqueboutiers dir. Emmanuelle Haïm ;
• Mozart : Messe en ut mineur cu Véronique Gens, Topi Lehtipuu, Luca Pisaroni Le Concert d'Astrée Le Chœur

d’Astrée dir. Louis Langrée ;
• Richard Strauss : Amor Brentano-Lieder, scene și arii din’Arabella, Ariadne auf Naxos, Der Rosenkavalier cu

Felicity Lott, Angelika Kirchschlager, Sophie Koch, Thomas Allen, Orchestra of the Royal Opera House, Covent
Garden dir. Antonio Pappano;

• Delibes : Lakmé cu Gregory Kunde, José van Dam, Delphine Haidan, Franck Leguerinel, Patricia Petibon, Xenia
Konsek, Bernadette Antoine, Charles Burles chœur et orchestre du Capitole de Toulouse dir. Michel Plasson ;

• Offenbach : Orphée aux Enfers cu Laurent Naouri, Jean-Paul Fouchécourt, Yann Beuron, Ewa Podles, Patricia
Petibon, Jennifer Smith, Véronique Gens, Steven Cole orchestre de chambre de Grenoble, choeur & orchestre de
l’opéra de Lyon dir. Marc Minkowski (publicat deasemenea ca DVD);

• Orff : Carmina Burana cu Thomas Hampson, Gérard Lesne orchestre du capitole de Toulouse, Orféon
Donostiarra dir. Michel Plasson;

• Airs d'opéras français orchestre de l'opéra de Monte-Carlo dir. Patrick Fournillier ;
• Vocalises Rachmaninov, Alabiev, Saint-Saëns, Delibes, Ravel, Granados, Proch, Dell'acqua, Glière, J. Strauss II

Berliner Symphonie-Orchester dir. Michael Schønwandt.

Note

Legături externe
• fr Site personal (http:/ / www. natalie-dessay. com/)
• en Site neoficial (http:/ / www. chez. com/ dessay/)
• fr IMDb (http:/ / french. imdb. com/ name/ nm0221745/)
• en Înregistrările Nataliei Dessay pentru EMI & Virgin Classics (http:/ / www. emiclassics. co. uk/ search_new.

php?q=natalie dessay)
• en Scurtă biografie și discografie a Nathaliei Dessay la Virgin Classics (http:/ / www. virginclassics. com/

vclass-cgi-bin/ frame_artists. cgi?key=235)

http://ro.wikipedia.org/w/index.php?title=Karine_Deshayes
http://ro.wikipedia.org/w/index.php?title=Roberto_Alagna
http://ro.wikipedia.org/w/index.php?title=Sara_Mingardo
http://ro.wikipedia.org/w/index.php?title=Paul_Gay_%28c%C3%A2nt%C4%83re%C8%9B%29
http://ro.wikipedia.org/w/index.php?title=Philippe_Jaroussky
http://ro.wikipedia.org/w/index.php?title=Karine_Deshayes
http://ro.wikipedia.org/w/index.php?title=Laurent_Naouri
http://ro.wikipedia.org/w/index.php?title=Le_Concert_d%27Astr%C3%A9e
http://ro.wikipedia.org/w/index.php?title=Emmanuelle_Ha%C3%AFm
http://ro.wikipedia.org/w/index.php?title=Le_Concert_d%27Astr%C3%A9e
http://ro.wikipedia.org/w/index.php?title=Emmanuelle_Ha%C3%AFm
http://ro.wikipedia.org/w/index.php?title=Le_Concert_d%27Astr%C3%A9e
http://ro.wikipedia.org/w/index.php?title=Le_Concert_d%27Astr%C3%A9e
http://ro.wikipedia.org/w/index.php?title=Emmanuelle_Ha%C3%AFm
http://ro.wikipedia.org/w/index.php?title=Michel_Plasson
http://ro.wikipedia.org/w/index.php?title=Roberto_Alagna
http://ro.wikipedia.org/w/index.php?title=Ludovic_T%C3%A9zier
http://ro.wikipedia.org/w/index.php?title=Marc_Laho
http://ro.wikipedia.org/w/index.php?title=Le_Concert_d%27Astr%C3%A9e
http://ro.wikipedia.org/w/index.php?title=Emmanuelle_Ha%C3%AFm
http://ro.wikipedia.org/w/index.php?title=Emmanuelle_Ha%C3%AFm
http://ro.wikipedia.org/w/index.php?title=Louis_Langr%C3%A9e
http://ro.wikipedia.org/w/index.php?title=Rolando_Villaz%C3%B3n
http://ro.wikipedia.org/w/index.php?title=Philippe_Rombi
http://ro.wikipedia.org/w/index.php?title=Le_Concert_d%27Astr%C3%A9e
http://ro.wikipedia.org/w/index.php?title=Emmanuelle_Ha%C3%AFm
http://ro.wikipedia.org/w/index.php?title=V%C3%A9ronique_Gens
http://ro.wikipedia.org/w/index.php?title=Le_Concert_d%27Astr%C3%A9e
http://ro.wikipedia.org/w/index.php?title=Louis_Langr%C3%A9e
http://ro.wikipedia.org/w/index.php?title=Felicity_Lott
http://ro.wikipedia.org/w/index.php?title=Sophie_Koch
http://ro.wikipedia.org/w/index.php?title=Thomas_Allen
http://ro.wikipedia.org/w/index.php?title=Antonio_Pappano
http://ro.wikipedia.org/w/index.php?title=Jos%C3%A9_van_Dam
http://ro.wikipedia.org/w/index.php?title=Patricia_Petibon
http://ro.wikipedia.org/w/index.php?title=Charles_Burles
http://ro.wikipedia.org/w/index.php?title=Michel_Plasson
http://ro.wikipedia.org/w/index.php?title=Laurent_Naouri
http://ro.wikipedia.org/w/index.php?title=Jean-Paul_Fouch%C3%A9court
http://ro.wikipedia.org/w/index.php?title=Yann_Beuron
http://ro.wikipedia.org/w/index.php?title=Patricia_Petibon
http://ro.wikipedia.org/w/index.php?title=Patricia_Petibon
http://ro.wikipedia.org/w/index.php?title=Jennifer_Smith
http://ro.wikipedia.org/w/index.php?title=V%C3%A9ronique_Gens
http://ro.wikipedia.org/w/index.php?title=Thomas_Hampson_%28bariton%29
http://ro.wikipedia.org/w/index.php?title=G%C3%A9rard_Lesne
http://www.natalie-dessay.com/
http://www.chez.com/dessay/
http://french.imdb.com/name/nm0221745/
http://www.emiclassics.co.uk/search_new.php?q=natalie%20dessay
http://www.emiclassics.co.uk/search_new.php?q=natalie%20dessay
http://www.virginclassics.com/vclass-cgi-bin/frame_artists.cgi?key=235
http://www.virginclassics.com/vclass-cgi-bin/frame_artists.cgi?key=235

Natalie Dessay 78

• en Washingtonpost despre premiera operei La Somnambule la MET martie 2009 (http:/ / www. washingtonpost.
com/ wp-dyn/ content/ article/ 2009/ 03/ 03/ AR2009030303255. html?hpid=artsliving/)

Leontina Văduva
Leontina Văduva, numele la naștere Liliana Ciobanu (n. la 1 decembrie 1960, Roșiile, județul Vâlcea) este o
soprană româncă de talie mondială, stabilită în Franța.

Scurtă biografie
Născută în satul Roșiile din județul Vâlcea, Leotina Văduva a studiat la Conservatorul de Artă din București cu
Ileana Cotrubaș, debutând în 1987 în rolul lui Manon din opera Manon Lescaut pe scena Operei din Toulouse, în
Franța. Ca una dintre cei care a primit Premiul de Operă Laurence Olivier (în engleză, Laurence Olivier Opera
Award), Leotina Văduva a cântat adesea la Covent Garden, în Rigoletto (cu Ingvar Wixell și Jerry Hadley, 1989),
Carmen (ca Micaëla, în 1991 și 1994) și Roméo et Juliette (1994).
În anul 2000, Văduva a apărut pe scena cunoscutei Metropolitan Opera, pentru o serie de șase spectacole în La
bohème (ca Mimì, cu Luis Lima). Soprana a cântat pe multe alte scene mari ale lumii, în orașele Buenos Aires,
Barcelona, Köln, Paris Viena și altele.

Discografie
Her discography includes Rigoletto (1993), Les contes d'Hoffmann (as Antonia, with Roberto Alagna, conducted by
Kent Nagano, 1994-96), La bohème (again with Alagna, led by Antonio Pappano, 1995), and an album of "Opera
Arias," conducted by Plácido Domingo (1997). Especially noteworthy is her DVD of Roméo et Juliette, with Alagna,
conducted by Sir Charles Mackerras and directed by Nicolas Joël (1994).

Referințe
• The Concise Oxford Dictionary of Opera, Oxford University Press, 1996. ISBN 0-19-280028-0

Legături externe
Interviuri

• Soprana Leontina Vaduva - O ciocarlie pe scenele lumii [1], Formula AS - anul 2003, numărul 585
Video

• Leontina Vaduva in an excerpt from Roméo et Juliette [2] (1994).
Informații bibliotecare: VIAF: 85510876 [3]

Referințe
[1] http:/ / www. formula-as. ro/ 2003/ 585/ lumea-romaneasca-24/ soprana-leontina-vaduva-4430
[2] http:/ / www. youtube. com/ watch?v=jiMHE0fNpzs
[3] http:/ / viaf. org/ viaf/ 85510876/

http://www.washingtonpost.com/wp-dyn/content/article/2009/03/03/AR2009030303255.html?hpid=artsliving/
http://www.washingtonpost.com/wp-dyn/content/article/2009/03/03/AR2009030303255.html?hpid=artsliving/
http://ro.wikipedia.org/w/index.php?title=1_decembrie
http://ro.wikipedia.org/w/index.php?title=1960
http://ro.wikipedia.org/w/index.php?title=Ro%C8%99iile%2C_V%C3%A2lcea
http://ro.wikipedia.org/w/index.php?title=Jude%C8%9Bele_Rom%C3%A2niei
http://ro.wikipedia.org/w/index.php?title=Jude%C8%9Bul_V%C3%A2lcea
http://ro.wikipedia.org/w/index.php?title=Fran%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Ro%C8%99iile%2C_V%C3%A2lcea
http://ro.wikipedia.org/w/index.php?title=Jude%C8%9Bele_Rom%C3%A2niei
http://ro.wikipedia.org/w/index.php?title=Jude%C8%9Bul_V%C3%A2lcea
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=1987
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28gen_muzical%29
http://ro.wikipedia.org/w/index.php?title=Manon_Lescaut
http://ro.wikipedia.org/w/index.php?title=Toulouse
http://ro.wikipedia.org/w/index.php?title=Fran%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Laurence_Olivier
http://ro.wikipedia.org/w/index.php?title=Covent_Garden
http://ro.wikipedia.org/w/index.php?title=Rigoletto
http://ro.wikipedia.org/w/index.php?title=Ingvar_Wixell
http://ro.wikipedia.org/w/index.php?title=Jerry_Hadley
http://ro.wikipedia.org/w/index.php?title=Carmen_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=1991
http://ro.wikipedia.org/w/index.php?title=1994
http://ro.wikipedia.org/w/index.php?title=2000
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=La_boh%C3%A8me
http://ro.wikipedia.org/w/index.php?title=La_boh%C3%A8me
http://ro.wikipedia.org/w/index.php?title=Luis_Lima
http://ro.wikipedia.org/w/index.php?title=Buenos_Aires
http://ro.wikipedia.org/w/index.php?title=Barcelona
http://ro.wikipedia.org/w/index.php?title=K%C3%B6ln
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Roberto_Alagna
http://ro.wikipedia.org/w/index.php?title=Kent_Nagano
http://ro.wikipedia.org/w/index.php?title=Antonio_Pappano
http://ro.wikipedia.org/w/index.php?title=Pl%C3%A1cido_Domingo
http://ro.wikipedia.org/w/index.php?title=Charles_Mackerras
http://www.formula-as.ro/2003/585/lumea-romaneasca-24/soprana-leontina-vaduva-4430
http://www.youtube.com/watch?v=jiMHE0fNpzs
http://ro.wikipedia.org/w/index.php?title=Leg%C4%83turi_externe
http://viaf.org/viaf/85510876/
http://www.formula-as.ro/2003/585/lumea-romaneasca-24/soprana-leontina-vaduva-4430
http://www.youtube.com/watch?v=jiMHE0fNpzs
http://viaf.org/viaf/85510876/

79

Soprane germane

Maria Barbara Bach
Maria Barbara Bach (n. 20 octombrie 1684, Gehren – d. 7 iulie 1720, Köthen) a fost prima soție a compozitorului
Johann Sebastian Bach, care îi era de asemenea și văr de-al doilea. A fost soprană.

Copii
•• Catharina Dorothea (n. 28. decembrie 1708 - d. 14. ianuarie 1774)
• Wilhelm Friedemann, compozitor, (n. 22. noiembrie 1710 - d. 1. iulie 1784)
•• Johann Christoph (n. 23. februarie 1713 - d. 23. februarie 1713)
•• Maria Sophia (n. 23. februarie 1713 - d. 15. martie 1713)
• Carl Philipp Emanuel, compozitor, (n. 8. martie 1714 - d. 14. decembrie 1788)
• Johann Gottfried Bernhard, organist, (n. 11. mai 1715 - d. 27. mai 1739)
•• Leopold Augustus (n. 15. noiembrie 1718 - d. 29. septembrie 1719)

Vezi și
•• Familia Bach
•• Johann Sebastian Bach

Diana Damrau
Diana Damrau (născută 31 mai 1971, Günzburg an der Donau, Germania) este o soprană de coloratură, solistă a
Wiener Staatsoper și activă pe alte diferite scene ale lumii.

Biografie

Carieră
Diana Damrău a început studiile sale muzicale cu Carmen Hanganu la conservatorul Musikhochschule Würzburg, iar
după absolvirea acestuia a lucrat în Salzburg cu Hanna Ludwig. Primele sale apariții pe scena lirică au fost la
Würzburg, respectiv la Nationaltheter din Mannheim și la Opera din Frankfurt am Main. După debutul său plin de
succes, solista a concertat pe multe din scenele importante ale lumii, printre care se pot menționa Wiener Staatsoper,
Metropolitan Opera din New York City, Royal Opera House din Londra, the Bayerische Staatsoper din München și
la Festivalul Mozart de la Salzburg. La redeschiderea celebrelei Teatro alla Scala din Milano în 2004, Diana Damrău
a fost invitată să interpreteze rolul titular din opera Europa riconosciuta de Antonio Salieri, sub bagheta lui Riccardo
Muti.
Personajul Regina nopții din opera Flautul fermecat a compozitorului austriac Wolfgang Amadeus Mozart a fost
rolul pe care Diana Damrău l-a interpretat cel mai frecvent până astăzi, fiind prezentă în peste 15 puneri în scenă pe
diferite scene ale lumii, incluzând cele de la Covent Garden, Festivalul Salzburg, Opera de Stat din Viena,
Metropolitan Opera, Oper Frankfurt și Opera de Stat din Bavaria, München. Alte roluri din repertoriul său, potrivite
pentru vocea sa impecabilă de soprană de coloratură, includ Konstanze, Blondchen, Zerbinetta, Rosina, Gilda,

http://ro.wikipedia.org/w/index.php?title=Gehren
http://ro.wikipedia.org/w/index.php?title=K%C3%B6then
http://ro.wikipedia.org/w/index.php?title=Compozitor
http://ro.wikipedia.org/w/index.php?title=Johann_Sebastian_Bach
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Wilhelm_Friedemann_Bach
http://ro.wikipedia.org/w/index.php?title=Carl_Philipp_Emanuel_Bach
http://ro.wikipedia.org/w/index.php?title=Johann_Gottfried_Bernhard_Bach
http://ro.wikipedia.org/w/index.php?title=Organist
http://ro.wikipedia.org/w/index.php?title=Familia_Bach
http://ro.wikipedia.org/w/index.php?title=Johann_Sebastian_Bach
http://ro.wikipedia.org/w/index.php?title=31_mai
http://ro.wikipedia.org/w/index.php?title=1971
http://ro.wikipedia.org/w/index.php?title=G%C3%BCnzburg
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Coloratur%C4%83
http://ro.wikipedia.org/w/index.php?title=Wiener_Staatsoper
http://ro.wikipedia.org/w/index.php?title=Musikhochschule_W%C3%BCrzburg
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=Hanna_Ludwig
http://ro.wikipedia.org/w/index.php?title=W%C3%BCrzburg
http://ro.wikipedia.org/w/index.php?title=Nationaltheater_Mannheim
http://ro.wikipedia.org/w/index.php?title=Mannheim
http://ro.wikipedia.org/w/index.php?title=Oper_Frankfurt
http://ro.wikipedia.org/w/index.php?title=Frankfurt_am_Main
http://ro.wikipedia.org/w/index.php?title=Wiener_Staatsoper
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=New_York_City
http://ro.wikipedia.org/w/index.php?title=Royal_Opera_House
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Bayerische_Staatsoper
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://en.wikipedia.org/wiki/Salzburg_Festival
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=Teatro_alla_Scala
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=2004
http://ro.wikipedia.org/w/index.php?title=Europa_riconosciuta
http://ro.wikipedia.org/w/index.php?title=Antonio_Salieri
http://ro.wikipedia.org/w/index.php?title=Riccardo_Muti
http://ro.wikipedia.org/w/index.php?title=Riccardo_Muti
http://ro.wikipedia.org/w/index.php?title=Regina_nop%C8%9Bii_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Die_Zauberfl%C3%B6te
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Covent_Garden
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=Konstanze_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Blondchen_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Zerbinetta_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Rosina_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Gilda_%28personaj_de_oper%C4%83%29

Diana Damrau 80

Norina, Europa, Olympia și Oscar. Solista interpretează și alte roluri în registrul acut incluzănd Sophie, Adina,
Susanna, Zaide, Gretel, Ännchenn, Marzelline, Leïla și Zdenka.

Performanțe notorii
• La Scala, Milano – Europa riconosciuta, în rolul Europei - Le nozze di Figaro, în rolul Susanna
• The Metropolitan Opera, New York City – Die Zauberflöte, în rolul Reginei Nopții - Die Zauberflöte, în rolul

Paminei - Ariadna pe Naxos, în rolul Zerbinetta - Il Barbiere di Siviglia, în rolul Rosina - Die ägyptische Helena,
în rolul Aithra - Die Entführung aus dem Serail, în rolul Konstanze - Rigoletto, (Gilda), Traviata, (Violetta)

• The Royal Opera – Die Zauberflöte, în rolul Reginei Nopții - Arabella, în rolul Fiakermilli - Ariadne auf Naxos,
în rolul Zerbinetta, 1984 în dublul rol Gym Instructor / Drunken Woman

• Vienna State Opera – Die Fledermaus (Adele), Rigoletto (Gilda), Ariadne auf Naxos (Zerbinetta), Der Riese vom
Steinfeld de Friedrich Cerha (Mica femeie), Le nozze di Figaro (Susanna), Răpirea din serai (Konstanze), Die
Zauberflöte (Regina nopții)

• Salzburg Festival – Die Entführung aus dem Serail (Blondchen / Konstanze), Ascanio in Alba (Fauno), Die
Zauberflöte (Regina nopții), Le nozze di Figaro (Susanna)

• Bayerische Staatsoper, München – Die Zauberflöte (Regina nopții), Die Entführung aus dem Serail (Konstanze),
Arabella (Zdenka), Ariadne auf Naxos (Zerbinetta), Rigoletto (Gilda), Le nozze di Figaro (Susanna), Der
Rosenkavalier (Sophie), Fidelio (Marzelline), Der Freischütz (Ännchen), Die Fledermaus (Adele)

Înregistrări
Damrau a semnat un contract de înregistrări exclusiv cu casa de discuri EMI/Virgin.

Onoruri și premii
• 1999 - Votată "Young Singer of the Year" într-un sondaj de opinie al revistei Opernwelt
• 1999 - Câștigătoarea celui de-al șaptelea concurs International Mozart Competition, Salzburg, Austria
• 2004 - Laureata premiului "Star of the Year" al cotidianului Münchner Abendzeitung
• 2005 - Laureata premiului "Rose of the Year" al ziarului Münchener Tageszeitung
• 2006 - Numită "Bavareza anului" de către Bayerischer Rundfunk
• 2006 - A cântat împreună cu Plácido Domingo la Three Orchestras Gala în München la deschiderea Cupei

mondiale 2006 din Germania
• 2007 - Prezentată pe coperta din luna martie 2007 a ediției Opera News, respectiv pe coperta ediției din mai a

revistei Opera.
• 2007 - Primește titlul de Bayerische Kammersänger în München în ziua de 10 iulie 2007 de la ministrul bavarez

al artelor Thomas Goppel
• 2007 - Premiul EON pentru cultură
• 2008 - Premiul criticilor germani – Preis der deutschen Schallplattenkritik – pentru discul Aria di Bravura

http://ro.wikipedia.org/w/index.php?title=Norina_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Europa_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Olympia_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Oscar_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Sophie_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Adina_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Susanna_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Zaide_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Gretel_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=%C3%84nnchenn_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Marzelline_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Le%C3%AFla_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Zdenka_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Teatro_alla_Scala
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Europa_riconosciuta
http://ro.wikipedia.org/w/index.php?title=Europa_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Le_nozze_di_Figaro
http://ro.wikipedia.org/w/index.php?title=Susanna_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=New_York_City
http://ro.wikipedia.org/w/index.php?title=Die_Zauberfl%C3%B6te
http://ro.wikipedia.org/w/index.php?title=Regina_Nop%C8%9Bii_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Pamina_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Ariadna_pe_Naxos
http://ro.wikipedia.org/w/index.php?title=Zerbinetta_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Il_Barbiere_di_Siviglia
http://ro.wikipedia.org/w/index.php?title=Rosina_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Die_%C3%A4gyptische_Helena
http://ro.wikipedia.org/w/index.php?title=Aithra_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Die_Entf%C3%BChrung_aus_dem_Serail
http://ro.wikipedia.org/w/index.php?title=Konstanze_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Rigoletto
http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=The_Royal_Opera
http://ro.wikipedia.org/w/index.php?title=Regina_Nop%C8%9Bii_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Arabella
http://ro.wikipedia.org/w/index.php?title=Fiakermilli_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Ariadne_auf_Naxos
http://ro.wikipedia.org/w/index.php?title=Zerbinetta_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=1984_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Gym_Instructor_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Drunken_Woman_%28personaj_de_oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Vienna_State_Opera
http://ro.wikipedia.org/w/index.php?title=Die_Fledermaus
http://ro.wikipedia.org/w/index.php?title=Rigoletto
http://ro.wikipedia.org/w/index.php?title=Der_Riese_vom_Steinfeld
http://ro.wikipedia.org/w/index.php?title=Der_Riese_vom_Steinfeld
http://ro.wikipedia.org/w/index.php?title=Friedrich_Cerha
http://ro.wikipedia.org/w/index.php?title=R%C4%83pirea_din_serai
http://ro.wikipedia.org/w/index.php?title=Die_Zauberfl%C3%B6te
http://ro.wikipedia.org/w/index.php?title=Die_Zauberfl%C3%B6te
http://ro.wikipedia.org/w/index.php?title=Salzburg_Festival
http://ro.wikipedia.org/w/index.php?title=Ascanio_in_Alba
http://ro.wikipedia.org/w/index.php?title=Bayerische_Staatsoper
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=Arabella
http://ro.wikipedia.org/w/index.php?title=Der_Rosenkavalier
http://ro.wikipedia.org/w/index.php?title=Der_Rosenkavalier
http://ro.wikipedia.org/w/index.php?title=Fidelio
http://ro.wikipedia.org/w/index.php?title=Der_Freisch%C3%BCtz
http://ro.wikipedia.org/w/index.php?title=EMI
http://ro.wikipedia.org/w/index.php?title=1999
http://ro.wikipedia.org/w/index.php?title=Opernwelt
http://ro.wikipedia.org/w/index.php?title=1999
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=Austria
http://ro.wikipedia.org/w/index.php?title=2004
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchner_Abendzeitung
http://ro.wikipedia.org/w/index.php?title=2005
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchener_Tageszeitung
http://ro.wikipedia.org/w/index.php?title=2006
http://ro.wikipedia.org/w/index.php?title=Bayerischer_Rundfunk
http://ro.wikipedia.org/w/index.php?title=2006
http://ro.wikipedia.org/w/index.php?title=Pl%C3%A1cido_Domingo
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://en.wikipedia.org/wiki/World_Cup_2006
http://en.wikipedia.org/wiki/World_Cup_2006
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=2007
http://ro.wikipedia.org/w/index.php?title=2007
http://ro.wikipedia.org/w/index.php?title=2007
http://ro.wikipedia.org/w/index.php?title=10_iulie
http://ro.wikipedia.org/w/index.php?title=2007
http://ro.wikipedia.org/w/index.php?title=Bavaria
http://ro.wikipedia.org/w/index.php?title=Thomas_Goppel
http://ro.wikipedia.org/w/index.php?title=2007
http://ro.wikipedia.org/w/index.php?title=2008

Diana Damrau 81

Legături externe / Referințe
• Web site-ul oficial Dianei Damrău [1]

• Profilul muzical [2] al Dianei Damrău la Wiener Staatsoper
• Lista solistelor [4] Operei din Viena Wiener Staatsoper [5]

Referințe
[1] http:/ / www. diana-damrau. com
[2] http:/ / www. staatsoper. at/ Content. Node2/ home/ ensemble/ 2317. php#

Christine Schäfer
Christine Schäfer (n. 3 mai 1965, Frankfurt pe Main) este o soprană germană.
A studiat în perioada 1984-1991 la Academia de Arte din Berlin cu Ingrid Figur, lucrând totodată și cu Aribert
Reimann, Dietrich Fischer-Dieskau, Sena Jurinac și Arleen Augér.

Legături externe
• de www.christine-schaefer.com [1]

Referințe
[1] http:/ / www. christine-schaefer. com/

http://www.diana-damrau.com
http://www.staatsoper.at/Content.Node2/home/ensemble/2317.php#
http://www.staatsoper.at/Content.Node2/home/ensemble/2519_2.php
http://www.staatsoper.at
http://www.diana-damrau.com
http://www.staatsoper.at/Content.Node2/home/ensemble/2317.php#
http://ro.wikipedia.org/w/index.php?title=3_mai
http://ro.wikipedia.org/w/index.php?title=1965
http://ro.wikipedia.org/w/index.php?title=Frankfurt_pe_Main
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=German
http://www.christine-schaefer.com/
http://www.christine-schaefer.com/

82

Soprane israeliene

Netania Davrath
Netania Davrath (chir.: Нетания Доврат), (n. 1931, Ucraina — d. 1987, Israel) a fost o soprană israeliană de
origine ucraineană. Numele ei mai apare în unele surse sub forma Dovrat.

Studii
La vârsta de 17 ani, a emigrat în Israel alături de familia ei. A studiat la Ierusalim, Düsseldorf, New York (Julliard
School, cu mezzo-soprana Jennie Tourel) și în Italia.

Activitate
Repertoriul Netaniei Davrath include atât muzică de operă, cât și piese de concert. A colaborat cu dirijorii Leonard
Bernstein, John Barbirolli, Leopold Stokowski și Zubin Mehta și cu orchestrele: Filmarmonica din New York,
Orchestra Simfonică din Chicago, Filarmonica din Londra, Filarmonica Israelului și Opera Lirică din Chicago,
Opera din Boston și cea din Tel Aviv. A înregistrat peste zece discuri pentru casa de discuri Vanguard Classics.
Davrath vorbea fluent opt limbi.
Anii copilăriei i-au lăsat puternica impresie a muzicii folclorice – mai întâi în țara natală, apoi în Israel. Aceste
influențe se regăsesc în interpretarea ei prin timbralitate și volum; Davrath renunță la elemente consacrate ale stilului
de operă și obține astfel un ton delicat, agil și mult mai puțin vibrat. Muzicologul Rob Barnett descrie stilul sopranei
în felul următor: „Vocea ei aduce cu cea a unei fete jucăușe (...) Ea se eliberează de acel sine qua non automat al
«marilor» soprane din vremurilor noastre – vibratoul. Interpretarea ei este limpede, însă învăluită de căldură,
farmec, afecțiune, umor și senzualitate. Este elegantă fără a fi afectată, amintește de cântecul folcloric prin puritate
și coloritul viu.”

Interpretări selectate
În preajma anului 1960, Netania Davrath a realizat una dintre cele mai bune versiuni orchestrale pentru Cântecele
din Auvergne de Joseph Canteloube (dirijorul este Pierre de la Roche, însă numele orchestrei nu este cunoscut), ciclu
de piese ce va atrage atenția multor soprane în decursul anilor 1970.
Davrath interpretează fragmente din Bachiene braziliene de Heitor Villa-Lobos la invitația dirijorului Leonard
Bernstein, în cadrul episodului „Spiritul latin-american” (1963) din seria televizată Concerte pentru tineret.

http://ro.wikipedia.org/w/index.php?title=Alfabetul_chirilic
http://ro.wikipedia.org/w/index.php?title=1931
http://ro.wikipedia.org/w/index.php?title=Ucraina
http://ro.wikipedia.org/w/index.php?title=1987
http://ro.wikipedia.org/w/index.php?title=Israel
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Israel
http://ro.wikipedia.org/w/index.php?title=Ucraineni
http://ro.wikipedia.org/w/index.php?title=Emigra%C8%9Bie
http://ro.wikipedia.org/w/index.php?title=Israel
http://ro.wikipedia.org/w/index.php?title=Ierusalim
http://ro.wikipedia.org/w/index.php?title=D%C3%BCsseldorf
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Julliard_School
http://ro.wikipedia.org/w/index.php?title=Julliard_School
http://ro.wikipedia.org/w/index.php?title=Mezzo-sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28gen_muzical%29
http://ro.wikipedia.org/w/index.php?title=Dirijor
http://ro.wikipedia.org/w/index.php?title=Leonard_Bernstein
http://ro.wikipedia.org/w/index.php?title=Leonard_Bernstein
http://ro.wikipedia.org/w/index.php?title=John_Barbirolli
http://ro.wikipedia.org/w/index.php?title=Leopold_Stokowski
http://ro.wikipedia.org/w/index.php?title=Zubin_Mehta
http://ro.wikipedia.org/w/index.php?title=Orchestr%C4%83
http://ro.wikipedia.org/w/index.php?title=Orchestra_Filarmonic%C4%83_din_New_York
http://ro.wikipedia.org/w/index.php?title=Orchestra_Simfonic%C4%83_din_Chicago
http://ro.wikipedia.org/w/index.php?title=Orchestra_Filarmonic%C4%83_din_Londra
http://ro.wikipedia.org/w/index.php?title=Orchestra_Filarmonic%C4%83_a_Israelului
http://ro.wikipedia.org/w/index.php?title=Opera_Liric%C4%83_din_Chicago
http://ro.wikipedia.org/w/index.php?title=Opera_din_Boston
http://ro.wikipedia.org/w/index.php?title=Opera_din_Tel_Aviv
http://ro.wikipedia.org/w/index.php?title=Cas%C4%83_de_discuri
http://ro.wikipedia.org/w/index.php?title=Vanguard_Records
http://ro.wikipedia.org/w/index.php?title=Limb%C4%83
http://ro.wikipedia.org/w/index.php?title=Folclor_muzical
http://ro.wikipedia.org/w/index.php?title=Israel
http://ro.wikipedia.org/w/index.php?title=Timbru_%28muzic%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Intensitatea_sonor%C4%83
http://ro.wikipedia.org/w/index.php?title=Vibrato
http://ro.wikipedia.org/w/index.php?title=Muzicolog
http://ro.wikipedia.org/w/index.php?title=Sine_qua_non
http://ro.wikipedia.org/w/index.php?title=Orchestr%C4%83
http://ro.wikipedia.org/w/index.php?title=Auvergne
http://ro.wikipedia.org/w/index.php?title=Joseph_Canteloube
http://ro.wikipedia.org/w/index.php?title=Anii_1970
http://ro.wikipedia.org/w/index.php?title=Bachiene_braziliene
http://ro.wikipedia.org/w/index.php?title=Heitor_Villa-Lobos
http://ro.wikipedia.org/w/index.php?title=Leonard_Bernstein
http://ro.wikipedia.org/w/index.php?title=Leonard_Bernstein
http://ro.wikipedia.org/w/index.php?title=Televiziune
http://ro.wikipedia.org/w/index.php?title=Concerte_pentru_tineret

Netania Davrath 83

Referințe
• Aryeh Oron (2001). Profilul [1] Netaniei Davrath pe site-ul bach-cantatas.com [2]

• Barnett, Rob. Recenzia [3] discului Songs of the Auvergne (Joseph Canteloube), Vanguard Classics

Legături externe
• Profilul [4] Netaniei Davrath pe site-ul allmusic

Referințe
[1] http:/ / www. bach-cantatas. com/ Bio/ Davrath-Netania. htm
[2] http:/ / www. bach-cantatas. com
[3] http:/ / www. musicweb. uk. net/ classrev/ 2002/ July02/ Canteloube_Davrath. htm
[4] http:/ / www. allmusic. com/ artist/ netania-davrath-q19953

Mizzi Locker
Mizzi Locker (născută Mizzi Schachter la 14 ianuarie 1917, Rădăuți, România) este cântăreață de operă și
profesoară de canto de origine română care trăiește în Israel.

Biografie

Talent timpuriu
Mizzi Locker, provenind dintr-o familie de evrei bucovineni, Iankel Schachter și Hencze (Henie) Gartner, se naște în
Rădăuți la 14 ianuarie 1917, ea fiind al zecelea și ultimul copil la părinți, și, singura fată. Nu a avut norocul să-și
cunoască tatăl, acesta murise chiar în anul când Mizzi se născuse. Familia se mută la Storojineț, locul unde Mizzi își
petrece copilăria și anii de școală.
Înclinații pentru muzică a avut din copilărie, însă, talentul i l-a descoperit printr-o întâmplare, cantorul Sinagogii din
Storojineț, pe nume Lerner. Patru frați ai lui Mizzi cântau în corul sinagogii, iar cantorul făcea periodic repetiții cu
aceștia în casa lor. Cântau atât de frumos, încât se opreau în loc trecătorii de pe stradă și ascultau. Mizzi, ascultând
din camera alăturată toate repetițiile fraților, învățase toate textele cântecelor și cânta odată cu ei. Cantorul auzind-o,
a chemat-o și i-a verificat vocea, constatând că e foarte talentată, motiv pentru care i-a recomandat să urmeze studii
de muzică.
Primele ore de pregătire le primește gratuit de la o profesoară de canto din Storojineț, având în vedere că familia era
săracă. Între timp, frații mai mari lucrau cîte ceva pentru a susține familia financiar. Astfel și Mizzi a reușit sa
urmeze câteva cursuri de canto în Cernăuți, cu profesoara Althaim Feler.
La adolescență, Mizzi se împrietenește cu Bernhard Locker, care-i devine soț mai târziu. Acesta era dintr-o familie
înstărită și, din dragoste pentru Mizzi, o susține în cariera muzicală, cumpărându-i și un pian. Primele succese le-a
avut pe scenele locale și la Radio Cernăuți. La 21 noiembrie 1937 Mizzi se căsătorește cu Bernhard Locker.

Al doilea război mondial
Fericirea nu a durat prea mult timp deoarece a izbucnit al doilea război mondial, și, în urma încheierii Pactului
Ribbentrop - Molotov, sovieticii le-au cofiscat casa cât și celelalte bunuri materiale. Familia s-a refugiat la Cernăuți.
A urmat ghetoul. În noaptea de 14 iunie 1942 au fost deportați dincolo de Transnistria, în Transbug, în lagărul
german al morții, unde, din lotul de 745 de persoane, au supraviețuit doar 13 oameni, cei care au avut curajul să
evadeze. Primii care au evadat, au fost soții Mizzi și Bernhard Locker. Ceilalți au fost omorâți pentru "vina" de a fi

http://www.bach-cantatas.com/Bio/Davrath-Netania.htm
http://www.bach-cantatas.com
http://www.musicweb.uk.net/classrev/2002/July02/Canteloube_Davrath.htm
http://www.allmusic.com/artist/netania-davrath-q19953
http://ro.wikipedia.org/w/index.php?title=Allmusic
http://www.bach-cantatas.com/Bio/Davrath-Netania.htm
http://www.bach-cantatas.com
http://www.musicweb.uk.net/classrev/2002/July02/Canteloube_Davrath.htm
http://www.allmusic.com/artist/netania-davrath-q19953
http://ro.wikipedia.org/w/index.php?title=14_ianuarie
http://ro.wikipedia.org/w/index.php?title=1917
http://ro.wikipedia.org/w/index.php?title=R%C4%83d%C4%83u%C8%9Bi
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Israel

Mizzi Locker 84

evrei.

După război
După război au ajuns la Cernăuți. Aici, Mizzi Locker și-a reluat cariera muzicală, cântând la diverse concerte și la
Radio Cernăuți. În anul 1945 se refugiază cu familia la București. Aici studiază canto, absolvind Conservatorul de
Muzică din București. Devine solistă a Orchestrei simfonice și în programele Radioului București. A fost primită la
Opera de stat pentru rolul Suzanei din Nunta lui Figaro, de Mozart. Între timp, însă, a primit aprobarea pentru a
emigra în Israel.

Israel
Aici, la Opera israeliană, a cântat în rolul Michaelei din Carmen. Apariția ei a stârnit atenția tuturor, astfel că i s-a dat
frumosul rol al Margaretei din Faust. În scurt timp, ea a reușit să devină favorita publicului. Aparițiile sale la Radio
Kol Israel, acompaniată de pian sau de orchestră în programe bogate și variate, s-au bucurat de ecouri excepționale.
Posesoare a unui frumos sopran liric, o voce versată pe toate registrele, Mizzi Locker se distinge prin muzicalitate și
caracterul său artistic. Ea stăpânește un repertoriu bogat, interpretând arii serioase din operă dar și arii strălucite de
operete, alături de cântece populare în limbile din toate colțurile lumii. A cântat și în duet, uneori cu Lica Sade, iar
alteori cu Celina Alfandary.
În stagiunea 1954 - 1955, sub organizarea Societății Dante Alighieri - Tel Aviv, în concert de muzică vocală a cântat
Mozart, "Cosi fan tutte", împreună cu Celina Alfandary. Deseori a făcut parte din concertele date de Collegium
Musicum din Tel Aviv, sub conducerea dirijorului Eytan Lustig, precum și la serile de cameră din Ierusalim. A
stăpânit stilul muzicii de cameră, dar mai mult ca orice, a reușit să cucerească publicul prin vocea sa expresivă și
emoțională. A susținut multe concerte în Israel, ca soprană.

Profesoară de canto
În perioada anilor 1961 - 1976, Mizzi Locker a funcționat și ca profesoară de canto în cadrul Conservatorului
Israelian de Muzică. După moartea soțului ei, în anul 1971, n-a mai avut puterea sufletească să mai cânte pe scenă. A
continuat să dea lecții de canto în particular, pregătind zeci și zeci de elevi, care acum, cântă pe marile scene ale
lumii. Unul dintre ei este marele tenor Gabi Sade.
În prezent, Mizzi Locker își trăiește viața de pensionară cu amintiri frumoase din trecut, mergând din când în când la
vreun concert în Tel Aviv. Citește diferite publicații în limbile ebraică, română, germană, engleză sau franceză.
Uneori, când are ocazia, îi place să converseze în limba idiș. E tristă că n-a avut parte de ceea ce-i place cel mai mult,
de copii. Locuiește în orașul Ramat Gan (Israel), în compania unei asistente sociale din România,față de care se
comportă ca o mamă adevărată.

http://ro.wikipedia.org/w/index.php?title=Conservatorul_de_Muzic%C4%83_din_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Conservatorul_de_Muzic%C4%83_din_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Israel

85

Soprane italiene

Licia Albanese
Licia Albanese (n. 22 iulie 1913, Bari, Italia) este o soprană italiană de operă renumită pentru interpretarea rolului
Cio-Cio-San din Madama Butterfly.

Biografie
Soprana italiancă Licia Albanese, naturalizată ulterior în Statele Unite ale Americii, s-a născut la Bari în anul 1913 și
a început inițial cu studiul pianului. Mai târziu a studiat canto cu Giuseppina Baldassare - Tedeschi. Cariera Liciei
Albanese a început în anul 1934 la Teatro Lirico din Milano interpretând Cio-Cio-San din Madama Butterfly, rol cu
care a debutat anul următor la Parma. Prima ei apariția la Teatro alla Scala a fost în stagiunea 1935-36 în rolul
Lauretta din Gianni Schicchi, după care în următoarea stagiune a interpretat Suzel din L’amico Fritz, Micaëla din
Carmen, Anna din Loreley și Mimì din Boema. A cântat Liù împreună cu Eva Turner în rolul Turandot la Covent
Garden în 1937 și a apărut la Metropolitan Opera, New York în 1940. O mare parte a carierei sale s-a desfășurat la
Met înaitea retragerii sale de pe scenă în 1966.
În cele aproape 300 de spectacole de la Met a interpretat Desdemona, Violetta, Nedda, Manon de Massenet și
Puccini, Contesa și Susanna din operele lui Mozart, Adriana Lecouvreur și Tosca. Toscanini a ales-o pentru
transmisia radio a operelor Boema și Traviata din 1946. Alte înregistrări cuprind Micaëla din Carmen dirijată de
Reiner (1950), secțiuni din Madama Butterfly (1955), multe arii din opere în limbile franceză, italiană și rusă, și o
selecție din cântecele lui Verdi în anul 1962.

Discografie
•• Arias sung and acted, Vol. 1 - Verdi, Puccini, Leoncavallo (Bjorling, Albanese, Warren) (1954)
• Alfredo Catalani - Licia Albanese - Licia Albanese (soprană)RCA Victor Orchestra, dirijori Frieder Weissmann,

Jean-Paul Morel, Victor Trucco; Preiser 89581 CD
• Georges Bizet - Carmen - Gladys Swarthout, Charles Kullman, Licia Albanese, Leonard Warren; dirijor Wilfred

Pelletier, corur și orchestra Metropolitan Opera (live 15 martie, 1941); Naxos 2 CD
• Charles Gounod - Faust - Licia Albanese, Lucille Browning, Raoul Jobin, Ezio Pinza, John Charles Thomas;

dirijor Thomas Beecham, corul și orchestra Metropolitan Opera (30 ianuarie 1943); Magnificient-Edition Radio
Years23-4 2CD

• Ruggiero Leoncavallo - Pagliacci - Raoul Jobin; Licia Albanese; Leonard Warren; Francesco Valentino; John
Dudley; Orchestra & Chorus of the Metropolitan Opera, dirijor Cesare Sodero; Naxos 8.110037 CD

• Jules Massenet - Manon - Licia Albanese, Giuseppe Di Stefano, Martial Singher, Jerome Hines; dirijor Fausto
Cleva, corul și orchestra Metropolitan Opera; (15 decembrie 1951) Cetra 3LP

• Giacomo Puccini - Licia Albanese - Licia Albanese (soprană), RCA Victor Orchestra, dirijori Frieder Weissmann,
Jean-Paul Morel, Victor Trucco; Preiser 89581 CD

• Giacomo Puccini - Gianni Schicchi - Italo Tajo, Virgilio Lazzari (bas); Licia Albanese (soprană); Giuseppe di
Stefano (tenor); Cloe Elmo (mezzo-soprană); Richard Strauss - Salome - Ljuba Welitsch (soprană); Herbert
Janssen (bariton); Frederick Jagel, Brian Sullivan (tenor); Kerstin Thorberg (mezzo-soprană); Metropolitan Opera
Orchestra, dirijori Giuseppe Antonicelli, Fritz Reiner; Guild GHCD2230/1 CD

• Giacomo Puccini - Boema - Licia Albanese; Beniamino Gigli; Afro Poli; Tatiana Menotti; La Scala Opera
Orchestra & Chorus, dirijor Umberto Berrettoni, Naxos 8.110072-73 CD (1938)

http://ro.wikipedia.org/w/index.php?title=22_iulie
http://ro.wikipedia.org/w/index.php?title=1913
http://ro.wikipedia.org/w/index.php?title=Bari
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Bari
http://ro.wikipedia.org/w/index.php?title=1913
http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly
http://ro.wikipedia.org/w/index.php?title=Parma
http://ro.wikipedia.org/w/index.php?title=Gianni_Schicchi
http://ro.wikipedia.org/w/index.php?title=L%E2%80%99amico_Fritz
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Turandot
http://ro.wikipedia.org/w/index.php?title=Covent_Garden
http://ro.wikipedia.org/w/index.php?title=Covent_Garden
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly

Licia Albanese 86

• Giacomo Puccini - Boema - Licia Albanese, Jan Peerce, Anna de Cavalieri; corul și orchestra NBC, dirijor Arturo
Toscanini (live 3 octombrie 1946); Memories, RCA 2CD

• Giacomo Puccini - Boema - Licia Albanese, Carlo Bergonzi, Mario Sereni, Ezio Flagello; corul și orchestra
Metropolitan Opera, dirijor Thomas Schippers (live 15 februarie 1958); GAO 2CD

• Giacomo Puccini - Madama Butterfly - Licia Albanese, Armand Tokatyan, Lucielle Browning, John Brownlee;
corul și orchestra Metropolitan Opera, dirijor Genero Papi, (live 25 ianuaie 1941); EJS 2CD

• Giacomo Puccini - Madama Butterfly - Licia Albanese, James Melton, Lucielle Browning, John Brownlee; corul
și orchestra Metropolitan Opera, dirijor Pietro Cimara (live 19 ianuarie 1946); MET 2LP

• Giacomo Puccini - Madama Butterfly - Licia Albanese, Daniele Barioni, Rosalind Elias, John Brownlee; corul și
orchestra Metropolitan Opera, dirijor Dimitri Mitripoulos (live 15 decembrie 1956); Movimento Musica 3LP

• Giacomo Puccini - Manon Lescaut - Licia Albanese (soprană); Jussi Björling (tenor); Robert Merrill (bariton);
Franco Calabrese (bas); corul și orchestra operei din Roma, dirijor Jonel Perlea, RCA 2CD(1954)

• Giacomo Puccini - Gianni Schicchi - Italo Tajo, Licia Albanese, Giuseppe Di Stefano; corul și orchestra
Metropolitan Opera, dirijor Giuseppe Antonicelli (12 martie 1949); HOPE 1LP

• Camille Saint-Saens - Samson și Dalila (extrase) "Scena scrisorii" din Evgheni Oneghin de Ceaikovski, Risë
Stevens, Licia Albanese (soprane); Jan Peerce (tenor); Robert Merrill (bariton), NBC Symphony Orchestra, "His"
Symphony Orchestra, dirijor Leopold Stokowski; Cala CACD0540 CD

• Giuseppe Verdi - Falstaff - Leonard Warren, Giuseppe Valdengo (bariton); Giuseppe di Stefano (tenor); Licia
Albanese, Regina Resnik (soprane); Cloe Elmo, Martha Lipton (mezzo-soprane); Metropolitan Opera Orchestra
& Chorus, dirijor Fritz Reiner (live 26 februarie 1949); Arlecchino 2CD

• Giuseppe Verdi - Otello - Licia Albanese, Ramon Vinay, Leonard Warren; corul și orchestra Metropolitan Opera,
dirijor Fritz Busch (live 18 decembrie 1948); Melodram 2CD

• Giuseppe Verdi - Traviata - Licia Albanese, Jan Peerce, Robert Merill; corul și orchestra NBC, dirijor Arturo
Toscanini (live noiembrie 1946 și 1/8 decembrie 1946); RCA 2CD, Music & Arts 2CD, Grammofono 3CD,
Arkadia 2CD

• Giuseppe Verdi - Traviata - Licia Albanese, Ferruccio Tagliavini, Paolo Silvieri; dirijor Alberto Erede (live);
GAO 2CD

Legături externe
• Licia Albanese-Puccini Foundation International [1]

• YouTube - Licia Albanese - Cio-Cio-San în Madama Butterfly [2]

Referințe
[1] http:/ / www. lapfny. org/
[2] http:/ / www. youtube. com/ watch?v=gZINNVrgXec

http://www.lapfny.org/
http://www.youtube.com/watch?v=gZINNVrgXec
http://www.lapfny.org/
http://www.youtube.com/watch?v=gZINNVrgXec

Francesca Caccini 87

Francesca Caccini

Francesca Caccini(1587-1640)

Francesca Caccini(1587-1640)

Francesca Caccini (n. 18 septembrie 1587, Florența — d. 1640,
Florența) a fost o cântăreață și compozitoare italiană.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3ARitratto_di_francesca_caccini.png
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AFrancesca_Caccini.jpg
http://ro.wikipedia.org/w/index.php?title=18_septembrie
http://ro.wikipedia.org/w/index.php?title=1587
http://ro.wikipedia.org/w/index.php?title=Floren%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=1640
http://ro.wikipedia.org/w/index.php?title=Floren%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Compozitor
http://ro.wikipedia.org/w/index.php?title=Italian%C4%83

Giuseppina Strepponi 88

Giuseppina Strepponi

Giuseppina Strepponi, o pictură din cca 1845

Clela Maria Josepha (Giuseppina) Strepponi (n. 8 septembrie 1815,
d. 14 noiembrie 1897) a fost o renumită soprană din Lombardia.
Rolurile pe care le-a interpretat în operele lui Giuseppe Verdi, în
special rolul principal feminin în premiera operei Nabucco la 9 martie
1842, au asigurat în mare măsură succesul compozitorului. În 1859,
după o relație de doisprezece ani, Giuseppe Verdi și Giuseppina
Strepponi se căsătoresc, „Peppina” devenind astfel a doua soție a lui
Verdi.

Bibliografie

• Florentina Dolghin, „Iubiri celebre - Giuseppina și Giuseppe Verdi”
[1], Magazin Istoric, Nr. 8, 1998, București

Referințe
[1] http:/ / www. itcnet. ro/ history/ archive/ mi1998/ current8/ mi83. htm

Renata Tebaldi

Renata Tebaldi (dreapta) cu o prietenă

Renata Ersilia Clotilde Tebaldi (n. 1 februarie 1922, Pesaro - d.
19 decembrie 2004, San Marino), a fost o cântăreață italiană de
operă, soprană lirică, a cărei voce a fost caracterizată de dirijorul
Arturo Toscanini drept voce d'angelo ("voce de înger").

După lecții de canto cu maeștrii Brancucci și Campogalliani la
conservatorul din Parma, continuă studiile muzicale cu Carmen
Melis la liceul "Rossini" din Pesaro. Debutul scenic are loc în
1944 la teatrul muzical din Rovigo în rolul Elenei din opera
Mefisofele de Arrigo Boito. În 1946, după sfârșitul războiului,
participă la concertul de redeschidere a stagiunii la "Teatro alla
Scala" din Milano. În 1948 apare pe scena Operei din Roma și la
festivalurile de operă de la "Arena di Verona". Repertoriul
sopranei se îmbogățește cu rolul Floriei Tosca din opera Tosca de
Puccini, rolul Violettei din La Traviata și Desdemonei din Othello
de Verdi și multe altele. După cucerirea scenelor italiene și în
special al temutului teatru "San Carlo" din Napoli, Renata Tebaldi
debutează la "Covent Garden" din Londra în 1950. Debutul
american se produce tot în 1950, la San Francisco, după care "Metropolitan Opera" din New York o programează în
mod constant între 1955 și 1973, ținând afișul neîntrerupt timp de 18 ani. În 1958 cântă la "Staatsoper" din Viena, iar
între 1975-1976 întreprinde mai multe turnee în Uniunea Sovietică.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AGiuseppina_Strepponi.jpg
http://ro.wikipedia.org/w/index.php?title=8_septembrie
http://ro.wikipedia.org/w/index.php?title=1815
http://ro.wikipedia.org/w/index.php?title=14_noiembrie
http://ro.wikipedia.org/w/index.php?title=1897
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Lombardia
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Nabucco
http://ro.wikipedia.org/w/index.php?title=9_martie
http://ro.wikipedia.org/w/index.php?title=1842
http://ro.wikipedia.org/w/index.php?title=1859
http://www.itcnet.ro/history/archive/mi1998/current8/mi83.htm
http://www.itcnet.ro/history/archive/mi1998/current8/mi83.htm
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3ARenata_Tebaldi_with_Dina.jpg
http://ro.wikipedia.org/w/index.php?title=1_februarie
http://ro.wikipedia.org/w/index.php?title=1922
http://ro.wikipedia.org/w/index.php?title=Pesaro
http://ro.wikipedia.org/w/index.php?title=19_decembrie
http://ro.wikipedia.org/w/index.php?title=2004
http://ro.wikipedia.org/w/index.php?title=San_Marino
http://ro.wikipedia.org/w/index.php?title=Arturo_Toscanini
http://ro.wikipedia.org/w/index.php?title=Brancucci
http://ro.wikipedia.org/w/index.php?title=Campogalliani
http://ro.wikipedia.org/w/index.php?title=Parma
http://ro.wikipedia.org/w/index.php?title=Carmen_Melis
http://ro.wikipedia.org/w/index.php?title=Carmen_Melis
http://ro.wikipedia.org/w/index.php?title=Pesaro
http://ro.wikipedia.org/w/index.php?title=1944
http://ro.wikipedia.org/w/index.php?title=Rovigo
http://ro.wikipedia.org/w/index.php?title=Arrigo_Boito
http://ro.wikipedia.org/w/index.php?title=1946
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=1948
http://ro.wikipedia.org/w/index.php?title=Roma
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Napoli
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=1950
http://ro.wikipedia.org/w/index.php?title=1950
http://ro.wikipedia.org/w/index.php?title=San_Francisco
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=1955
http://ro.wikipedia.org/w/index.php?title=1973
http://ro.wikipedia.org/w/index.php?title=1958
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=1975
http://ro.wikipedia.org/w/index.php?title=1976
http://ro.wikipedia.org/w/index.php?title=Uniunea_Sovietic%C4%83

Renata Tebaldi 89

În decursul carierei sale, Renata Tebaldi a colaborat cu dirijori diferiți, printre care nu au lipsit renumiții Carlo Maria
Giulini, Arturo Toscanini, Georg Solti, Herbert von Karajan. În 1976 își încheie cariera artistică cu o serată de
concert la "Teatro alla Scala" din Milano. Renata Tebaldi a încetat din viață la 19 decembrie 2004 în casa sa din San
Marino, la vârsta de 82 de ani.
Vocea Renatei Tebaldi o plasează în domeniul sopranelor lirico-spinto, cu registru acut strălucitor și penetrant, opus
caracterului profund dramatic al vocei contemporanei și rivalei ei, Maria Callas. Măiestria artistei a constat în
frazarea imperială, în limpezimea sunetului, în suveranitatea accentelor. Pornită de la vocalitatea romantică verdiană,
Renata Tebaldi a avut un maximum de eficiență artistică în operele perioadei post-romantice și veriste, în special în
creațiile lui Giacomo Puccini.

http://ro.wikipedia.org/w/index.php?title=Carlo_Maria_Giulini
http://ro.wikipedia.org/w/index.php?title=Carlo_Maria_Giulini
http://ro.wikipedia.org/w/index.php?title=Arturo_Toscanini
http://ro.wikipedia.org/w/index.php?title=Georg_Solti
http://ro.wikipedia.org/w/index.php?title=Herbert_von_Karajan
http://ro.wikipedia.org/w/index.php?title=1976
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=19_decembrie
http://ro.wikipedia.org/w/index.php?title=2004
http://ro.wikipedia.org/w/index.php?title=San_Marino
http://ro.wikipedia.org/w/index.php?title=San_Marino
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Verism
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini

90

Soprane din Republica Moldova

Ludmila Aga
Ludmila Aga (n. 1 noiembrie 1949, Chișinău) este o cântăreață de operă moldoveancă.
Și-a făcut studiile superioare la Institutul de Arte „Gavriil Musicescu” din Chișinău, în clasa profesorului N. Chiosa
(canto). Cariera de solistă la Opera Națională din Chișinău și-a început-o în 1975. A întreprins turnee în cadrul
URSS, cât și în străinătate (Italia, Danemarca, Finlanda, Iugoslavia).
A jucat în:
• Iolanta (partiția titulară)
• Evgheni Oneghin (Tatiana)
• Dama de pică (Liza)
• Paiațe (Nedda)
• Trubadurul (Leonora)
• Boema (Mimi)
• Tosca (partiția titulară)
A colaborat cu dirijorii Alexandru Samoilă, Albert Mocealov, Lev Gavrilov și cu soliștii Maria Bieșu, Mihail
Munteanu, Vladimir Dragoș, Valentina Savițchi, Tamara Alioșina-Alexandrova ș.a.

Bibliografie
• Colesnic, Iurie (2000). Femei din Moldova: enciclopedie. Museum. pp. 19

http://ro.wikipedia.org/w/index.php?title=1_noiembrie
http://ro.wikipedia.org/w/index.php?title=1949
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Institutul_de_Arte_%E2%80%9EGavriil_Musicescu%E2%80%9D_din_Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Canto
http://ro.wikipedia.org/w/index.php?title=Teatrul_Na%C8%9Bional_de_Oper%C4%83_%C8%99i_Balet_%E2%80%9EMaria_Bie%C8%99u%E2%80%9D_din_Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=URSS
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Danemarca
http://ro.wikipedia.org/w/index.php?title=Finlanda
http://ro.wikipedia.org/w/index.php?title=Iugoslavia
http://ro.wikipedia.org/w/index.php?title=Iolanta
http://ro.wikipedia.org/w/index.php?title=Evgheni_Oneghin
http://ro.wikipedia.org/w/index.php?title=Dama_de_pic%C4%83
http://ro.wikipedia.org/w/index.php?title=Paia%C8%9Be
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Tosca
http://ro.wikipedia.org/w/index.php?title=Alexandru_Samoil%C4%83
http://ro.wikipedia.org/w/index.php?title=Albert_Mocealov
http://ro.wikipedia.org/w/index.php?title=Lev_Gavrilov
http://ro.wikipedia.org/w/index.php?title=Mihail_Munteanu
http://ro.wikipedia.org/w/index.php?title=Mihail_Munteanu
http://ro.wikipedia.org/w/index.php?title=Vladimir_Drago%C8%99
http://ro.wikipedia.org/w/index.php?title=Valentina_Savi%C8%9Bchi

Tamara Alexandru 91

Tamara Alexandru
Tamara Alexandru (n. 9 august 1933, Chișinău) este o cântăreață de operă (soprană) din Republica Moldova.

Biografie artistică
A studiat la Școala de Arte din Craiova, la profesorul I. Ciolac (canto). Din 1958 până în 1970 cântă la Teatrul
Muzical „N. Leonardi” din Galați. Printre operele jucate se numără:
• Sărutul Cianitei de I. Miliutin
• Văduva veselă de F. Lehár
• Vânzătorul de păsări de C. Zeller
• Vagabonzii, Lăsați-mă să cânt de Gh. Dendrino
• Ana Lugojana de F. Barbu
• Trubadurul de G. Verdi

Bibliografie
• Cosma, Valeriu (1996). Interpreți din România. Vol. I (A-F). București
• Colesnic, Iurie (2000). Femei din Moldova: enciclopedie. Museum. pp. 20–21

http://ro.wikipedia.org/w/index.php?title=9_august
http://ro.wikipedia.org/w/index.php?title=1933
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=%C8%98coala_de_Arte_din_Craiova
http://ro.wikipedia.org/w/index.php?title=Canto
http://ro.wikipedia.org/w/index.php?title=Teatrul_Muzical_%E2%80%9EN._Leonardi%E2%80%9D_din_Gala%C8%9Bi
http://ro.wikipedia.org/w/index.php?title=Teatrul_Muzical_%E2%80%9EN._Leonardi%E2%80%9D_din_Gala%C8%9Bi
http://ro.wikipedia.org/w/index.php?title=S%C4%83rutul_Cianitei
http://ro.wikipedia.org/w/index.php?title=Iuri_Miliutin
http://ro.wikipedia.org/w/index.php?title=V%C4%83duva_vesel%C4%83
http://ro.wikipedia.org/w/index.php?title=Franz_Leh%C3%A1r
http://ro.wikipedia.org/w/index.php?title=V%C3%A2nz%C4%83torul_de_p%C4%83s%C4%83ri
http://ro.wikipedia.org/w/index.php?title=Carl_Zeller
http://ro.wikipedia.org/w/index.php?title=Vagabonzii
http://ro.wikipedia.org/w/index.php?title=L%C4%83sa%C8%9Bi-m%C4%83_s%C4%83_c%C3%A2nt
http://ro.wikipedia.org/w/index.php?title=Gherase_Dendrino
http://ro.wikipedia.org/w/index.php?title=Ana_Lugojana
http://ro.wikipedia.org/w/index.php?title=Filaret_Barbu
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi

92

Soprane peruviene

Yma Sumac

Yma Sumac

Yma Sumac în 1953, oferind autografe.

Informații generale

Nume naștere Zoila Augusta Emperatriz Chavarri del Castillo

Data și locul nașterii 13 septembrie 1922
 Ichocán, Cajamarca

Data și locul decesului 1 noiembrie 2008
 Los Angeles, California

Gen muzical muzică ușoară,
muzică de film

Ocupație cântăreață

Tipul de voce soprană

Ani de activitate 1946–1961

Case de discuri Capitol Records
The Right Stuff

Interpretare cu The Inca Taqui Trio

Website Site oficial [1]

modifică [2]

Yma Sumac (n. 13 septembrie 1922, Ichocán, Cajamarca, Peru[3] – d. 1 noiembrie 2008, Los Angeles, California,
S.U.A.) a fost o cântăreață peruviană.
Este recunoscută pentru vocea sa, de un ambitus impresionant (de peste patru octave). A fost o emblemă a muzicii
ușoare americane în deceniul 1950; din anii 1960 până în optzeci, aparițiile sale au fost sporadice. Muzica Ymei
Sumac a trezit interesul generației tinere în anii 1990, acest fapt determinând reeditarea discografiei ei pe CD.[4]

Numele de naștere al cântăreței este Zoila Augusta Emperatriz Chavarri del Castillo. Yma Sumac este un nume
de scenă inspirat de numele mamei cântăreței; sintagma se traduce „cât de frumos!” din limba quechua. Imma,
Ymma sau Ima și Sumack, Sumak sau Sumaq au fost variante ale numelui ei de scenă.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Yma_Sumac_1953.jpg
http://ro.wikipedia.org/w/index.php?title=13_septembrie
http://ro.wikipedia.org/w/index.php?title=1922
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Flag_of_Peru_%281825_-_1950%29.svg
http://ro.wikipedia.org/w/index.php?title=Ichoc%C3%A1n
http://ro.wikipedia.org/w/index.php?title=Cajamarca
http://ro.wikipedia.org/w/index.php?title=1_noiembrie
http://ro.wikipedia.org/w/index.php?title=2008
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Flag_of_the_United_States.svg
http://ro.wikipedia.org/w/index.php?title=Los_Angeles
http://ro.wikipedia.org/w/index.php?title=California
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_u%C8%99oar%C4%83
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_de_film
http://ro.wikipedia.org/w/index.php?title=C%C3%A2nt%C4%83re%C8%9B
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Capitol_Records
http://ro.wikipedia.org/w/index.php?title=The_Inca_Taqui_Trio
http://www.yma-sumac.com/index.htm
http://ro.wikipedia.org/w/index.php?title=Yma_Sumac&action=edit§ion=0
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Gtk-dialog-info.svg
http://ro.wikipedia.org/w/index.php?title=13_septembrie
http://ro.wikipedia.org/w/index.php?title=1922
http://ro.wikipedia.org/w/index.php?title=Ichoc%C3%A1n
http://ro.wikipedia.org/w/index.php?title=Cajamarca
http://ro.wikipedia.org/w/index.php?title=Peru
http://ro.wikipedia.org/w/index.php?title=1_noiembrie
http://ro.wikipedia.org/w/index.php?title=2008
http://ro.wikipedia.org/w/index.php?title=Los_Angeles
http://ro.wikipedia.org/w/index.php?title=California
http://ro.wikipedia.org/w/index.php?title=Statele_Unite_ale_Americii
http://ro.wikipedia.org/w/index.php?title=C%C3%A2nt%C4%83re%C8%9B
http://ro.wikipedia.org/w/index.php?title=Peru
http://ro.wikipedia.org/w/index.php?title=Ambitus
http://ro.wikipedia.org/w/index.php?title=Octav%C4%83
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_u%C8%99oar%C4%83
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_u%C8%99oar%C4%83
http://ro.wikipedia.org/w/index.php?title=Anii_1950
http://ro.wikipedia.org/w/index.php?title=Anii_1960
http://ro.wikipedia.org/w/index.php?title=Anii_1980
http://ro.wikipedia.org/w/index.php?title=Genera%C8%9Bie
http://ro.wikipedia.org/w/index.php?title=Anii_1990
http://ro.wikipedia.org/w/index.php?title=Discografie
http://ro.wikipedia.org/w/index.php?title=CD
http://ro.wikipedia.org/w/index.php?title=Pseudonim
http://ro.wikipedia.org/w/index.php?title=Pseudonim
http://ro.wikipedia.org/w/index.php?title=Sintagm%C4%83
http://ro.wikipedia.org/w/index.php?title=Limba_quechua

Yma Sumac 93

Primii ani
Cântăreața s-a născut al șaselea copil într-o familie de indieni (în care tatăl avea în parte sânge spaniol) și a fost
crescută în tradiția quechua. Familia tinerei s-a mutat în orașul Lima, iar atunci ea s-a înscris în Compania Peruana
de Arte. În 1942, se va căsători cu conducătorul companiei, Moises Vivanco. Sub denumirea The Inca Taqui Trio,
cei doi se stabilesc în 1946 la New York și se produc alături de verișoara cântăreței, Colita Rivero. Formația va
câștiga prestigiul local în următorii ani.

Activitate muzicală
Cariera solo a cântăreței începe în anul 1950, când ea semnează un contract cu casa de înregistrări Capitol Records.
În același an este lansat primul disc al Ymei Sumac, care câștigă popularitate în scurt timp chiar și în lipsa unei
campanii publicitare intense. Muzica interpretată de Sumac pentru mult timp va fi compusă sau aranjată de soțul ei,
muzicianul Vivanco; se abordează folclorul muzical peruvian din prisma muzicii ușoare promovate de Hollywood în
acei ani. În 1951, cântăreața debutează pe Broadway, în muzicalul Flahooley. Va participa și în calitate de actriță de
film, mai întâi în pelicula Secretul incașilor (1954, r. Jerry Hopper), unde o întruchipează pe cântăreața Kori-Tica.[5]

Yma Sumac efectuează turnee și în Europa și în cele două Americi. Totuși, interesul publicului pentru muzica ei a
început să scadă la finele anilor 1950. Ca urmare, cântăreața a părăsit scena la începutul deceniului următor.
Înregistrează în 1972 un ultim album cu influențe de muzică rock (la distanță de 13 ani de la apariția precedentă).[6]

În continuare, mai oferă câteva serii de concerte care sunt modest promovate: la jumătatea anilor șaptezeci, apoi în
1987, la New York și Los Angeles.
Conform allmusic, cel mai realizat album al cântăreței este discul de debut, Voice of the Xtabay (1950), iar cea mai
izbutită compilație este The Sun Virgin (2006). Yma Sumac a înregistrat un singur disc live în toată cariera sa –
Recital (1961), la București, în timpul unui turneu sovietic.

Imaginea cântăreței
Personalitatea Ymei Sumac a fost una misterioasă; ținutelor neobișuite preferate de cântăreață se adaugă crearea a
numeroase mituri în jurul numelui ei. Atât anul, cât și locul nașterii, nu au fost dezvăluite decât târziu – s-au propus
diverși ani din deceniul 1920 și localități peruane, ba chiar și din America de Nord. Conform unui zvon, Sumac ar fi
descins din familia ultimului împărat incaș, Atahualpa – proveniența mitului este numele de fată al mamei cântăreței,
același cu numele împăratului. Dimpotrivă, un zvon răuvoitor vehiculat în 1951 de către ziaristul Walter Winchell
susținea că Yma Sumac este în fapt numele de scenă al unei evreice din Brooklyn pe nume Amy Camus
(pseudonimul fiind astfel obținut prin citirea în oglindă a presupusului nume).
Cântăreața a fost poreclită de către iubitorii muzicii ei „pasărea cântătoare din Peru” și „privighetoarea Anzilor”.[7]

Viața personală
Căsnicia Ymei Sumac cu Moises Vivanco a durat din 1942 până în 1957.[8] În același an, cei doi s-au recăsătorit, dar
au divorțat din nou în 1965.
Cântăreața a murit în dimineața zilei de 1 noiembrie 2008, la vârsta de 86 de ani; se afla într-un centru de îngrijire
pentru vârstnici din Los Angeles. Cauza decesului a fost un cancer de colon, diagnosticat de medici la începutul
anului 2008.

http://ro.wikipedia.org/w/index.php?title=Amerindieni
http://ro.wikipedia.org/w/index.php?title=Spanioli
http://ro.wikipedia.org/w/index.php?title=Quechua
http://ro.wikipedia.org/w/index.php?title=Lima
http://ro.wikipedia.org/w/index.php?title=The_Inca_Taqui_Trio
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Forma%C8%9Bie_%28muzic%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Contract
http://ro.wikipedia.org/w/index.php?title=Cas%C4%83_de_discuri
http://ro.wikipedia.org/w/index.php?title=Capitol_Records
http://ro.wikipedia.org/w/index.php?title=Publicitate
http://ro.wikipedia.org/w/index.php?title=Compozi%C8%9Bie_muzical%C4%83
http://ro.wikipedia.org/w/index.php?title=Aranjament_muzical
http://ro.wikipedia.org/w/index.php?title=Muzician
http://ro.wikipedia.org/w/index.php?title=Folclor_muzical
http://ro.wikipedia.org/w/index.php?title=Folclorul_muzical_peruvian
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_u%C8%99oar%C4%83
http://ro.wikipedia.org/w/index.php?title=Hollywood
http://ro.wikipedia.org/w/index.php?title=Broadway
http://ro.wikipedia.org/w/index.php?title=Muzical
http://ro.wikipedia.org/w/index.php?title=Actor
http://ro.wikipedia.org/w/index.php?title=Film
http://ro.wikipedia.org/w/index.php?title=Secretul_inca%C8%99ilor
http://ro.wikipedia.org/w/index.php?title=Regizor_de_film
http://ro.wikipedia.org/w/index.php?title=Europa
http://ro.wikipedia.org/w/index.php?title=America
http://ro.wikipedia.org/w/index.php?title=Anii_1950
http://ro.wikipedia.org/w/index.php?title=Anii_1960
http://ro.wikipedia.org/w/index.php?title=Muzic%C4%83_rock
http://ro.wikipedia.org/w/index.php?title=Allmusic
http://ro.wikipedia.org/w/index.php?title=Album_%28muzic%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Voice_of_the_Xtabay
http://ro.wikipedia.org/w/index.php?title=Compila%C8%9Bie_%28muzic%C4%83%29
http://ro.wikipedia.org/w/index.php?title=The_Sun_Virgin
http://ro.wikipedia.org/w/index.php?title=Album_live
http://ro.wikipedia.org/w/index.php?title=Recital_%28Yma_Sumac%29
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Turneu
http://ro.wikipedia.org/w/index.php?title=URSS
http://ro.wikipedia.org/w/index.php?title=Mit
http://ro.wikipedia.org/w/index.php?title=Anii_1920
http://ro.wikipedia.org/w/index.php?title=Localitate
http://ro.wikipedia.org/w/index.php?title=America_de_Nord
http://ro.wikipedia.org/w/index.php?title=%C3%8Emp%C4%83rat
http://ro.wikipedia.org/w/index.php?title=Inca%C8%99i
http://ro.wikipedia.org/w/index.php?title=Atahualpa
http://ro.wikipedia.org/w/index.php?title=Nume_de_fat%C4%83
http://ro.wikipedia.org/w/index.php?title=Ziarist
http://ro.wikipedia.org/w/index.php?title=Evrei
http://ro.wikipedia.org/w/index.php?title=Brooklyn
http://ro.wikipedia.org/w/index.php?title=1_noiembrie
http://ro.wikipedia.org/w/index.php?title=2008
http://ro.wikipedia.org/w/index.php?title=Los_Angeles
http://ro.wikipedia.org/w/index.php?title=Cancer
http://ro.wikipedia.org/w/index.php?title=Colon
http://ro.wikipedia.org/w/index.php?title=Diagnostic
http://ro.wikipedia.org/w/index.php?title=Medic

Yma Sumac 94

Discografie

Albume de studio

• Voice of the Xtabay (1950)
• Inca Taqui (1953)
• Legend of the Sun Virgin (1954)
• Mambo (1954)
• Legend of the Jivaro (1957)
• Fuego del Ande (1959)
• Miracles (1972)

Albume live

• Recital (1961)

Compilații

• The Sun Virgin (2006)

Filmografie

Actriță

• Secretul incașilor (1954)
• Omar Haiam (1957)
• Música de siempre (1958)
• Las canciones unidas (1960)
• Mărul (1980)

Coloane sonore

Muzica Ymei Sumac apare în următoarele filme:

• Omar Haiam (1957)
• Bărbați înarmați (1997)
• Marele Lebowski (1998)
• Aprilie (1998)
• Clubul văduvelor (1998)
• Evadare în Texas (1999)
• Banditul din Dublin (2000)
• Confesiunile unei minți periculoase (2002)
• Cuscrii (2003)
• Recuperare (2005)
• Metoda austriacă (2006)
• Regele din California (2007)

Bibliografie
• en Erlewine, Stephen Thomas și Cub Koda. Biografia [9] Ymei Sumac pe site-ul allmusic
• ru Malțev, Igor. Misterul incașilor în URSS [10], articol publicat în revista „Ogoniok” (14 august 2000)
• en Smith, Jack. Yma Sumac, Mate Stage Free-for-All [11], articol publicat în ziarul „Los Angeles Times” (24

aprilie 1957, republicat în 24 aprilie 2007)

Referințe
[1] http:/ / www. yma-sumac. com/ index. htm
[2] http:/ / ro. wikipedia. org/ w/ index. php?title=Yma_Sumac& action=edit& section=0
[3] Biografia Ymei Sumak (http:/ / www. yma-sumac. com/ biography. htm) pe site-ul oficial al cântăreței (vezi mai jos)
[4][4] Erlewine, art. cit.
[5] Personalul (http:/ / www. allmovie. com/ cg/ avg. dll?p=avg& sql=1:109321~T2) filmului Secretul incașilor (1954), pe site-ul allmovie
[6][6] Malțev, art. cit.
[7] A murit celebra Yma Sumac! (http:/ / www. libertatea. ro/ stire/ a-murit-celebra-yma-sumac-219653. html), articol publicat în cotidianul

„Libertatea” (4 noiembrie 2008)
[8][8] Smith, art. cit.
[9] http:/ / www. allmusic. com/ artist/ yma-sumac-p3154
[10] http:/ / www. ogoniok. com/ archive/ 2000/ 4656/ 29-60-61/
[11] http:/ / latimesblogs. latimes. com/ thedailymirror/ 2007/ 04/ incaredible. html

http://ro.wikipedia.org/w/index.php?title=Voice_of_the_Xtabay
http://ro.wikipedia.org/w/index.php?title=Inca_Taqui
http://ro.wikipedia.org/w/index.php?title=Legend_of_the_Sun_Virgin
http://ro.wikipedia.org/w/index.php?title=Mambo_%28Yma_Sumac%29
http://ro.wikipedia.org/w/index.php?title=Legend_of_the_Jivaro
http://ro.wikipedia.org/w/index.php?title=Fuego_del_Ande
http://ro.wikipedia.org/w/index.php?title=Miracles_%28Yma_Sumac%29
http://ro.wikipedia.org/w/index.php?title=Recital_%28Yma_Sumac%29
http://ro.wikipedia.org/w/index.php?title=The_Sun_Virgin
http://ro.wikipedia.org/w/index.php?title=Secretul_inca%C8%99ilor
http://ro.wikipedia.org/w/index.php?title=Omar_Haiam_%28film%29
http://ro.wikipedia.org/w/index.php?title=M%C4%83rul_%28film_din_1980%29
http://ro.wikipedia.org/w/index.php?title=B%C4%83rba%C8%9Bi_%C3%AEnarma%C8%9Bi_%28Sayles%29
http://ro.wikipedia.org/w/index.php?title=Marele_Lebowski
http://ro.wikipedia.org/w/index.php?title=Aprilie_%28film_din_1998%29
http://ro.wikipedia.org/w/index.php?title=Clubul_v%C4%83duvelor
http://ro.wikipedia.org/w/index.php?title=Evadare_%C3%AEn_Texas
http://ro.wikipedia.org/w/index.php?title=Banditul_din_Dublin
http://ro.wikipedia.org/w/index.php?title=Confesiunile_unei_min%C8%9Bi_periculoase
http://ro.wikipedia.org/w/index.php?title=Cuscrii_%28film_din_2003%29
http://ro.wikipedia.org/w/index.php?title=Recuperare
http://ro.wikipedia.org/w/index.php?title=Regele_din_California
http://www.allmusic.com/artist/yma-sumac-p3154
http://ro.wikipedia.org/w/index.php?title=Allmusic
http://www.ogoniok.com/archive/2000/4656/29-60-61/
http://ro.wikipedia.org/w/index.php?title=Ogoniok
http://latimesblogs.latimes.com/thedailymirror/2007/04/incaredible.html
http://ro.wikipedia.org/w/index.php?title=Los_Angeles_Times
http://www.yma-sumac.com/index.htm
http://ro.wikipedia.org/w/index.php?title=Yma_Sumac&action=edit§ion=0
http://www.yma-sumac.com/biography.htm
http://www.allmovie.com/cg/avg.dll?p=avg&sql=1:109321~T2
http://ro.wikipedia.org/w/index.php?title=Allmovie
http://www.libertatea.ro/stire/a-murit-celebra-yma-sumac-219653.html
http://ro.wikipedia.org/w/index.php?title=Libertatea
http://www.allmusic.com/artist/yma-sumac-p3154
http://www.ogoniok.com/archive/2000/4656/29-60-61/
http://latimesblogs.latimes.com/thedailymirror/2007/04/incaredible.html

Yma Sumac 95

Legături externe
• Site-ul oficial (http:/ / www. yma-sumac. com/ index. htm) al Ymei Sumac
• Profilul (http:/ / www. allmusic. com/ artist/ yma-sumac-p3154) cântăreței pe site-ul allmusic
• Yma Sumac (http:/ / www. imdb. com/ name/ nm0838512/) la Internet Movie Database

http://www.yma-sumac.com/index.htm
http://www.allmusic.com/artist/yma-sumac-p3154
http://www.imdb.com/name/nm0838512/
http://ro.wikipedia.org/w/index.php?title=Internet_Movie_Database

96

Soprane române

Maria Bieșu

Maria Bieșu

Maria Bieșu

Informații generale

Data și locul nașterii n. 3 august 1935
Volintiri, Basarabia, Regatul României

Data și locul decesului 16 mai 2012 (76 ani)
Chișinău, Republica Moldova

Gen muzical Operă

Ocupație Cântăreață de operă, soprană și lied, profesor

Instrument(e) Voce, pian

Ani de activitate 1962 - 2012

Case de discuri Music Master

modifică [1]

Maria Bieșu (n. 3 august 1935, Volintiri, Ștefan Vodă, Republica Moldova - d. 16 mai 2012) a fost o cântăreață de
operă, soprană și lied din Republica Moldova.

Biografie

Începutul (1935 - 1967)
Maria Bieșu s-a născut la 3 august 1935 în comuna Volintiri, Raionul Ștefan Vodă, Moldova, într-o familie de
oameni simpli, privați de pretenții în ale artei muzicale.Părinții ei au fost Luca și Tatiana Bieșu. Maria Bieșu
debutează ca solistă în cadrul formației de muzică populară „Fluieraș cu piesa Struguraș de pe colină la un concurs
raional, alături de celebrii Tamara Ciobanu și Serghei Lunchevici. A fost nevoită să treacă prin emoțiile provocate
de nedumeririle părinților („artistă... ce fel de specialitate este asta?”). Apoi, la festivalul republican, ministrul
culturii a urcat special pe scenă pentru a o îndemna să vină la conservator. În 1955, în fața comisiei de examinare a
Conservatorului din Chișinău, Maria Bieșu a interpretat o romanță de Liszt și aria din Dama de Pică cu atâta
simțire, încât în final s-a lăsat o tăcere suspectă, după care examinatorii au exclamat în cor: „Bravo, Marie!”,
priminind nota cea mai înaltă. A dus o viață grea, având și probleme de sănătate, deoarece unica sursă de existență

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Bieshu_cropped.PNG
http://ro.wikipedia.org/w/index.php?title=3_august
http://ro.wikipedia.org/w/index.php?title=1935
http://ro.wikipedia.org/w/index.php?title=Volintiri%2C_%C8%98tefan_Vod%C4%83
http://ro.wikipedia.org/w/index.php?title=Basarabia
http://ro.wikipedia.org/w/index.php?title=Regatul_Rom%C3%A2niei
http://ro.wikipedia.org/w/index.php?title=16_mai
http://ro.wikipedia.org/w/index.php?title=2012
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28gen_muzical%29
http://ro.wikipedia.org/w/index.php?title=Voce
http://ro.wikipedia.org/w/index.php?title=Pian
http://ro.wikipedia.org/w/index.php?title=1962
http://ro.wikipedia.org/w/index.php?title=2012
http://ro.wikipedia.org/w/index.php?title=Maria_Bie%C8%99u&action=edit§ion=0
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Gtk-dialog-info.svg
http://ro.wikipedia.org/w/index.php?title=3_august
http://ro.wikipedia.org/w/index.php?title=1935
http://ro.wikipedia.org/w/index.php?title=Volintiri%2C_%C8%98tefan_Vod%C4%83
http://ro.wikipedia.org/w/index.php?title=Raionul_%C8%98tefan_Vod%C4%83
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=16_mai
http://ro.wikipedia.org/w/index.php?title=2012
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Lied
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=3_august
http://ro.wikipedia.org/w/index.php?title=1935
http://ro.wikipedia.org/w/index.php?title=Comun%C4%83
http://ro.wikipedia.org/w/index.php?title=Volintiri%2C_%C8%98tefan_Vod%C4%83
http://ro.wikipedia.org/w/index.php?title=Raionul_%C8%98tefan_Vod%C4%83
http://ro.wikipedia.org/w/index.php?title=Moldova
http://ro.wikipedia.org/w/index.php?title=1955
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Franz_Liszt
http://ro.wikipedia.org/w/index.php?title=Dama_de_pic%C4%83_%28oper%C4%83%29

Maria Bieșu 97

era o bursă modestă. A avut dificultăți în timpul studiilor, deoarece a fost admisă la Conservator fără a avea o
pregătire specială prealabilă. La acel început promițător, Maria Bieșu a fost călăuzită de profesoarele de canto:
Paulina Botezat și talentata cântăreață Suzana Zarifian.
Maria avea însă de atunci convingerea fermă că locul ei este pe scena Operei, astfel a trecut de la muzica folclorică la
operă, angajându-se în 1962 în urma unui concurs la Opera din Chișinău. O împrejurare accidentală îi oferă șansa
unei lansări fulminante. În ajunul lansării spectacolului Tosca de compozitorul Puccini, protagonista rolului Floriei
Tosca se îmbolnăvește, iar Maria Bieșu este propusă ca suplinitor. Debutul solistei pe scena Teatrului de Operă are
loc pe 28 aprilie 1962. Succesul a fost recunoscut atât de specialiști, spectatori, cât și de teatrul care a început să
proiecteze un repertoriu special pentru ea. „Maria Bieșu a demonstrat capacități de artistă prin ținuta scenică
firească, iar prin voce - har ales” (după presă, 1962). "Cultura Moldovei (13 mai 1962) scria: "Rolul central al
operei - Floria Tosca - și-a găsit o reușită interpretă în persoana absolventei Conservatolui din Chișinău, Maria
Bieșu. (...) De câțiva ani o cunoaștem ca o talentată interpretă de cântece populare (cu orchestra Fluieraș. - A.
D.)".[2] Atunci a fost pentru dânsa prima întâlnire cu scena teatrului de operă, atunci începea o nouă eră în arta
vocală interpretativă moldovenească. Maria Bieșu făcuse atunci cunoștință cu tânărul regizor Eugen Platon (deși
spectacolul a fost montat de G. Ghelovani). Acesta a fost unul dintre primii care intuiseră o carieră artistică
neobișnuită a "sopranei de categoria a doua". Tânărul director de scenă a lucrat cu viitoarea primadonă în
spectacolul Evgheni Oneghin de Ceaikovski, care a confirmat talentul sopranei.

În 1965, tânăra solistă, împreună cu un grup de soliști de operă, face un stagiu la teatrul La Scala din Milano, Italia.
Aici, sub îndrumarea maestrului Enrico Piazza, asistentul de altădată a marelui Toscanini, pregătește rolurile
principale de soprană în limba italiană din operele Tosca, Madame Butterfly, Aida și Trubadurul. Însuși Antonio
Guiringuelli, directorul general al teatrului La Scala, a declarat că această tânără n-are nevoie de nici un fel de lecții
– ea are un dar înnăscut.

Ascensiunea (1967 - 1990)
În 1967 obține titlul de „Cea mai bună Cio-Cio-san” la Concursul Internațional Miura Tomaki (Ediția I Tokio,
Japonia). Din acest moment, Maria Bieșu a început să fie invitată în juriu, în concerte sau să țină prelegeri la diverse
instituții muzicale din Europa, America și Asia. La Tokio, în cadrul concursului din 1973, fiind de acum membră a
juriului, Maria Bieșu face cunoștință cu idolul său - Maria Callas.„O voce cu timbrul cel mai frumos din toate vocile
care au participat la concurs!” - acesta a fost calificativul formulat de juriul prestigiosului Concurs Internațional P.
I. Ceaicovski din Moscova, ediția a III-a. Au fost discuții contradictorii, în urma cărora Mariei Bieșu i s-a conferit
doar medalia de bronz. În cadrul acestui concurs a făcut cunoștință cu Irina Arhipova, cea care s-a angajat cu
dezinvoltură să-i ajute talentatei moldovence în urcușul pe marile scene ale lumii. În 1964 interprinde un faimos
turneu prin mai multe orașe ale Uniunii Sovietice, după ce în 1963 își prezentase cu brio rolul din Madame Butterfly
în orașul bulgar Ruse. Într-un șir de spectacole, partener în spectacolul Tosca i-a fost reputatul Muslim Magomaev,
care evolua în rolul lui Scapia. Magomaev declară că nu mai cunoscuse o mai bună interpretă a rolului titularar.
Când era invitat să evolueze în rolul Scarpia, marele bariton întotdeauna punea condiția ca în rolul Toscăi să fie
invitată Maria Bieșu. Vorbind despre soprana moldoveancă, Muslim face trimiteri la vocile Mariei Callas și Renata
Tebaldi, afirmând că glasul Mariei este cu adevărat italian.
În 1965 Maria Bieșu este invitată de Teatrul Mare din Moscova să interpreteze rolul Tatianei din opera Evgheni
Oneghin de A.Pușkin. Soprana a impresionat cu calitățile sale vocale lumea muzicală moscovită, iar dirijorul B.
Haikin, pe lângă felicitările călduroase în urma acelui spectacol, îi propuse o permanentă colaborare. Împreună cu
Haikin, Maria Bieșu s-a produs în numeroase reprezentații ale primului teatru din fosta U.R.S.S., a imprimat un șir
de creații la radio și pe discuri.
După ce Maria Bieșu a evoluat pe scena teatrului Metropolitan Opera din New York. cu partiția Neddei în opera
Paiațe de Leoncavallo, conducerea acestui teatru a expediat Ministerului de Cultură al U.R.S.S. o ofertă oficială
solicitând încheierea unui contract pentru o întreagă stagiune teatrală. Urma să interpreteze zece din cele mai

http://ro.wikipedia.org/w/index.php?title=Tosca
http://ro.wikipedia.org/w/index.php?title=Puccini
http://ro.wikipedia.org/w/index.php?title=28_aprilie
http://ro.wikipedia.org/w/index.php?title=1962
http://ro.wikipedia.org/w/index.php?title=Ceaikovski
http://ro.wikipedia.org/w/index.php?title=1965
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Tosca
http://ro.wikipedia.org/w/index.php?title=Madame_Butterfly
http://ro.wikipedia.org/w/index.php?title=Aida
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=1967
http://ro.wikipedia.org/w/index.php?title=Tokio
http://ro.wikipedia.org/w/index.php?title=Japonia
http://ro.wikipedia.org/w/index.php?title=Europa
http://ro.wikipedia.org/w/index.php?title=America
http://ro.wikipedia.org/w/index.php?title=Asia
http://ro.wikipedia.org/w/index.php?title=Moscova
http://ro.wikipedia.org/w/index.php?title=1964
http://ro.wikipedia.org/w/index.php?title=1963
http://ro.wikipedia.org/w/index.php?title=Madame_Butterfly
http://ro.wikipedia.org/w/index.php?title=Ruse
http://ro.wikipedia.org/w/index.php?title=1965
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Paia%C8%9Be
http://ro.wikipedia.org/w/index.php?title=Leoncavallo
http://ro.wikipedia.org/w/index.php?title=U.R.S.S.

Maria Bieșu 98

frumoase roluri pe scena Metropolitanului. Diriguitorii și potentații timpului i-au amintit: „Nu uita că ești deputat, că
ai obligațiuni morale față de alegători”. Cu gândul la mama și surorile sale, Maria Bieșu n-a mai plecat la
Metropolitat Opera, ci a rămas acasă. Timp de câțiva ani primadona și-a transferat salariul în Fondul Păcii. Maria
Bieșu este membru PCUS din anul 1979.
După marele succes de la Tokio, urmează o fructuoasă activitate concertistică. Maria Bieșu evoluează pe scena
Teatrului Bolșoi din Moscova și pe scenele teatrelor de operă din Paris, Sydney, Tokio, Varșovia, Helsinki, Tbilisi,
Leningrad etc. Susține turnee solistice în orașe din Japonia, Australia, Cuba, Israel.
Piscurile creației sale licrice le-a cucerit alături de regizorii E. Platon și E. Constantinov, dirijorii L. Hudolei, I.
Alterman, L. Gavrilov, A. Mocialov și Alexandru Samoilă.
Maria Bieșu a decedat pe data de 16 mai 2012, pe patul spitalului Cancelariei de Stat, răpusă de leucemie.

Invită Maria Bieșu (1990 - prezent)
Viața Mariei Bieșu a cunoscut o perioadă complicată la începutul anilor '90 ai secolului trecut. Primadona n-a putut
să-și păstreze intact repertoriul, a pierdut publicul spectator numeros, pe unii din prietenii și colegii de teatru,
despărțiți de noile hotare și orânduieli. Maria Bieșu a fost constrânsă de circumstanțe să se reorienteze. Astfel a
pornit să propage ideea unui Festival al muzicii de operă. Visa ca Chișinăul să devină un centru al muzicii de operă,
să se adune în capitala Moldovei cântăreți de operă din toată lumea. Astfel, în septembrie 1990, la Chișinău a fost
inaugurat Primul Festival Internațional al starurilor de operă și balet, intitulat Invită Maria Bieșu. De atunci, pe
meleagurile Moldovei, toamna, poposește fluturele gingaș (logotip al Festivalului Invită Maria Bieșu), împreună cu
talente recunoscute în toată lumea ale muzicii de operă și balet. Odată cu anii, se afirmă și se extind coordonatele
festivalului, - diversitatea de genuri, programe. Astăzi Festivalul Internațional Invită Maria Bieșu a devenit unul din
principalele simboluri ale culturii din Republica Moldova, iar Chișinăul - una dintre capitalele muzicii de operă din
Europa.

Decesul
Maria Bieșu s-a stins din viață la 16 mai 2012, la Spitalul Republican al Asociației Curativ-Sanatoriale și de
Recuperare a Aparatului Guvernului din Moldova. [3]. Maria Bieșu suferea de 7 ani de o formă rară de leucemie [4].
La 18 mai Guvernul Republicii Moldova a decis acordarea Teatrului de Operă și Balet numele Mariei Bieșu.
Primadona Operei Naționale a fost înmormântată la 19 mai 2012 la cimitirul de pe strada Armenească din Chișinău
[5]. În scuarul Teatrului de Operă și Balet a avut loc un miting în memoria artistei [6]. Ziua de 19 mai a fost declarată
zi de doliu național în Republica Moldova [7].

Vocea și timbrul
Elena Vdovina, muzicolog din Republica Moldova, afirmă că "vocea Mariei Bieșu impresionează până în adâncul
sufletului prin tembrul ei irepetabil, pătruns de frumusețe, căldură și prospețime. Ea te cucerește prin neobișnuita
eleganță a vocalismelor, prin tehnica filigranată a romanțelor – prin stacatto ireproșabil de compact și diafan și
prin surprinzător de curatul legatto al vertiginoaselor fiorituri. Cântăreței îi reușește cu brio sclipitoarea coloratură
în aria Leonorei (Trubadurul), accentele dramatice pline de pasiune ale eroinelor sale: Aida, Liza, Santuzza,
cantilenele lirice ale Tatianei, Iolantei, Mimi."

"Soprana cu o voce neobișnuită, întinsă uniform, cu regulatitate impecabilă, pe suprafața celor trei registre - o voce
amplă, și, în același timp, foarte mobilă, capabilă se se plieze la toate solicitările, până la nuanțele cele mai fine,
cele mai discrete" (Der Tagesspleger, noiembrie 1973, Berlinul de Vest)[8]

Despre viitorul muzical al sopranei, Claudia Partole afirmă că "Maria Bieșu a putut să-și conserveze vocea, s-o
păstreze așa cum i-a fost destinată, menținând-o în aceeași condiție formidabilă." [9] Maria Bieșu afirmă: „Dacă am
luat „do" în registrul de sus cu "piano", înseamnă că o să mai cânt... Când se vor termina acutele, atunci le vine

http://ro.wikipedia.org/w/index.php?title=PCUS
http://ro.wikipedia.org/w/index.php?title=1979
http://ro.wikipedia.org/w/index.php?title=Tokio
http://ro.wikipedia.org/w/index.php?title=Teatrul_Bol%C8%99oi
http://ro.wikipedia.org/w/index.php?title=Moscova
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=Sydney
http://ro.wikipedia.org/w/index.php?title=Tokio
http://ro.wikipedia.org/w/index.php?title=Var%C8%99ovia
http://ro.wikipedia.org/w/index.php?title=Helsinki
http://ro.wikipedia.org/w/index.php?title=Tbilisi
http://ro.wikipedia.org/w/index.php?title=Leningrad
http://ro.wikipedia.org/w/index.php?title=Japonia
http://ro.wikipedia.org/w/index.php?title=Australia
http://ro.wikipedia.org/w/index.php?title=Cuba
http://ro.wikipedia.org/w/index.php?title=Israel
http://ro.wikipedia.org/w/index.php?title=Leucemie
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Moldova
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Septembrie
http://ro.wikipedia.org/w/index.php?title=1990
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Europa
http://ro.wikipedia.org/w/index.php?title=Leucemie
http://ro.wikipedia.org/w/index.php?title=Teatrul_Na%C8%9Bional_de_Oper%C4%83_%C8%99i_Balet_din_Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=Strada_Armeneasc%C4%83_din_Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova

Maria Bieșu 99

sfârșitul și rolurilor mele..."[10]

Premii și Distincții

Portretul Mariei Bieşu pe un timbru din Republica
Moldova.

• Premiului III la Concursul Internațional "P. I. Ceaikovski"
din Moscova (1966)

• Premiul I și Cupa de Aur, pentru cea mai bună interpretare a
rolului Cio-Cio-san din opera "Madame Butterfly” de
Giacomo Puccini, la prima ediție a Concursului Internațional
de canto “Miura Tamaki”, Tokio (1967)

• Artistă Emerită a RSSM (1964)
• Artistă a Poporului din RSSM (1967)
• Laureată a Premiului de Stat al RSSM (1968)
• Artistă a Poporului din URSS (1970)
• Laureată a Premiului de Stat al URSS (1974)
• Ordinul „Drapelul Roșu de Muncă” (1976)
• Premiului Lenin (1982)
• Ordinul Lenin (1984)
• Eroul al Muncii Socialiste, Steaua de Aur și Ordinul Lenin

(1990)
• Ordinul Republicii (1992)
• Ordinul național Steaua României în Gradul de Comandor

(București, 2000)
• Ordinul Semnul de Onoare (Znac pociota) (1958)
• Laureată a Premiului Fondului Irina Arhipova și Medalia Mihai Eminescu (București, 2001)
• Membră de Onoare a Academiei de Științe a Republicii Moldova (din 1999)
• Om de Onoare al orașului Chișinău (1987)
• Fondatoarea Festivalului Internațional de Operă și Balet Invită Maria Bieșu (anual din 1990, Chișinău)
• Președinte al Uniunii Muzicienilor din Republica Moldova (din 1987)
• Vicepreședinte al Uniunii Mondiale a Muzicienilor din Moscova (din 1992)
• Primadona Operei Naționale din Republica Moldova
•• Doctor honoris causa

Roluri din opere interpretate

Opera Rolurile Anul
interpretării

Tosca (Puccini) Floria Tosca 1962

Evgheni Oneghin (Ceaikovski) Tatiana 1963

Aurelia (David Gherșfeld) Aurelia 1963

Madame Butterfly (Puccini) Cio-Cio-san 1963

Dama de pică (Ceaikovski) Liza 1965

Aida (Verdi) Aida 1966

Otello (Verdi) Desdemona 1967

Trubadurul (Verdi) Leonora 1969

http://ro.wikipedia.org/w/index.php?title=Timbru
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AStamp_of_Moldova_md019st.jpg
http://ro.wikipedia.org/w/index.php?title=Moscova
http://ro.wikipedia.org/w/index.php?title=1966
http://ro.wikipedia.org/w/index.php?title=Madame_Butterfly
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Tokio
http://ro.wikipedia.org/w/index.php?title=1967
http://ro.wikipedia.org/w/index.php?title=RSSM
http://ro.wikipedia.org/w/index.php?title=1964
http://ro.wikipedia.org/w/index.php?title=RSSM
http://ro.wikipedia.org/w/index.php?title=1967
http://ro.wikipedia.org/w/index.php?title=RSSM
http://ro.wikipedia.org/w/index.php?title=1968
http://ro.wikipedia.org/w/index.php?title=URSS
http://ro.wikipedia.org/w/index.php?title=1970
http://ro.wikipedia.org/w/index.php?title=URSS
http://ro.wikipedia.org/w/index.php?title=1974
http://ro.wikipedia.org/w/index.php?title=1976
http://ro.wikipedia.org/w/index.php?title=1982
http://ro.wikipedia.org/w/index.php?title=Ordinul_Lenin
http://ro.wikipedia.org/w/index.php?title=1984
http://ro.wikipedia.org/w/index.php?title=Erou_al_Uniunii_Sovietice
http://ro.wikipedia.org/w/index.php?title=1990
http://ro.wikipedia.org/w/index.php?title=1992
http://ro.wikipedia.org/w/index.php?title=Ordinul_na%C8%9Bional_Steaua_Rom%C3%A2niei
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=2000
http://ro.wikipedia.org/w/index.php?title=1958
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=2001
http://ro.wikipedia.org/w/index.php?title=Academicieni_moldoveni%2C_membri_de_onoare
http://ro.wikipedia.org/w/index.php?title=Academia_de_%C8%98tiin%C8%9Be_a_Moldovei
http://ro.wikipedia.org/w/index.php?title=1999
http://ro.wikipedia.org/w/index.php?title=Ora%C8%99
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=1987
http://ro.wikipedia.org/w/index.php?title=1990
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=1987
http://ro.wikipedia.org/w/index.php?title=Moscova
http://ro.wikipedia.org/w/index.php?title=1992
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=Doctor_honoris_causa
http://ro.wikipedia.org/w/index.php?title=Tosca
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Piotr_Ilici_Ceaikovski
http://ro.wikipedia.org/w/index.php?title=Madame_Butterfly
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Dama_de_pic%C4%83_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Piotr_Ilici_Ceaikovski
http://ro.wikipedia.org/w/index.php?title=Aida
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Otello
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi

Maria Bieșu 100

Eroica baladă (Alexei Stârcea) Domnica 1970

Paiațe (Leoncavallo) Nedda 1971

Aleko (Rahmaninov) Zemfira 1973

Glira (Gheorghe Șt. Neaga) Glira 1974

Vrăjitoarea (Ceaikovski) Nastasia 1974

Norma (Bellini) Norma 1975

Boema (Puccini) Mimi 1977

Turandot (Puccini) Turandot 1979

Iolanta (Ceaikovski) Iolanta

Serghei Lazo (David Gherșfeld) Olga 1980

Cavaleria rusticană (Mascagni) Santuzza 1980

În furtună (Hrennikov) Natalia 1980

Forța destinului (Verdi) Leonora 1981

Vivat, maestro! (Donizetti) Serafina 1982

Adrienna Lecouvreur (Cilèa) Adrienna 1984

Doidona și Enea (Purcell)
(interpretare concertistică)

Didona 1984

Aici e liniște în zori (Molceainov) Rita 1985

Don Carlos (Verdi) Elizabetha 1985

Alexandru Lăpușneanu (Gheorghe Mustea) Ruxanda 1987

Un ballo in maschera (Verdi) Amelia 1989

Nabucco (Verdi) Abigaille 1995

Filmografie

Portretul Mariei Bieşu pe o coliță din Republica
Moldova.

• Cântă Maria Bieșu (Telefilm-Chișinău, 1971), FC-7;
• Мой голос для тебя (Telefilm-Chișinău, 1971), FC-7;
• Cântă Maria Bieșu (Telefilm-Chișinău, 1976), FCТ-19;
• Cu dragoste сătre tine (Telefim-Chișinău, 1978), FC-36;
• Песни любви (Moldova-Film, 1980);
• Cio-Cio-san (Moldova-Film, 1981);
• Floria Tosca (Telefilm-Chișinău, 1982);
• O, Maria! (Ekran, 1984);
• Ave Maria! (Teleradio-Moldova, 2000);
• O viață în scenă (Telefilm - Chișinău, 2005).

Discografie

• Bellini Vincenzo, Norma (Melodia, C. 10.25601/1);
• Puccini Giacomo, Cio-Cio-san (Melodia, CM-03905-10)
• Puccini Giacomo, Tosca (Melodia, C10=17403/00);
• Purcell Henry, Didona și Enea (Melodia, C-10-22433/001);

http://ro.wikipedia.org/w/index.php?title=Paia%C8%9Be
http://ro.wikipedia.org/w/index.php?title=Ruggiero_Leoncavallo
http://ro.wikipedia.org/w/index.php?title=Serghei_Rahmaninov
http://ro.wikipedia.org/w/index.php?title=%C8%98tefan_Neaga
http://ro.wikipedia.org/w/index.php?title=Piotr_Ilici_Ceaikovski
http://ro.wikipedia.org/w/index.php?title=Norma_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Vincenzo_Bellini
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Turandot_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Turandot_%28prin%C8%9Bes%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Piotr_Ilici_Ceaikovski
http://ro.wikipedia.org/w/index.php?title=Cavaleria_rustican%C4%83
http://ro.wikipedia.org/w/index.php?title=Pietro_Mascagni
http://ro.wikipedia.org/w/index.php?title=La_forza_del_destino
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://ro.wikipedia.org/w/index.php?title=Henry_Purcell
http://ro.wikipedia.org/w/index.php?title=Don_Carlos_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Gheorghe_Mustea
http://ro.wikipedia.org/w/index.php?title=Bal_mascat
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Nabucco
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AStamp_of_Moldova_021.jpg

Maria Bieșu 101

• Arii din operele compozitorilor: Borodin, Ceaikovski, Glinka, A. Rubinstein, Boito, Cilèa, Leoncavallo, Puccini,
Verdi (Melodia, C-10-18749-20);

• Мария Биешу; Русская вокальная школа (Голоса России, RCD 16023);
• Мария Биешу; Оперные арии, румынские фольклорные песни (CD).
• Maria Bieșu, Arii din operele compozitorilor apuseni (Melodia C10-0741/2);
• Maria Bieșu, Arii din operele compozitorilor apuseni (Melodia, 33C-01761/2);
• Maria Bieșu, Arii și scene din operele compozitorilor ruși (Melodia, 33CCM-02698)

Iconografie
• B. V. Șcerbakov, Maria Bieșu (1972);
• G. Sainciuc, Maria Bieșu (1970);
• V. Zazerskaia, Maria Bieșu (1971);
• A. Oprea, Maria Bieșu (2000);
• M. Petric, Maria (2005).

Aprecieri critice
„Această voce, hărăzită Mariei de natură, întruchipează frumusețea, generozitatea, blândețea naturii moldave. Maria
însăși este întruchiparea celor mai nobile calități. Are un suflet bun, este modestă, sensibilă, sociabilă, atentă. Ca soprană
a cântat tot epertoriul de operă. Mulțumită ei, în Chișinău a înflorit eatrul de Operă și s-a transformat în unul din cele mai
prestigioase centre ale operei pe teritoriul Uniunii Societice. maria Bieșu este un simbol al Moldovei. Cu talentul său și
contribuția adusă în artă, ea a înscris o pagină în istoria operei univrsale. ”

—Irina Arhipova, mezzo-soprană, Rusia

„După părerea mea Maria Bieșu este o cântăreață desăvârșită. Azi nu tepoți considera o solistă de operă bună având
numai o voce minunată.maria Bieșu întrunește toate calitățile unei actrițe talentate și vrăjește spectatorul nu numai cu
vocea ei minunată, ci și cu personalitatea ei fascinantă. ”

—Pietro Argento, dirijor, Italia

„Cântăreață de anvengură vocală excepțională, artistă înzestrată cu un temperament dramatic singular, Maria Bieșu
rămâne una dintre cele mai puternice personalități feminine a teatrului liric euopean și mondial ale secolului nostru.
Aportul ei colosal în cultura Moldovei este incontestabil. ”

—Academician Gheorghe Duca, Președinte al Academiei de Științe a Moldovei

„Maria Bieșu este de o sensibilitate și muzicalitate rară. Este o distinsă interpretă a muzicii universale și o personalitate
de anvergură națională și internațională. N-ar fi putut să nu cnte și cântecele noastre de suflet. Cu câtă măiestrie
interpretează romanțele - acest gen de muzică, selectând minuțios fiecare piesă! ”

—P. Neamțu, director artistic al Orchestrei Folclor a Companiei Teleradio-Moldova

„M-a emoționat mult vocea frumoasă, caldă, lină în toate registrele a Mariei Bieșu. Cântăreață înzestrată, ea cucerește
publicul cusinceritatea,emotivitatea și temperamentul ei, calități pe care le subordonează total voinței sale. ”

—Georghe London, tenor, S.U.A.

„...Maria Bieșu a îndeplinit o dublă vocație: de artistă lirică de faimă internațională și de apărătoare neobosită a valorilor
naționale, roluri care artăzi revin Festivalului inaugurat și însuflețit de marea artistă basarabeană, Maria Bieșu ”

—Viorica Cortez, soprană, Franța

Maria Bieșu 102

Bibliografie selectivă
• Scena, Opera - Dragostea mea. / Constantin Rusnac, Elena Vdovina, Claudia Partole, Aurelian Dănilă. - Ch.:

Cartea Moldovei, 2005, ISBN 9975-60-194-4
•• Bieșu, Maria// Serafim Buzilă. Interpreți din Moldova, Ch., Ed. Arc, 1996, pp. 55-58; Ed. II- 1999.
•• Bieșu Maria// Enciclopedia Sovietică Moldovenească, Ch., Red. Encliclopediei, 1970, vol. 2, p. 419
•• Bieșu Maria// Literatura și Arta Moldovei. Enciclopedie., Ch., Red. Enciclopediei, 1985
•• Calendar Național, Ed. Biblioteca Națională a Republicii Moldova, 1994, pp.78-80
•• Dicționar Enciclopedic Ilustrat Nume Proprii, B.- Ch., Ed. Cartier,2004
•• Sovetskii Entsiklopediceskii Slovar, M., Izd-vo Sovetskoi Entsiklopedii, 1982
•• Bol'șoi Rossiskii Entsiklopediceskii Slovar, M., Izd-vo Drofa, 2009
•• Enciclopedia Ilustrată Britannica, B.-Ch, Ed. Litera, 2010,vol. 2, p.241

Referințe și note
[1] http:/ / ro. wikipedia. org/ w/ index. php?title=Maria_Bie%C8%99u& action=edit& section=0
[2] Cultura Moldovei, 13 mai 1962
[3] Maria Bieșu a decedat la spital, după ce a fost internată timp de două săptămâni (http:/ / www. publika. md/

maria-biesu-a-decedat-la-spital--dupa-ce-a-fost-internata-timp-de-doua-saptamani_847551. html). Publika TV, 16 mai 2012.
[4] A murit Maria Bieșu (http:/ / jurnal. md/ ro/ news/ a-murit-maria-bie-u-219931/). jurnal.md, 16 mai 2012.
[5] Moldova, in doliu. Maria Biesu a fost petrecuta pe ultimul drum. Mii de oameni si-au luat ramas bun de la artista (http:/ / m. protv. md/ stiri/

social/ moldova-in-doliu-maria-biesu-este-petrecuta-pe-ultimul-drum. html) Pro TV, 19 mai 2012.
[6] în memoria Mariei Bieșu. "A murit inima Teatrului de Operă și Balet" (http:/ / www. publika. md/

miting-in-memoria-mariei-biesu--a-murit-inima-teatrului-de-opera-si-balet-video_853041. html). Publika TV, 19 mai 2012.
[7] Doliu național în ziua funeraliilor Mariei Bieșu (http:/ / unimedia. md/ ?mod=news& id=47768). Unimedia, 17 mai 2012.
[8][8] Der Tagesspleger, noiembrie 1973, Berlinul de Vest
[9][9] Claudia Partole, Scena, Opera - Dragostea mea. Cartea Moldovei, pag. 24
[10] Maria Bieșu, Viața Satului, Caiete de cultură, 23 septembrie 1993

Legături externe
• Pagina Mariei Bieșu pe site-ul Teatrul de Operă și Balet din Chișinău (http:/ / www. nationalopera. md/

people_trupa. php?id_fio=1)
• Pagina Mariei Bieșu pe Music.md (http:/ / music. md/ music. php?gid=96)
• Pagina Mariei Bieșu pe Last.fm (http:/ / www. last. fm/ music/ Maria+ BieÅ�u)

http://ro.wikipedia.org/w/index.php?title=Maria_Bie%C8%99u&action=edit§ion=0
http://www.publika.md/maria-biesu-a-decedat-la-spital--dupa-ce-a-fost-internata-timp-de-doua-saptamani_847551.html
http://www.publika.md/maria-biesu-a-decedat-la-spital--dupa-ce-a-fost-internata-timp-de-doua-saptamani_847551.html
http://ro.wikipedia.org/w/index.php?title=Publika_TV
http://jurnal.md/ro/news/a-murit-maria-bie-u-219931/
http://m.protv.md/stiri/social/moldova-in-doliu-maria-biesu-este-petrecuta-pe-ultimul-drum.html
http://m.protv.md/stiri/social/moldova-in-doliu-maria-biesu-este-petrecuta-pe-ultimul-drum.html
http://ro.wikipedia.org/w/index.php?title=Pro_TV
http://www.publika.md/miting-in-memoria-mariei-biesu--a-murit-inima-teatrului-de-opera-si-balet-video_853041.html
http://www.publika.md/miting-in-memoria-mariei-biesu--a-murit-inima-teatrului-de-opera-si-balet-video_853041.html
http://ro.wikipedia.org/w/index.php?title=Publika_TV
http://unimedia.md/?mod=news&id=47768
http://ro.wikipedia.org/w/index.php?title=Unimedia
http://ro.wikipedia.org/w/index.php?title=23_septembrie
http://ro.wikipedia.org/w/index.php?title=1993
http://www.nationalopera.md/people_trupa.php?id_fio=1
http://www.nationalopera.md/people_trupa.php?id_fio=1
http://music.md/music.php?gid=96
http://www.last.fm/music/Maria+Bie%C5%9Fu

Roxana Briban 103

Roxana Briban

Roxana Briban

Roxana Briban la o ședință foto.

Informații generale

Nume naștere Roxana Briban

Data și locul nașterii 28 octombrie 1971
București, România

Data și locul decesului 20 noiembrie 2010
(39 ani)
București, România

Gen muzical Operă

Ocupație Cântăreață

Tipul de voce Soprană lirico-spinto

Ani de activitate 2000–2010

Interpretare cu Opera Națională
Opera de Stat din Viena

Website RoxanaBriban.com [1]

modifică [2]

Roxana Briban (n. 28 octombrie 1971, București - d. 20 noiembrie 2010, București) a fost o soprană română, solistă
a Operei Naționale București (2000-2009) și colaboratoare a Operei de Stat din Viena (2003-2010).

Biografie
Roxana Briban se dedică vieții muzicale încă de la vârsta de 6 ani, prin studiul viorii și cel al cântului, devenind în
scurt timp solistă a Corului de Copii al Radiodifuziunii Române, cu care susține peste 300 de concerte în țară și în
străinătate. Absolvă Universitatea de Muzică din București la clasa prof. univ. Maria Slătinaru-Nistor în anul 2000.
Imediat după absolvire, debutează ca solistă a Operei Naționale din București, cu rolul Contesei din opera Nunta lui
Figaro de W.A.Mozart.
Începutul carierei internaționale este marcat de debutul la Wiener Staatsoper, în anul 2003, cu rolul Micaela, din
opera Carmen de Georges Bizet. De atunci, soprana româncă devine invitat permanent al scenei vieneze, încheind
contracte până în stagiunea 2009-2010, cu rolurile Donna Elvira (Don Giovanni), Mimi (Boema), Cio-Cio San
(Madama Butterfly), Amelia Grimaldi (Simone Boccanegra), Contesa (Nunta lui Figaro) și Tatiana (Evgheni
Oneghin). Rămâne fidelă scenei bucureștene în timp ce este invitată în teatre precum Volksoper Wien, Deutsche
Oper Berlin, Theatre Capitole du Toulouse, Teatro Municipal Santiago de Chile și Het Muziektheater din

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Roxana_Briban.jpg
http://ro.wikipedia.org/w/index.php?title=28_octombrie
http://ro.wikipedia.org/w/index.php?title=1971
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=20_noiembrie
http://ro.wikipedia.org/w/index.php?title=2010
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=C%C3%A2nt%C4%83re%C8%9B
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Wiener_Staatsoper
http://ro.wikipedia.org/w/index.php?title=Viena
http://www.roxanabriban.com/
http://ro.wikipedia.org/w/index.php?title=Roxana_Briban&action=edit§ion=0
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Gtk-dialog-info.svg
http://ro.wikipedia.org/w/index.php?title=28_octombrie
http://ro.wikipedia.org/w/index.php?title=1971
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=20_noiembrie
http://ro.wikipedia.org/w/index.php?title=2010
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Wiener_Staatsoper
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Maria_Sl%C4%83tinaru-Nistor
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=W.A.Mozart
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Georges_Bizet
http://ro.wikipedia.org/w/index.php?title=Don_Giovanni
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly
http://ro.wikipedia.org/w/index.php?title=Simone_Boccanegra
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Evgheni_Oneghin
http://ro.wikipedia.org/w/index.php?title=Evgheni_Oneghin

Roxana Briban 104

Amsterdam, la Zurich, la Roma, Dresda, Madrid, Atena, Bangkok, Singapore sau Seul și unde are prilejul de a fi
alături de dirijori renumiți precum Marco Armiliato, Adam Fischer, Rafael Fruhbeck de Burgos, Michail Jurowski ,
Zubin Mehta, Seiji Ozawa, Marc Piollet, Peter Schneider, Vjekoslav Sutej, regizori ca Michael Hampe, Robert
Wilson și artiști celebri precum Agnes Baltsa, Giuseppe Filianoti, Ferruccio Furlanetto, Franz Grundheber, Ildiko
Raimondi, Michael Schade, Stephania Toczyska.
Timbrul vocal lirico-spinto îi permite sopranei Roxana Briban abordarea unei palete variate de roluri, de la Leila
(Pescuitorii de perle), Micaela (Carmen), Nedda (Paiațe) la Marguerite, Elena (Mefistofele) sau roluri mozartiene
precum Contesa (Nunta lui Figaro), Donna Elvira, Donna Anna (Don Giovanni), cât și roluri verdiene ca Violetta
Valery (Traviata), Alice Ford (Falstaff), Amelia Grimaldi (Simon Boccanegra), Aida din opera cu acelasi nume,
Leonora (Trubadurul), Elisabetta de Valois (Don Carlo), din repertoriul puccinian interpretând rolurile Mimi
(Boema) și Cio-Cio San (Madama Butterfly). În repertoriul său se regăsesc lucrări vocal-simfonice, de la Bach,
Haendel, Beethoven, Brahms, Felix Mendelssohn Bartholdy, Verdi, Mahler, pâna la Dmitri Șostakovici și Paul
Hindemith.

Ultimii ani
Dupa turneul asiatic, cu opera Nunta lui Figaro de W.A.Mozart, în rolul Contesei, colaborarea cu Wiener Staatsoper
a continuat în stagiunea 2007-2008 cu alte doua turnee, în Europa (Luxemburg) cu opera Don Giovanni, în rolul
Donna Elvira.
In octombrie 2009, soprana Roxana Briban cântă pentru ultima oară la Opera de Stat din Viena, interpretând rolul
Contesei Almaviva din opera Nunta lui Figaro. Ultima apariție în fata publicului are loc la Varșovia, în Polonia, pe
data de 1 decembrie 2009, cu ocazia Zilei Nationale a României. Concertul de arii și duete, alături de tenorul Piotr
Rafalko, este susținut în fața oficialităților române si poloneze, în sala de concerte a Palatului Regal.
Pe data de 20 noiembrie 2010, soprana Roxana Briban încetează din viață, la vârsta de 39 ani. După aproape un an
de inactivitate profesională, motivată de întreruperea angajamentului fix pe care îl avusese cu Opera Națională
București, înca din anul 2000, pe fondul cererilor de reziliere a contractelor internaționale primite în decurs de un an,
artista decide să și pună capăt zilelor.

Premii
A fost laureată a concursurilor de canto
• “Magda Ianculescu”
• “Jeunnesse Musicales”
• “George Enescu”
• “Hariclea Darclee”
A obținut premiile
• “Ludovic Spiess” (din partea Forumului Muzical Român)
• “Vocea de aur” (oferit de Societatea Radiodifuziunii Române).

http://ro.wikipedia.org/w/index.php?title=Marco_Armiliato
http://ro.wikipedia.org/w/index.php?title=Adam_Fischer
http://ro.wikipedia.org/w/index.php?title=Zubin_Mehta
http://ro.wikipedia.org/w/index.php?title=Seiji_Ozawa
http://ro.wikipedia.org/w/index.php?title=Agnes_Baltsa
http://ro.wikipedia.org/w/index.php?title=Ferruccio_Furlanetto
http://ro.wikipedia.org/w/index.php?title=Pescuitorii_de_perle
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Paia%C8%9Be
http://ro.wikipedia.org/w/index.php?title=Mefistofele
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Don_Giovanni
http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=Falstaff
http://ro.wikipedia.org/w/index.php?title=Simon_Boccanegra
http://ro.wikipedia.org/w/index.php?title=Aida
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=Don_Carlo
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly
http://ro.wikipedia.org/w/index.php?title=Bach
http://ro.wikipedia.org/w/index.php?title=Haendel
http://ro.wikipedia.org/w/index.php?title=Beethoven
http://ro.wikipedia.org/w/index.php?title=Brahms
http://ro.wikipedia.org/w/index.php?title=Felix_Mendelssohn_Bartholdy
http://ro.wikipedia.org/w/index.php?title=Verdi
http://ro.wikipedia.org/w/index.php?title=Mahler
http://ro.wikipedia.org/w/index.php?title=Dmitri_%C8%98ostakovici
http://ro.wikipedia.org/w/index.php?title=Paul_Hindemith
http://ro.wikipedia.org/w/index.php?title=Paul_Hindemith
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=W.A.Mozart
http://ro.wikipedia.org/w/index.php?title=Europa
http://ro.wikipedia.org/w/index.php?title=Don_Giovanni
http://ro.wikipedia.org/w/index.php?title=2009
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Palatul_Regal_din_Var%C8%99ovia
http://ro.wikipedia.org/w/index.php?title=20_noiembrie
http://ro.wikipedia.org/w/index.php?title=2010
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=2000

Roxana Briban 105

Vezi și
•• Listă de cântăreți de operă români

Note
[1] http:/ / www. roxanabriban. com/
[2] http:/ / ro. wikipedia. org/ w/ index. php?title=Roxana_Briban& action=edit& section=0

Legături externe
• Pagină oficială (http:/ / www. roxanabriban. com)
• YouTube - Mi tradi quell'alma ingrata - Don Giovanni (http:/ / www. youtube. com/ watch?v=mlPXc8Mesuo)
• Profilul muzical (http:/ / www. staatsoper. at/ Content. Node2/ home/ ensemble/ 5177. php#) al Roxanei Briban la

Wiener Staatsoper
• Lista solistelor (http:/ / www. staatsoper. at/ Content. Node2/ home/ ensemble/ 2519_2. php) Operei din Viena

Wiener Staatsoper (http:/ / www. staatsoper. at)
Interviuri

• Opera Romana are o noua stea (http:/ / www. formula-as. ro/ 2004/ 610/ lumea-romaneasca-24/
opera-romana-are-o-noua-stea-4920), Formula AS - anul 2004, numărul 610

Diana Bucur

Diana BUCUR

Informații generale

Origine România

Gen muzical Operă

Tipul de voce Soprană

Website http:/ / www. dianabucur. ro/

modifică [1]

Soprana Diana Bucur este prim solistă Operei Naționale Române din Iași.

Carieră
Soprana Diana Bucur a absolvit Conservatorul de Stat „Ciprian Porumbescu” din Chișinău în 1993, la clasa prof.
Mihail Munteanu și Universitatea de Arte „George Enescu” din Iași, secția canto, în 1998, la clasa prof. Mioara
Cortez. Și-a început activitatea artistică în calitate de membră în corul Operei Naționale Române din Iași, iar din
1999 a devenit solistă a aceleiași instituții.

Premii și distincții
2003: Premiul I la Concursul Internațional de Canto „Alexei Stârcea”, ediția a XV-a, Chișinău, Republica Moldova
1996: Premiul al III-lea la Concursul Interuniversitar „George Enescu”, ediția a II-a Iași, Romania

http://ro.wikipedia.org/w/index.php?title=List%C4%83_de_c%C3%A2nt%C4%83re%C8%9Bi_de_oper%C4%83_rom%C3%A2ni
http://www.roxanabriban.com/
http://ro.wikipedia.org/w/index.php?title=Roxana_Briban&action=edit§ion=0
http://www.roxanabriban.com
http://www.youtube.com/watch?v=mlPXc8Mesuo
http://www.staatsoper.at/Content.Node2/home/ensemble/5177.php#
http://www.staatsoper.at/Content.Node2/home/ensemble/2519_2.php
http://www.staatsoper.at
http://www.formula-as.ro/2004/610/lumea-romaneasca-24/opera-romana-are-o-noua-stea-4920
http://www.formula-as.ro/2004/610/lumea-romaneasca-24/opera-romana-are-o-noua-stea-4920
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Flag_of_Romania.svg
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://www.dianabucur.ro/
http://ro.wikipedia.org/w/index.php?title=Diana_Bucur&action=edit§ion=0
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Gtk-dialog-info.svg
http://ro.wikipedia.org/w/index.php?title=Ia%C8%99i
http://ro.wikipedia.org/w/index.php?title=Ciprian_Porumbescu
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=1993
http://ro.wikipedia.org/w/index.php?title=George_Enescu
http://ro.wikipedia.org/w/index.php?title=Ia%C8%99i
http://ro.wikipedia.org/w/index.php?title=1999
http://ro.wikipedia.org/w/index.php?title=Alexei_St%C3%A2rcea
http://ro.wikipedia.org/w/index.php?title=George_Enescu
http://ro.wikipedia.org/w/index.php?title=Ia%C8%99i
http://ro.wikipedia.org/w/index.php?title=Romania

Diana Bucur 106

Discografie
Henry Purcell Dido și Aeneas (Dido)
Wolfgang Amadeus Mozart Le Nozze di Figaro (Contesa)
Cosi fan tutte (Fiordiligi)
Don Giovanni (Donna Elvira)
Flautul fermecat (Prima Doamnă)
Georges Bizet Carmen (Frasquita/Micaela)
Les pecheurs des perles (Leila)
Gaetano Donizetti L’elisir d’amore (Adina)
Lucia di Lammermoor (Lucia)
Gioachino Rossini Il Barbiere di Siviglia (Rosina)
Giuseppe Verdi La Traviata (Violetta)
Rigoletto (Gilda)
Giacomo Puccini La Boheme (Mimi/Musetta)
Gianni Schicchi (Nella)
Johann Strauss (fiul) Liliacul (Rosalinde)
Sânge vienez (Franzi Cagliari)
Franz Lehár Văduva veselă (Hanna Glawari)
Jean Philippe Rameau Les Indes galantes (Phani)

Legături externe
Site Oficial [2]

Opera Națională Româna Iași - Diana Bucur [3]

Andrei Șerban și soprana Diana Bucur la repetițiile spectacolului Indiile Galante, Opera Națională Română Iași [4]

Referințe
[1] http:/ / ro. wikipedia. org/ w/ index. php?title=Diana_Bucur& action=edit& section=0
[2] http:/ / www. dianabucur. ro/
[3] http:/ / www. operaiasi. ro/ artisti/ solisti/ soprane/ diana-bucur/
[4] http:/ / www. revistatango. ro/ galerie_16017. html

http://www.dianabucur.ro/
http://www.operaiasi.ro/artisti/solisti/soprane/diana-bucur/
http://www.revistatango.ro/galerie_16017.html
http://ro.wikipedia.org/w/index.php?title=Diana_Bucur&action=edit§ion=0
http://www.dianabucur.ro/
http://www.operaiasi.ro/artisti/solisti/soprane/diana-bucur/
http://www.revistatango.ro/galerie_16017.html

Cellia Costea 107

Cellia Costea
Cellia Costea (născută în Piatra Neamț, România) este o soprană română, solistă a renumitei Wiener Staatsoper,
Opera de stat din Viena. Debutul său artistic pe renumita scenă vieneză s-a produs la 23 ianuarie 2006 în opera Le
Nozze di Figaro, Nunta lui Figaro de Wolfgang Amadeus Mozart, în rolul contesei d'Almaviva.

Biografie muzicală

Legături externe
• Profilul muzical [1] al Celliei Costea
• Lista solistelor [4] Operei din Viena Wiener Staatsoper [5]

Vezi și
•• Listă de cântăreți de operă români

Referințe
[1] http:/ / www. staatsoper. at/ Content. Node2/ home/ ensemble/ 13032. php#

Ileana Cotrubaș
Ileana Cotrubaș (n. 9 iunie 1939, Galați) este o soprană română, a cărei carieră s-a desfășurat între anii 1960 - 1990.
A fost admirată pentru talentul actoricesc și pentru ușurința cu care cânta operă în diverse limbi.

Biografie
Cotrubaș s-a născut în Galați, crescând într-o familie cu tradiție muzicală: tatăl, Vasile fiind tenor într-un cor de
amatori. Cariera muzicală a început-o la vârsta de nouă ani, când a devenit membru al Corului de Copii al
Radiodifuziunii Române. La vârsta de unsprezece ani, cânta ca solistă.
În 1952 s-a mutat la București pentru a studia la Școala Specială de Muzică, școală pentru cei cu aptitudini speciale.
Cotrubaș și-a făcut apariția pe scenă la Opera din București ca Yniold din Pelléas et Mélisande de Debussy în 1964.
Repertoriul ei s-a îmbogățit cu roluri ca Oscar din Bal mascat, Gilda din Rigoletto și Blondchen din Răpirea din
Serai aparând în diferite producții din toată Europa.

Competiții, concursuri, recunoaștere
În 1965 Cotrubaș a câștigat o competiție importantă la 's Hertogenbosch, Olanda unde a câștigat premiui I la operă,
lied și oratoriu.
Anul următor a câștigat o competiție radio-televizată la München. Aceste premii, împreună cu marele succes obținut
în rolul Paminei la Bruxelles i-au adus apariții la Opera de stat din Viena, Opera de stat din Hamburg , Opera de stat
din Berlin și Salzburger Festspiele, obținând un contract cu opera din Frankfurt.
Anul 1969 a adus debutul în Marea Britanie, la Glyndebourne ca Mélisande, unde a cântat două stagiuni rolul
principal din Calisto de Cavalli. Debutul la Royal Opera House, Covent Garden a avut loc în 1971, cu Tatiana din
Evgheni Oneghin de Ceaikovski .
În anul 1970 Ileana Cotrubaș a semnat un contract pe trei ani cu Opera de Stat din Viena. În perioada petrecută la
Viena, soprana a debutat în Suzana din Nunta lui Figaro, Zerlina din Don Giovanni, Violeta din Traviata, Mimi din

http://ro.wikipedia.org/w/index.php?title=Piatra_Neam%C8%9B
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Wiener_Staatsoper
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=23_ianuarie
http://ro.wikipedia.org/w/index.php?title=2006
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Mozart
http://ro.wikipedia.org/w/index.php?title=Contes%C4%83
http://ro.wikipedia.org/w/index.php?title=La_Contessa_d%27Almaviva
http://www.staatsoper.at/Content.Node2/home/ensemble/13032.php#
http://www.staatsoper.at/Content.Node2/home/ensemble/2519_2.php
http://www.staatsoper.at
http://ro.wikipedia.org/w/index.php?title=List%C4%83_de_c%C3%A2nt%C4%83re%C8%9Bi_de_oper%C4%83_rom%C3%A2ni
http://www.staatsoper.at/Content.Node2/home/ensemble/13032.php#
http://ro.wikipedia.org/w/index.php?title=9_iunie
http://ro.wikipedia.org/w/index.php?title=1939
http://ro.wikipedia.org/w/index.php?title=Gala%C8%9Bi
http://ro.wikipedia.org/w/index.php?title=Gala%C8%9Bi
http://ro.wikipedia.org/w/index.php?title=1952
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Pell%C3%A9as_et_M%C3%A9lisande
http://ro.wikipedia.org/w/index.php?title=Debussy
http://ro.wikipedia.org/w/index.php?title=Bal_mascat
http://ro.wikipedia.org/w/index.php?title=Rigoletto
http://ro.wikipedia.org/w/index.php?title=R%C4%83pirea_din_Serai
http://ro.wikipedia.org/w/index.php?title=R%C4%83pirea_din_Serai
http://ro.wikipedia.org/w/index.php?title=Europa
http://ro.wikipedia.org/w/index.php?title=%27s_Hertogenbosch
http://ro.wikipedia.org/w/index.php?title=Olanda
http://ro.wikipedia.org/w/index.php?title=Lied
http://ro.wikipedia.org/w/index.php?title=Oratoriu_%28gen_muzical%29
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=Bruxelles
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Hamburg
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Salzburger_Festspiele
http://ro.wikipedia.org/w/index.php?title=Frankfurt
http://ro.wikipedia.org/w/index.php?title=1969
http://ro.wikipedia.org/w/index.php?title=Marea_Britanie
http://ro.wikipedia.org/w/index.php?title=Glyndebourne
http://ro.wikipedia.org/w/index.php?title=Calisto
http://ro.wikipedia.org/w/index.php?title=Cavalli
http://ro.wikipedia.org/w/index.php?title=Royal_Opera_House
http://ro.wikipedia.org/w/index.php?title=Covent_Garden
http://ro.wikipedia.org/w/index.php?title=1971
http://ro.wikipedia.org/w/index.php?title=Evgheni_Oneghin
http://ro.wikipedia.org/w/index.php?title=Piotr_Ilici_Ceaikovski
http://ro.wikipedia.org/w/index.php?title=1970
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Don_Giovanni
http://ro.wikipedia.org/w/index.php?title=Traviata

Ileana Cotrubaș 108

Boema și Sophie din Cavalerul Rozelor.
Anul 1973 i-a adus debutul american la Lyric Opera of Chicago, interpretând rolul Mimi .
Pentru Ileana Cotrubaș un succes de răsunet internațional a venit pe 7 ianuarie 1975 când a fost chemată în ultimul
minut la Scala din Milano pentru a o înlocui pe Mirella Freni în Mimi din Boema de Giacomo Puccini. Cotrubaș a
zburat cu avionul din Kent unde locuia, reușind să ajungă la spectacol cu doar un sfert de oră înaintea ridicării
cortinei. Interpretarea sa a fost primită cu entuziasm de către critici și spectatori deopotrivă.
Cotrubaș a debutat la Metropolitan Opera din New York pe 23 martie 1977 în Mimi, avându-i ca parteneri pe José
Carreras și Renata Scotto. La Metropolitan Opera, Cotrubaș a cântat cinci roluri: Mimi în Boema de Giacomo
Puccini, Violeta în Traviata de Giuseppe Verdi (spectacolul din 28 martie 1981, alături de Placido Domingo și
Cornell MacNeil fiind televizat), Gilda în Rigoletto (spectacol televizat pe 7 noiembrie 1977, alături de Plácido
Domingo), Ilia în Idomeneo de Mozart (în premiera Operei Metropolitan), Tatiana în Evgheni Oneghin de
Ceaikovski și Mihaela în Carmen de Georges Bizet, rol pe care l-a cântat în ultima sa apariție într-un spectacol de
operă la Metropolitan din 26 martie 1987. La Metropolitan a avut 50 de apariții; a cântat în a doua gală a
centenarului Operei Metropolitan pe 22 octombrie 1983 și la aniversarea a 25 de ani de carieră la Metropolitan a
celebrului dirijor și mai apoi director al Metropolitanului James Levine, pe 27 aprilie 1996 (aceasta fiind și ultima ei
apariție pe celebra scenă newyorkeză).

Exigență profesională
Soprana română este bine cunoscută pentru exigența sa profesională manifestată atât în relația cu regizorii cât și față
de colegi. În câteva ocazii - Evgheni Oneghin la Viena în 1973 sau Don Pasquale la Metroplolitan în 1980 - Ileana
Cotrubaș a părăsit fără ezitare producția când nu a fost de acord cu viziunea regizorilor.
Ileana Cotrubaș s-a retras de pe scenă în anul 1990, însă a continuat să predea, ținând cursuri de măiestrie și sfătuind
tineri promițători ca Angela Gheorghiu.

Legături externe
• en Biografie și discografie [1]

• Ileana Cotrubaș [2] la Internet Movie Database
• Exemplu audio - O mio babbino caro, Gianni Schicchi [3]

• en YouTube - Ileana Cotrubas- CARO NOME & interview [4]

Referințe
[1] http:/ / www. musicianguide. com/ biographies/ 1608000672/ Ileana-Cotrubas. html
[2] http:/ / www. imdb. com/ name/ nm0182894/
[3] http:/ / www. trilulilu. ro/ rao633/ fac7a02c982beb
[4] http:/ / www. youtube. com/ watch?v=lsbSnFG7JRA

http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Cavalerul_Rozelor
http://ro.wikipedia.org/w/index.php?title=1973
http://ro.wikipedia.org/w/index.php?title=Lyric_Opera_of_Chicago
http://ro.wikipedia.org/w/index.php?title=7_ianuarie
http://ro.wikipedia.org/w/index.php?title=1975
http://ro.wikipedia.org/w/index.php?title=Scala_din_Milano
http://ro.wikipedia.org/w/index.php?title=Mirella_Freni
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Kent
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=23_martie
http://ro.wikipedia.org/w/index.php?title=1977
http://ro.wikipedia.org/w/index.php?title=Jos%C3%A9_Carreras
http://ro.wikipedia.org/w/index.php?title=Jos%C3%A9_Carreras
http://ro.wikipedia.org/w/index.php?title=Renata_Scotto
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Rigoletto
http://ro.wikipedia.org/w/index.php?title=Pl%C3%A1cido_Domingo
http://ro.wikipedia.org/w/index.php?title=Pl%C3%A1cido_Domingo
http://ro.wikipedia.org/w/index.php?title=Idomeneo
http://ro.wikipedia.org/w/index.php?title=Mozart
http://ro.wikipedia.org/w/index.php?title=Evgheni_Oneghin
http://ro.wikipedia.org/w/index.php?title=Ceaikovski
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Georges_Bizet
http://ro.wikipedia.org/w/index.php?title=James_Levine
http://ro.wikipedia.org/w/index.php?title=Evgheni_Oneghin
http://ro.wikipedia.org/w/index.php?title=1973
http://ro.wikipedia.org/w/index.php?title=Don_Pasquale
http://ro.wikipedia.org/w/index.php?title=1980
http://ro.wikipedia.org/w/index.php?title=1990
http://www.musicianguide.com/biographies/1608000672/Ileana-Cotrubas.html
http://www.imdb.com/name/nm0182894/
http://ro.wikipedia.org/w/index.php?title=Internet_Movie_Database
http://www.trilulilu.ro/rao633/fac7a02c982beb
http://www.youtube.com/watch?v=lsbSnFG7JRA
http://www.musicianguide.com/biographies/1608000672/Ileana-Cotrubas.html
http://www.imdb.com/name/nm0182894/
http://www.trilulilu.ro/rao633/fac7a02c982beb
http://www.youtube.com/watch?v=lsbSnFG7JRA

Valentina Crețoiu 109

Valentina Crețoiu
Valentina Crețoiu (n. 12 martie 1909, București - d. 4 august 2003, Breaza) a fost o soprană română de reputație
internațională.

Studii
A urmat cursurile Conservatoarelor din Cernăuți și din București, apoi s-a perfecționat la Viena și Berlin.

Cariera
A fost solistă a Operei Române din București, debutând la 20 de ani și cântând pe această scenă peste 4 decenii. A
avut o voce de soprană lirico-dramatică, iar repertoriul a fost deosebit de vast, incluzând opere românești, germane,
italiene, franceze, ruse, din perioada barocă până la contemporani. A cântat, de asemenea, lied și muzică
vocal-simfonică, dar și operetă. A realizat un număr mare de înregistrări radiofonice. A întreprins turnee în
Germania, Austria, Cehoslovacia, Bulgaria și Polonia. A fost și o actriță înzestrată, creând personaje de neuitat în
operele pe care le-a interpretat. A predat canto, în particular, printre elevele sale figurând Ioana Nicola, Silly
Popescu, Ioana Bentoiu, Rodica Bujor etc.
A fost căsătorită cu baritonul Șerban Tassian.

Distincții
A fost distinsă cu titlul Artist emerit (1954) și a fost Cavaler al Ordinului Național „Steaua României”.

Bibliografie
• Bentoiu, I.: Dragoste și voce de femeie - Valentina Crețoiu, Editura Muzicală, București, 2003

http://ro.wikipedia.org/w/index.php?title=12_martie
http://ro.wikipedia.org/w/index.php?title=1909
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=4_august
http://ro.wikipedia.org/w/index.php?title=2003
http://ro.wikipedia.org/w/index.php?title=Breaza
http://ro.wikipedia.org/w/index.php?title=Cern%C4%83u%C8%9Bi
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Opera_Rom%C3%A2n%C4%83
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=Austria
http://ro.wikipedia.org/w/index.php?title=Cehoslovacia
http://ro.wikipedia.org/w/index.php?title=Bulgaria
http://ro.wikipedia.org/w/index.php?title=Polonia
http://ro.wikipedia.org/w/index.php?title=Ioana_Nicola
http://ro.wikipedia.org/w/index.php?title=Silly_Popescu
http://ro.wikipedia.org/w/index.php?title=Silly_Popescu
http://ro.wikipedia.org/w/index.php?title=Ioana_Bentoiu
http://ro.wikipedia.org/w/index.php?title=Rodica_Bujor
http://ro.wikipedia.org/w/index.php?title=%C8%98erban_Tassian
http://ro.wikipedia.org/w/index.php?title=1954

Florica Cristoforeanu 110

Florica Cristoforeanu
Florica Cristoforeanu (n. 16 mai 1887, Râmnicu Sărat — d. 1 martie 1960, Rio de Janeiro) a fost o cântăreață
română de operă, operetă și lied. A studiat pianul de la vârsta de 5 ani, mai târziu ia lecții de canto și se
perfecționează la Conservatorul „Giuseppe Verdi” din Milano. A debutat în august [1907 în cadrul unui recital vocal
la Râmnicu Sărat, iar la 23 septembrie 1907 a apărut pentru prima oară în fața publicului bucureștean în sala
Ateneului Român. A fost solistă în Compania Lirică Română (1910–1913) condusă de Constantin Grigoriu, în trupa
teatrului „Città di Milano” (1914–1919), în trupa teatrului „Dal Verne” din Milano (1921), Teatrul „Adriano” din
Roma (1922), „Regio” din Torino, „Constanzi” din Roma, Teatrul „Colon” din Buenos Aires și, în fine, la „Teatro alla
Scala” din Milano. A întreprins turnee artistice în Danemarca, Norvegia, Spania, Chile, Argentina, Brazilia etc. După
un grav atac de angină pectorală la Milano în 1940, Florica Cristoforeanu își încheie cariera lirică, stabilindu-se timp
de cinci ani în Italia și apoi în Brazilia. Al Doilea Război Mondial a împiedicat-o să revină în România, casa sa din
București a fost distrusă în urma unui bombardament aerian.
Florica Cristoforeanu a rămas o voce singulară în peisagiul liricii românești, stăpânind toate registrele de soprană
(lirică, coloratură, dramatică, spinto), până la mezzosoprană și contralto. Deși a fost activă numai 18 ani în operă, a
interpretat peste 40 de roluri în cele mai cunoscute opere ale repertoriului internațional. Împreună cu rolurile din
operete, totalul performanțelor lirice ajunge la 80 de piese. Interpretările care au intrat în conștiința publicului,
Florica Cristoforeanu realizând creații remarcabile, vor rămâne Manon de Jules Massenet, Carmen de Georges Bizet,
Salomeea de Richard Strauss și Fra Gerardo de Ildebrando Pizzetti. Înainte de moarte a scris un volum de amintiri,
apărut în 1964 la București, în Editura Muzicală, cu titlul Amintiri din cariera mea lirică.

Eleonora Enăchescu
Eleonora Enăchescu este o violonistă, soprană de coloratură și o profesoară de voce româncă care profesează la
Departamentul de Voce al Universității Naționale de Muzică din București. Înainte de a se axa pe profesorat, soprana
a fost una din prim-solistele ale Operei naționale din București. [1]

Eleonora Enăchescu a contrbuit decisiv la succesul impresionant al sopranei Valentina Naforniță la BBC Cardiff
Singer of the World 2011, întrucât muziciana din Moldova a fost eleva Eleonorei la București, studiind pentru un
masterat în voce. [2] Pregătirea Valentinei pentru concurs a fost realizată intensiv și extensiv pe parcursul a cinci luni
de studiu la București.

Biografie
Muziciană complexă care, după ce a absolvit Liceul de Muzică din Cluj-Napoca la secția vioară, în 1971, s-a orientat
către o nouă direcție, cea a cântatului, desăvârșindu-și arta și tehnica sub îndrumarea celebrelor soprane Magda
Ianculescu și Eugenia Moldoveanu.

Debut, carieră ca soprană
Și-a făcut debutul absolut cu rolul Violettei din La Traviata de Giusepe Verdi la Opera Maghiară din Cluj, iar între
1978 și 2000 s-a numărat printre prim-soliștii Operei Române din București. Eleonora Enăchescu a abordat roluri
dificile dintre care vom menționa doar La Traviata și Rigoletto de Verdi, L’Elisir d’amore, Don Pasquale, Lucia di
Lammermoor de Donizetti, Die Zauberflöte, Die Entführung aus dem Serail de Mozart, Lakmé de Delibes, Les
Contes d’Hoffmann de Offenbach, L’Italiana in Algeri și Il Barbiere di Siviglia de Rossini, Il Matrimonio segreto de
Cimarosa și Ariadne auf Naxos de Richard Strauss. A abordat peste 15 partituri vocal-simfonice importante și un
mare număr de lieduri. Seriozitatea studiului său și marea sensibilitate și inteligență muzicală de care a dat dovadă
i-au atras repede multe cronici laudative care au apreciat frumusețea sunetului și a frazării sale, a rafinamentului și a

http://ro.wikipedia.org/w/index.php?title=16_mai
http://ro.wikipedia.org/w/index.php?title=1887
http://ro.wikipedia.org/w/index.php?title=R%C3%A2mnicu_S%C4%83rat
http://ro.wikipedia.org/w/index.php?title=1_martie
http://ro.wikipedia.org/w/index.php?title=1960
http://ro.wikipedia.org/w/index.php?title=Rio_de_Janeiro
http://ro.wikipedia.org/w/index.php?title=R%C3%A2mnicu_S%C4%83rat
http://ro.wikipedia.org/w/index.php?title=Ateneul_Rom%C3%A2n
http://ro.wikipedia.org/w/index.php?title=Constantin_Grigoriu
http://ro.wikipedia.org/w/index.php?title=Danemarca
http://ro.wikipedia.org/w/index.php?title=Norvegia
http://ro.wikipedia.org/w/index.php?title=Spania
http://ro.wikipedia.org/w/index.php?title=Chile
http://ro.wikipedia.org/w/index.php?title=Argentina
http://ro.wikipedia.org/w/index.php?title=Brazilia
http://ro.wikipedia.org/w/index.php?title=Angin%C4%83_pectoral%C4%83
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Al_Doilea_R%C4%83zboi_Mondial
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Jules_Massenet
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Georges_Bizet
http://ro.wikipedia.org/w/index.php?title=Salomeea
http://ro.wikipedia.org/w/index.php?title=Richard_Strauss
http://ro.wikipedia.org/w/index.php?title=Ildebrando_Pizzetti
http://ro.wikipedia.org/w/index.php?title=Voce
http://ro.wikipedia.org/w/index.php?title=Universitatea_Na%C8%9Bional%C4%83_de_Muzic%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Moldova
http://ro.wikipedia.org/w/index.php?title=Voce
http://ro.wikipedia.org/w/index.php?title=Cluj-Napoca
http://ro.wikipedia.org/w/index.php?title=Vioar%C4%83
http://ro.wikipedia.org/w/index.php?title=1971
http://ro.wikipedia.org/w/index.php?title=La_Traviata
http://ro.wikipedia.org/w/index.php?title=Giusepe_Verdi

Eleonora Enăchescu 111

remarcabilului său simț al stilului. Cele peste 400 de spectacole, concerte și recitaluri au purtat-o în toată țara și peste
hotare, unde a avut turnee în Anglia, Austria, Belgia, Bulgaria, Filipine, Franța, Germania, Italia, Olanda, Spania și
fosta Uniune Sovietică. Unele din piesele sale de rezistență se păstrează în arhivele Radiodifuziunii Române.
Neîncetând nici un moment să își lărgească sfera activităților muzicale, Eleonora Enăchescu a îmbrățișat și cariera
didactică, fiind Conferențiar la Universitatea Națională de Muzică din București, unde este Șefă a Catedrei de Canto
din 2006. Aici a obținut recent (2004) și titlul de Doctor în Muzică Magna cum Laude. Aceasta muncă laborioasă s-a
finalizat cu publicarea cărții Dualitatea text - muzică în genul operei la Editura Universității Naționale de Muzică din
București în același an. O a doua carte, De la cuvânt la muzică, este sub tipar la aceeași editură. Eleonora Enachescu
a fost invitată să țină cursuri de măiestrie la Colegiul Santa Isabel din Manila, Filipine în 1988 și la Hochschule für
Musik und Darstellende Kunst din Stuttgart în 2005 și 2006. De asemenea a fost deseori invitată să facă parte din
juriile unor concursuri de canto din România. Este de asemenea membru fondator al A.N.C.R (Asociația Națională
Corală din România) și membru de onoare al Fundației culturale “Marțian Negrea”. Dacă arta Eleonorei Enăchescu a
fost recunoscută prin acordarea Ordinului “Meritul Cultural” în grad de Ofițer pentru merite în domeniul “Artei
spectacolului”, conferit prin decret prezidențial în 2004 și a Diplomei de Excelență pentru întreaga activitate artistică
în 2006 (cu prilejul a 85 de ani de la înființarea Operei Naționale Române), talentul său pedagogic este demonstrat și
răsplătit zilnic de marile succese ale studenților săi pe scenă și la concursurile naționale și internaționale de canto.

Note, referințe
[1] Profilul Eleonorei Enăchescu (http:/ / www. linkedin. com/ pub/ eleonora-enachescu/ 65/ 65b/ 371)
[2] Gândul (http:/ / www. gandul. info/ magazin/

o-tanara-moldoveanca-a-castigat-unul-dintre-cele-mai-mari-concursuri-pentru-cantaretii-de-opera-din-lume-trebuia-sa-incerc-interviu-cu-soprana-valentina-nafornita-8364223)
- Interviu cu soprana Valentina Naforniță după Cardiff

Legături externe
• Eleonora Enăchescu (http:/ / www. youtube. com/ watch?v=7g01zunAblA) interpretând aria Der holle rache ...

din Flautul fermecat (în original, Die Zauberflotte) de Wolfgang Amadeus Mozart
• Revista Tango (http:/ / www. revistatango. ro/ celebritati/ interviuri/

vlad-enachescu-iubirea-nu-o-sa-moara-niciodata-3402. html) - interviu cu Vlad Enăchescu, fiul Eleonorei și a lui
Voicu Enăchescu

http://www.linkedin.com/pub/eleonora-enachescu/65/65b/371
http://www.gandul.info/magazin/o-tanara-moldoveanca-a-castigat-unul-dintre-cele-mai-mari-concursuri-pentru-cantaretii-de-opera-din-lume-trebuia-sa-incerc-interviu-cu-soprana-valentina-nafornita-8364223
http://www.gandul.info/magazin/o-tanara-moldoveanca-a-castigat-unul-dintre-cele-mai-mari-concursuri-pentru-cantaretii-de-opera-din-lume-trebuia-sa-incerc-interviu-cu-soprana-valentina-nafornita-8364223
http://www.youtube.com/watch?v=7g01zunAblA
http://ro.wikipedia.org/w/index.php?title=Die_Zauberflotte
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://www.revistatango.ro/celebritati/interviuri/vlad-enachescu-iubirea-nu-o-sa-moara-niciodata-3402.html
http://www.revistatango.ro/celebritati/interviuri/vlad-enachescu-iubirea-nu-o-sa-moara-niciodata-3402.html
http://ro.wikipedia.org/w/index.php?title=Vlad_En%C4%83chescu
http://ro.wikipedia.org/w/index.php?title=Voicu_En%C4%83chescu

Felicia Filip 112

Felicia Filip

Felicia Filip

Informații generale

Data și locul nașterii 20 martie 1959
 Slatina, județul Olt

Origine Română

Gen muzical operă

Ocupație cântăreață

Tipul de voce soprană

Instrument(e) pian

Website http:/ / www. feliciafilip. ro/

modifică [1]

Felicia Filip (n. 20 martie 1959, Slatina, județul Olt) este o soprană româncă. A cântat la Royal Opera House Covent
Garden în Londra, la Staatsoper în Viena și la Liceu în Barcelona.

Biografie
Felicia Filip a început studiile muzicale ca violonistă, ajungând să interpreteze Concertul pentru vioară de Max
Bruch. A devenit studentă de canto la Academiei de muzică din București, unde a avut-o ca profesoară pe soprana
Georgeta Stoleriu.
După absolvire s-a angajat ca solistă la Opera Națională Română. Cariera internațională a început-o în anul 1991.
Prima apariție a avut-o la Basel, în Elveția, după care au urmat multe scene din lumea întreagă. Tânăra soprană a fost
încoronată ca "Noua regină a Traviatei", rol pe care l-a cântat cu o muzicalitate ieșită din comun și cu puterea
interpretativă a unei mari tragediene ("Tragediană superbă" a titrat "L'est Republicain" din Nancy, mai 1998). La
Covent Garden, Wiener Staatsoper, Liceo di Barcelona, Hamburg, în Toulouse sau la Moscova publicul a răsplătit-o
cu ovații îndelungate. A cântat cu mari dirijori ca Silvio Varviso, Anton Guadagno, Daniel Oren, Carlo Rizzi și în
regii semnate de Otto Schenk, John Cox, Jean Claude Auvray, Axel Corti, Nicolas Joel, alături de parteneri precum
Roberto Alagna, Francisco Farina, Marcello Giordani, Juan Pons sau Vincente Sardinero.
Felicia Filip a realizat o premieră în muzica românească, fiind prima soprană care s-a asociat cu o trupă rock, după
modelul Montserrat Caballe - Freddie Mercury. Primul album de rock-simfonic din România, realizat împreună cu
formația Iris a fost Athenaeum, urmat în 2007 de colaborarea pe care au avut-o în realizarea albumului Iris 30 de ani:
Cei ce vor fi. Două dintre melodiile de mare succes au fost: "De vei pleca" și "Baby".

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Felicia.jpg
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Flag_of_Romania.svg
http://ro.wikipedia.org/w/index.php?title=Slatina%2C_Olt
http://ro.wikipedia.org/w/index.php?title=Jude%C8%9Bul_Olt
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Pian
http://www.feliciafilip.ro/
http://ro.wikipedia.org/w/index.php?title=Felicia_Filip&action=edit§ion=0
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Gtk-dialog-info.svg
http://ro.wikipedia.org/w/index.php?title=20_martie
http://ro.wikipedia.org/w/index.php?title=1959
http://ro.wikipedia.org/w/index.php?title=Slatina
http://ro.wikipedia.org/w/index.php?title=Jude%C8%9Bul_Olt
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Barcelona
http://ro.wikipedia.org/w/index.php?title=Max_Bruch
http://ro.wikipedia.org/w/index.php?title=Max_Bruch
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Rom%C3%A2n%C4%83
http://ro.wikipedia.org/w/index.php?title=Basel
http://ro.wikipedia.org/w/index.php?title=Elve%C8%9Bia
http://ro.wikipedia.org/w/index.php?title=Covent_Garden
http://ro.wikipedia.org/w/index.php?title=Wiener_Staatsoper
http://ro.wikipedia.org/w/index.php?title=Liceo_di_Barcelona
http://ro.wikipedia.org/w/index.php?title=Hamburg
http://ro.wikipedia.org/w/index.php?title=Toulouse
http://ro.wikipedia.org/w/index.php?title=Moscova
http://ro.wikipedia.org/w/index.php?title=Silvio_Varviso
http://ro.wikipedia.org/w/index.php?title=Anton_Guadagno
http://ro.wikipedia.org/w/index.php?title=Daniel_Oren
http://ro.wikipedia.org/w/index.php?title=Carlo_Rizzi
http://ro.wikipedia.org/w/index.php?title=Otto_Schenk
http://ro.wikipedia.org/w/index.php?title=Roberto_Alagna
http://ro.wikipedia.org/w/index.php?title=Francisco_Farina
http://ro.wikipedia.org/w/index.php?title=Marcello_Giordani
http://ro.wikipedia.org/w/index.php?title=Juan_Pons
http://ro.wikipedia.org/w/index.php?title=Vincente_Sardinero
http://ro.wikipedia.org/w/index.php?title=Montserrat_Caballe
http://ro.wikipedia.org/w/index.php?title=Freddie_Mercury
http://ro.wikipedia.org/w/index.php?title=Iris_%28forma%C8%9Bie_rom%C3%A2neasc%C4%83%29

Felicia Filip 113

Carieră artistică internațională
Spectacole susținute la:
• Opera Regală „Covent Garden” – „Călătorie la Reims”, „Traviata”,
• Opera de Stat din Viena – „Traviata”
• Opera de Stat din Hamburg – „Traviata”
• Teatrul Liceo din Barcelona – „Rigoletto”
• Opera din Dresda – „Traviata”
• Opera din Frankfurt – „Traviata”, „Liliacul”
• Opera din Toronto – „Flautul fermecat”
• Opera Regală Liege din Wallonie – „Traviata”, „Piratul”, „Stifellio”, „Rigoletto”, „Liliacul”, „Călătorie la Reims”,
• Teatrul Capitole, Toulouse – „Traviata”, “Rigoletto”
• Opera din Bologna - “Călătorie la Reims”
• Opera Dortmund - “Trubadurul”
• Opera Rotterdam - “Traviata”
• Teatrul Mare din Lomonges – „Traviata”, „Boema”, „Elixirul Dragostei”
•• Concertul de la Roma, Vatican.
• Opera din Toulon – „Traviata”, „Puritanii”, „Stiffelio”, „Pescuitorii de Perle”, „Rigoletto”
• Stadionul Olimpic din Barcelona – „Traviata”
• „Plaza de Toros” din Madrid – „Traviata”
• Volksoper Viena – „Văduva Veselă”
• Bruxelles – „Concertul integrării României în Uniunea Europeană–ianuarie 2007
Prim solistă a Operei Naționale București.
Deține un repertoriu extrem de vast, ce cuprinde lucrări ale marilor compozitori de operă, operetă, lieduri și muzică
vocal simfonică (Verdi, Rossini, Donizetti, Bellini, Mozart, Bizet, Puccini, J. Strauss, J. Offenbach, Beethoven,
Schubert, Schumann). A colaborat în spectacole și concerte cu soliști ca Monserrat Caballe, Roberto Alagna,
Francesco Araiza, Juan Pons, Franco Farina, Salvatore Fisichella, Marcelo Alvarez, Fabio Armiliato.
Are o carieră internațională impresionantă, urcând pe marile scene ale lumii : Opera Regală “Covent Garden”,
Teatrele de Operă din Viena, Hamburg, Barcelona, Dresda, Frankfurt, Toronto, Toulouse, Bologna, Dortmund,
Rotterdam, Limoges, Roma (Vatican), Toulon, Opera Regală din Wallonie, Bruxelles.
În toate aparițiile sale dobândește succese de răsunet, datorită temperamentului ei pasional, naturaleței și
spontaneității scenice, strălucirii glasului său în registrul acut, tehnici vocale perfecte.
Decorată de Președintele României cu titlul de „Cavaler al Meritului Cultural”, cea mai înaltă distincție acordată unui
cântăreț român în activitate.
Cetățean de onoare al orașului natal, Slatina. Cetățean de onoare al orașului Pitești.

Felicia Filip 114

Repertoriu

Verdi

• La Traviata – Violetta
• Rigoletto – Gilda
• Stiffelio – Lina
•• Il Trovatore - Leonora
•• Falstaff

Rossini

•• Il Viaggio a Reims - Contese Folleville
• Il Barbiere di Seviglia – Rosina
• L’Occasione fa il ladro – Berenice

Donizetti

• Lucia di Lammermoor – Lucia
• L’elisir d’amore – Adina
• Don Pasquale – Norina

Bellini

• I Puritani – Elvira
• Il Pirata – Imogene
• I Capuleti e I Montecchi – Giulietta

Mozart

• Don Giovanni – Elvira
• Die Entfuhrung aus dem Serail – Constanze

• Bastien und Bastienne – Bastienne
• Le Nozze di Figaro – Susanna

Bizet

• Les pecheurs des perles – Leila
•• Carmen - Micaela

Puccini

• La Boheme – Musetta

J. Strauss

• Die Fledermaus – Rosalinde

F. Lehar

•• La veuve joyeuse (Vaduva Vesela)

J. Offenbach

• Les contes d’Hoffmann - Antonia

Premii
• 1983 "Francisco Vinas" - Barcelona, Premiul I și Premiul Mozart
• 1985 "P.I. Ceaikovski" - Moscova, Premiul al II-lea
• 1987 "Belvedere" - Viena, Premiul al II-lea , Premiul Mozart și Premiul Japonez
• 1991 "The Glory of Mozart" - Toronto, Premiul I
Felicia Filip este unica solistă de operă din lume care a câștigat toate Premiile Mozart, atât în 1983 la Barcelona, cât
și în 1987 la Viena și în 1991 la Toronto. [2]

Note
[1] http:/ / ro. wikipedia. org/ w/ index. php?title=Felicia_Filip& action=edit& section=0
[2] Concertul Feliciei Filip din 01 dec 2007 (http:/ / www. tmctv. ro/ articol_26000/

concertul_feliciei_filip__transmis_in_direct_de_tmc_de_la_ora_20_00. html)

Legături externe
• Site-ul oficial în limba română (http:/ / www. feliciafilip. ro)
• Site neoficial în limbile franceză și română (http:/ / feliciafilip. wifeo. com)
• Site neoficial (http:/ / www. compendium. ro/ felicia_filip/)
• Cont de Facebook (https:/ / www. facebook. com/ FeliciaFilip. Filipissima)
• en Biografie (http:/ / www. onlinegallery. ro/ music_felicia_filip_en. html)
Articole biografice

• Felicia Filip și-a sărbătorit, duminică, ziua de naștere, la Brașov (http:/ / www. adevarul. ro/ locale/ brasov/
brasov-felicia_filip-opera_brasov-soprana_brasov_0_447555300. html), 20 martie 2011, Adevărul

Interviuri

• "Am ales A Fi, in locul lui A Avea" (http:/ / www. formula-as. ro/ 2000/ 439/ lumea-romaneasca-24/
lumea-romaneasca-1850), Formula AS - anul 2000, numărul 439

• "Pavarotti mesteca gheata, eu mananc inghetata" (http:/ / www. evz. ro/ detalii/ stiri/
pavarotti-mesteca-gheata-eu-mananc-inghetata-705747. html), 5 Februarie 2006, Evenimentul zilei

• Craciun cu iubire de la Felicia Filip (http:/ / www. formula-as. ro/ 2008/ 848/ cultura-9/
craciun-cu-iubire-de-la-felicia-filip-10547), Corina Pavel, Formula AS - anul 2008, numărul 848

http://ro.wikipedia.org/w/index.php?title=Barcelona
http://ro.wikipedia.org/w/index.php?title=Moscova
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Toronto
http://ro.wikipedia.org/w/index.php?title=Felicia_Filip&action=edit§ion=0
http://www.tmctv.ro/articol_26000/concertul_feliciei_filip__transmis_in_direct_de_tmc_de_la_ora_20_00.html
http://www.tmctv.ro/articol_26000/concertul_feliciei_filip__transmis_in_direct_de_tmc_de_la_ora_20_00.html
http://www.feliciafilip.ro
http://feliciafilip.wifeo.com
http://www.compendium.ro/felicia_filip/
https://www.facebook.com/FeliciaFilip.Filipissima
http://www.onlinegallery.ro/music_felicia_filip_en.html
http://www.adevarul.ro/locale/brasov/brasov-felicia_filip-opera_brasov-soprana_brasov_0_447555300.html
http://www.adevarul.ro/locale/brasov/brasov-felicia_filip-opera_brasov-soprana_brasov_0_447555300.html
http://www.formula-as.ro/2000/439/lumea-romaneasca-24/lumea-romaneasca-1850
http://www.formula-as.ro/2000/439/lumea-romaneasca-24/lumea-romaneasca-1850
http://www.evz.ro/detalii/stiri/pavarotti-mesteca-gheata-eu-mananc-inghetata-705747.html
http://www.evz.ro/detalii/stiri/pavarotti-mesteca-gheata-eu-mananc-inghetata-705747.html
http://www.formula-as.ro/2008/848/cultura-9/craciun-cu-iubire-de-la-felicia-filip-10547
http://www.formula-as.ro/2008/848/cultura-9/craciun-cu-iubire-de-la-felicia-filip-10547

Felicia Filip 115

• Felicia Filip - "Sa nu-ti pierzi puritatea copilariei" (http:/ / www. formula-as. ro/ 2010/ 947/ ce-mai-face-86/
felicia-filip-sa-nu-ti-pierzi-puritatea-copilariei-13182), Delia Hanzelik, Formula AS - anul 2010, numărul 947

• VIDEO Felicia Filip, soprană: „Dacă devii una cu personajul, ai o problemă psihică“ (http:/ / www. adevarul. ro/
societate/ cafeneaua_adevarul/
Felicia_Filip-soprana-_-Daca_devii_una_cu_personajul-ai_o_problema_psihica_0_512349144. html), 7 iulie
2011, Raluca Moisă, Adevărul

• Felicia Filip: Si aspectul fizic isi are rolul lui ca vector al artistului catre public (http:/ / www. revistatango. ro/
celebritati/ interviuri/ felicia-filip-si-aspectul-fizic-isi-are-rolul-lui-ca-vector-al-artistului-catre-public-2165.
html), 2 septembrie 2011, Corina Stoica, Revista Tango

• Felicia Filip: Dragostea e o stare dumnezeiasca (http:/ / www. revistatango. ro/ celebritati/ interviuri/
felicia-filip-dragostea-e-o-stare-dumnezeiasca-2698. html), 27 ianuarie 2012, Corina Stoica, Revista Tango

• Felicia Filip despre sotul ei Cristian Mihailescu: Suntem Soare unul pentru celalalt, ca in prima zi (http:/ / www.
revistatango. ro/ celebritati/ interviuri/
felicia-filip-despre-sotul-ei-cristian-mihailescu-suntem-soare-unul-pentru-celalalt-ca-in-prima-zi-6562. html), 2
decembrie 2012, Eveline Pauna, Revista Tango

• INTERVIU Felicia Filip, soprană: „Am fost respinsă la Conservator“ (http:/ / adevarul. ro/ cultura/ arte/
interviu-felicia-filip-soprana-am-fost-respinsa-conservator-1_510bc40e4b62ed5875c52fb6/ index. html), 2
februarie 2013, Laurențiu Ungureanu, Adevărul

• Exclusiv Q Magazine: Cu dragoste, de la Dumnezeu pentru muzică! (http:/ / qmagazine. ro/ cultura/
cristian-mihailescu-si-felicia-filip-cu-dragoste-de-la-dumnezeu-pentru-muzica/), 9 iulie 2013, Mircea Sărărescu,
Q Magazine

Videoclipuri

• YouTube - Felicia Filip și Emil Iurașcu în Rigoletto de G. Verdi (http:/ / www. youtube. com/
watch?v=Xe9qMJeZeSE)

http://www.formula-as.ro/2010/947/ce-mai-face-86/felicia-filip-sa-nu-ti-pierzi-puritatea-copilariei-13182
http://www.formula-as.ro/2010/947/ce-mai-face-86/felicia-filip-sa-nu-ti-pierzi-puritatea-copilariei-13182
http://www.adevarul.ro/societate/cafeneaua_adevarul/Felicia_Filip-soprana-_-Daca_devii_una_cu_personajul-ai_o_problema_psihica_0_512349144.html
http://www.adevarul.ro/societate/cafeneaua_adevarul/Felicia_Filip-soprana-_-Daca_devii_una_cu_personajul-ai_o_problema_psihica_0_512349144.html
http://www.adevarul.ro/societate/cafeneaua_adevarul/Felicia_Filip-soprana-_-Daca_devii_una_cu_personajul-ai_o_problema_psihica_0_512349144.html
http://www.revistatango.ro/celebritati/interviuri/felicia-filip-si-aspectul-fizic-isi-are-rolul-lui-ca-vector-al-artistului-catre-public-2165.html
http://www.revistatango.ro/celebritati/interviuri/felicia-filip-si-aspectul-fizic-isi-are-rolul-lui-ca-vector-al-artistului-catre-public-2165.html
http://www.revistatango.ro/celebritati/interviuri/felicia-filip-si-aspectul-fizic-isi-are-rolul-lui-ca-vector-al-artistului-catre-public-2165.html
http://www.revistatango.ro/celebritati/interviuri/felicia-filip-dragostea-e-o-stare-dumnezeiasca-2698.html
http://www.revistatango.ro/celebritati/interviuri/felicia-filip-dragostea-e-o-stare-dumnezeiasca-2698.html
http://www.revistatango.ro/celebritati/interviuri/felicia-filip-despre-sotul-ei-cristian-mihailescu-suntem-soare-unul-pentru-celalalt-ca-in-prima-zi-6562.html
http://www.revistatango.ro/celebritati/interviuri/felicia-filip-despre-sotul-ei-cristian-mihailescu-suntem-soare-unul-pentru-celalalt-ca-in-prima-zi-6562.html
http://www.revistatango.ro/celebritati/interviuri/felicia-filip-despre-sotul-ei-cristian-mihailescu-suntem-soare-unul-pentru-celalalt-ca-in-prima-zi-6562.html
http://adevarul.ro/cultura/arte/interviu-felicia-filip-soprana-am-fost-respinsa-conservator-1_510bc40e4b62ed5875c52fb6/index.html
http://adevarul.ro/cultura/arte/interviu-felicia-filip-soprana-am-fost-respinsa-conservator-1_510bc40e4b62ed5875c52fb6/index.html
http://qmagazine.ro/cultura/cristian-mihailescu-si-felicia-filip-cu-dragoste-de-la-dumnezeu-pentru-muzica/
http://qmagazine.ro/cultura/cristian-mihailescu-si-felicia-filip-cu-dragoste-de-la-dumnezeu-pentru-muzica/
http://www.youtube.com/watch?v=Xe9qMJeZeSE
http://www.youtube.com/watch?v=Xe9qMJeZeSE

Angela Gheorghiu 116

Angela Gheorghiu

Angela Gheorghiu

Angela Gheorghiu, martie 2012

Informații generale

Nume naștere Angela Burlacu

Data și locul
nașterii

7 septembrie 1965 , Adjud, județul Vrancea

Origine română

Tipul de voce soprană

Ani de activitate din 1992

Case de discuri EMI Classics, Decca

Interpretare cu Roberto Alagna, etc., la Royal Opera House din Londra, Opera de Stat din Viena, Opera din Hamburg, Metropolitan Opera,
Covent Garden, etc., sub bagheta lui Sir Georg Solti, Zubin Mehta, etc.

Website [1]

modifică [2]

Angela Gheorghiu (n. 7 septembrie 1965, Adjud, județul Vrancea) este o soprană română, una dintre cele mai
renumite cântărețe de operă din lume.

Familia
Numele de fată este Burlacu. Sora ei, decedată foarte tânără, se numea Elena Dan (n. Burlacu). Angela a fost
căsătorită cu Andrei Gheorghiu, fiul violonistului și profesorului Ștefan Gheorghiu. S-a recăsătorit cu tenorul
Roberto Alagna, însă relația a luat o turnură nu tocmai plăcută, astfel că cei doi au decis să divorțeze în 2013.

Cariera
Elevă a Miei Barbu, absolvă Conservatorul din București în anul 1990. În străinătate cântă pentru prima dată la Basel
în Elixirul dragostei de Gaetano Donizetti. Debutează în 1992 la Royal Opera House din Londra cu rolul Zerlina, în
Don Giovanni, urmată de Mimì din Boema de Giacomo Puccini, apoi în Adina la Opera de Stat din Viena și la Opera
din Hamburg. În 1993 debutează la Metropolitan Opera în Boema. La Royal Opera House (Covent Garden) a
triumfat în mult aplaudata Traviata, dirijată de Sir Georg Solti, în 1994, spectacol pentru care, ca să poată fi transmis
în direct, au fost anulate programele de la BBC. Spectacolul a fost înregistrat de casa de discuri Decca.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Angela_Gheorghiu%2C_March_2012.jpg
http://ro.wikipedia.org/w/index.php?title=Adjud
http://ro.wikipedia.org/w/index.php?title=Jude%C8%9Bul_Vrancea
http://ro.wikipedia.org/w/index.php?title=EMI
http://ro.wikipedia.org/w/index.php?title=Roberto_Alagna
http://en.wikipedia.org/wiki/Royal_Opera_House
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Opera_de_Stat_din_Viena
http://ro.wikipedia.org/w/index.php?title=Hamburg
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://www.angelagheorghiu.com/
http://ro.wikipedia.org/w/index.php?title=Angela_Gheorghiu&action=edit§ion=0
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Gtk-dialog-info.svg
http://ro.wikipedia.org/w/index.php?title=7_septembrie
http://ro.wikipedia.org/w/index.php?title=1965
http://ro.wikipedia.org/w/index.php?title=Adjud
http://ro.wikipedia.org/w/index.php?title=Jude%C8%9Bul_Vrancea
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=%C8%98tefan_Gheorghiu_%28violonist%29
http://ro.wikipedia.org/w/index.php?title=Conservatorul_din_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Elixirul_dragostei
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://en.wikipedia.org/wiki/Royal_Opera_House
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Don_Giovanni
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Opera_de_Stat_din_Viena
http://ro.wikipedia.org/w/index.php?title=Hamburg
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Traviata

Angela Gheorghiu 117

În 1999 a participat la concertul “Michael Jackson și Prietenii” în Munchen. A cântat la redeschiderea Royal Opera
House (decembrie 1999), a Teatrului Malibran din Veneția (mai 2001) și a Operei din Valencia in prezenta Reginei
Sofia a Spaniei (octombrie 2005). A participat la spectacolul care a marcat jubileul reginei Elisabeta a II-a, Prom at
the Palace (iunie 2002), concert disponibil pe DVD. A cântat pentru Alteța Sa Prințul Charles în diferite ocazii. În
2003 a luat parte la concertul organizat cu ocazia decernării Premiilor Nobel.
Printre cele mai importante apariții în ultimii zece ani se numără La Rondine și Pagliacci de la Royal Opera House,
Romeo et Juliette la Choregies d’Orange și la Festivalul de la Salzburg, Faust la Metropolitan Opera New York,
Royal Opera house și Opera din Monte Carlo, Simon Boccanegra la Royal Opera House. A susținut deasemenea
recitaluri la Salzburg în cadrul Festivalului, la Viena (Miskverein) și concerte la Amsterdam (Jubileul de Argint al
Reginei Beatrix), New York (concertul de Anul nou în compania Orchestrei Filarmonice New York), Philadelphia,
Los Angeles, Vancouver și Toronto (aprilie 2011), Seul, Shanghai, Valladolid (mai 2011) precum și un concert de
gala la O2 Arena din Londra împreună cu Placido Domingo (iunie 2011).
În anul 2001 interpretează Floria Tosca alături de soțul ei, tenorul francez Roberto Alagna, în rolul Cavaradossi în
filmul-operă Tosca de Benoit Jacquot, film prezentat în afara concursului la Festivalul de Cinema de la Veneția. In
2003 interpretează rolul protagonistei în filmul "Romeo și Julietta" lansat pe DVD de Arthaus Musik.
Vocea ei este considerată de către critica internațională drept o combinație între vocile a două celebre cântărețe de
operă, Maria Callas și Renata Tebaldi.
În anul 2002 participă cu spectacolul "Proms at the Palace" la celebrarea Jubileului de Aur al Reginei Elisabeta a
II-a.
Cu compania Metropolitan Opera a cântat deja în peste 70 de reprezentații.
În iulie 2011 a cântat rolul principal în Tosca pe scena londoneză, într-o distribuție de excepție, sub bagheta lui
Antonio Pappano. În septembrie 2011 a revenit la Londra pentru reluarea producției de Faust, spectacol transmis în
direct în cinematografele din întreaga lume. Sezonul de transmisii în cinema 2011/2012 al Royal Opera House a
debutat cu trei producții având-o pe Angela Gheorghiu în rolul principal: Faust, în direct, (septembrie 2011), Adriana
Lecouvreur (octombrie 2011) și Tosca (noiembrie 2011).
Pe 28 octombrie 2011 a cântat la gala de redeschidere a Teatrului Balsoi din Moscova, la invitația președintelui rus
Dmitri Medvedev (spectacol transmis în direct în cinematografe din toată lumea și online).
La finele anului 2011 apare "Homage to Maria Callas", este o colecție de arii din opere italiene și franceze,
programul fiind inspirat de cariera și înregistrările Mariei Callas. Repertoriul care include arii din La Boheme, Faust,
I Pagliacci, Il Pirata, Samson et Delilah, La Wally, Carmen, Andrea Chenier, Le Cid, Medea, Adriana Lecouvreur și
La Traviata demonstrează înclinația Angelei Gheorghiu pentru rolurile pentru soprana lirică, spinto și pentru mezzo
soprana, roluri față de care este puternic legată emoțional. "Habanera" este un duet peste timp al Angelei Gheorghiu
cu Maria Callas (folosindu-se o înregistrare a Mariei Callas din 1963).[3]

Pe 16 februarie 2012 Angela Gheorghiu a deschis Balul Operei Vieneze, cantand „Habanera” (Carmen) si „I Could
Have Danced All Night” (My Fair Lady). A fost acompaniata de Orchestra Operei din Viena dirijata de Georges
Pretre. [4]

Distincții
Angela Gheorghiu a primit: “La Medaille Vermeille de la Ville de Paris”, “Officier de l’Ordre des Arts et Lettres” și
“Chevalier de l’Ordre des Arts et Lettres” din partea Ministerelor Culturii din Franța și România. În decembrie 2010
i-a fost acordat titlul onorific Doctor Honoris Causa din partea Universității de Arte din Iași și Steaua României, cea
mai înaltă decorație oferită de Președintele României. În octombrie 2012 Angela Gheorghiu a primit decorația regală
"Nihil Sine Deo" [5] din partea Majestății Sale Regelui Mihai I pentru promovarea valorilor românești peste hotare.
Discurile sale au fost premiate în nenumărate rânduri cu premii ca: Premiul Grammy, Dyapason D'or, Choc du
Monde de la Musique, Premiul Cecillia, Deutsche Schallplattenkritik, Musica e dischi, USA Critics Award, „Premio

http://ro.wikipedia.org/w/index.php?title=Roberto_Alagna
http://ro.wikipedia.org/w/index.php?title=Tosca
http://ro.wikipedia.org/w/index.php?title=Vene%C8%9Bia
http://ro.wikipedia.org/w/index.php?title=2002
http://ro.wikipedia.org/w/index.php?title=Elisabeta_a_II-a
http://ro.wikipedia.org/w/index.php?title=Elisabeta_a_II-a
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=2011

Angela Gheorghiu 118

Zenatello” sau „Echo Klassik”.
Angela Gheorghiu a primit titlul de “Artista Anului” la Premiile Classical Brit în 2001 și 2010.

Discografie
• La Traviata (Verdi) Decca 1997 CD/DVD
• The Puccini Experience RCA 1995
• L'elisir d'amore (Donizetti) Decca 1996 CD/DVD
• Arias Decca 1996
• La Rondine (Puccini) EMI 1999
• Carmen (Bizet) Teldec 1996
• Duets and Arias EMI 1996
• Roméo et Juliette (Gounod) EMI 1998
• My World Decca 1998
• Werther (Massenet) EMI 1999
• Tripticul|Il Trittico (Puccini) EMI 1999
• La Bohème (Puccini) Decca 1999
• Werther (Massenet) EMI 1999
• Classics on a Summer's Evening EMI 2001
• Live in Prague 2001
• Verdi Heroines Decca 2000
• Manon (Massenet) EMI 2000
• Classics on a Summer's Evening EMI 2001
• Live in Prague 2001
• Verdi: Requiem (Verdi) EMI
• Casta Diva EMI 2001
• Mysterium - Sacred Arias Decca 2001
• Tosca (Puccini) EMI 2001 CD/DVD
• Live From Covent Garden EMI 2002 CD/DVD
• Prom at the Palace Opus Arte 2002 DVD
• Carmen (Bizet) EMI 2003
• The Essential Angela Gheorghiu Decca 2004
• Diva EMI 2004
• Last Night at the Proms Warner Classics 2004
• Puccini EMI 2005
• Art of Angela Gheorghiu Decca 2004 DVDx2
• Live From La Scala EMI 2007
• La traviata (Verdi) Arthaus Musik 2007 DVD/Blu-ray
• La traviata (Live from La Scala) (Verdi) Arthaus-musik 2007 DVD
• Marius et Fanny Larghetto 2008
• Angela & Roberto Forever" EMI 2008
• My Puccini EMI 2008
• Great opera arias Kultur Video 2008
• La bohème (Live from the Met) (Puccini) EMI 2008 DVD
• Tribute to Pavarotti - One Amazing Weekend in Petra Decca 2009 DVD
• Madama Butterfly (Puccini) EMI 2009
• L'amico Fritz (Mascagni) Deutsche Grammophon 2009
• Classical Legends- In Their Own Words EMI 2010

http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=L%27elisir_d%27amore
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Tosca
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=La_traviata
http://ro.wikipedia.org/w/index.php?title=La_traviata
http://ro.wikipedia.org/w/index.php?title=La_boh%C3%A8me
http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly

Angela Gheorghiu 119

• Best Of Angela Gheorghiu - DIVA EMI Japan 2010 CD+DVD
• Les Stars du Clasique EMI UK/Zoom 2010
• Roméo et Juliette (Gounod) Emi Classics 2010 - Reissued as part of "Home of the Opera" collection
• La rondine (Puccini) EMI Classics 2010 - Reissued as part of "Home of the Opera" collection
• Classical 2011 EMI 2010
• La rondine (Live from the Met) (Puccini) EMI 2010 DVD
• Faust (Live from ROH) (Gounod) EMI 2010 DVD
• Fedora (Giordano) Deutsche Grammophon 2011 CD
• Homage to Maria Callas EMI 2011 CD
• Adriana Lecouvreur Decca 2012 DVD/Blu-ray
• Tosca EMI 2012 DVD/Blu-ray
• O, ce veste minunata! Colinde romanesti MediaPro Music 2013 CD
Primul contract exclusiv l-a semnat cu Decca în 1995, unde a înregistrat Traviata de la Covent Garden, Elixirul
dragostei de la Lyon, Boema cu Orchestra de la Scala din Milano, recitalurile Arias cu orchestra teatrului Regio din
Torino, Verdi Heroines cu orchestra „Giuseppe Verdi” din Milano, My World și Misterium cu orchestra filarmonicii
din Londra.
Al doilea contract exclusiv l-a semnat cu EMI în 1998, unde a înregistrat Duets and Arias cu Roberto Alagna și
orchestra ROH Covent Garden, La Rondine de Puccini cu orchestra filarmonicii din Londra, Romeo și Julieta cu
orchestra Capitol din Toulouse, Verdi per due cu Roberto Alagna și orchestra din Berlin, Gianni Schicchi de Puccini,
Werther de Massenet cu orchestra din Londra, Manon de Massenet, Trubadurul cu orchestra filarmonicii din Londra
și Carmen cu orchestra Capitol din Toulouse. După recitatul Casta Diva au urmat Classics on a Summer's Evening,
Verdi Requiem și recitalul Live from Covent Garden din 2001.

Note
[1] http:/ / www. angelagheorghiu. com/
[2] http:/ / ro. wikipedia. org/ w/ index. php?title=Angela_Gheorghiu& action=edit& section=0
[3] http:/ / www. cotidianul. ro/ angela-gheorghiu-si-maria-callas-in-carmen-de-bizet-video-162825/
[4] Haiganuș, Preda-Schimek Radio Romania Muzical (http:/ / www. romania-muzical. ro/ articole/ art. shtml?a=171571& c=16& g=2), 17

februarie 2012
[5] Familia Refala (http:/ / www. familiaregala. ro/ ro/ familia-regala-astazi/ ordine-si-medalii/ nihil-sine-deo/), Decoratia regala Nihil Sine Deo

Legături externe
• Site oficial (http:/ / www. angelagheorghiu. com/)
• en Pagina oficială a Angelei Gheorghiu la EMI (http:/ / www. emiclassics. com/ artistbiography. php?aid=114)
• Concursul de la Viena (http:/ / www. wienerkammeroper. at/ gesangswettbewerb. en. php)
• Diva Angela (http:/ / www. jurnalul. ro/ jurnalul-national/ diva-angela-44601. htm), 22 mai 2005, Irina Munteanu,

Jurnalul Național
• Angela Gheorghiu a fost victima violenței domestice timp de mai mulți ani (http:/ / www. ziarulmetropolis. ro/

angela-gheorghiu-spune-ca-a-fost-victima-violentei-domestice-timp-de-mai-multi-ani/), 2 iulie 2013, Corina
Vladov, Ziarul Metropolis

Interviuri

• Vocile Mileniului Trei: Soprana Angela Gheorghiu si tenorul Roberto (http:/ / www. formula-as. ro/ 2000/ 400/
lumea-romaneasca-24/ lumea-romaneasca-1224), Formula AS - anul 2000, numărul 400

• Angela Gheorghiu (http:/ / www. formula-as. ro/ 2003/ 586/ planete-culturale-30/ angela-gheorghiu-4452),
Formula AS - anul 2003, numărul 586

• ANGELA GHEORGHIU - "Mi-as dori ca maine sa fie ca si astazi..." (http:/ / www. cariereonline. ro/ articol/
angela-gheorghiu-mi-dori-ca-maine-sa-fie-ca-si-astazi), 26 noiembrie 2007, Rodica Nicolae, Cariere Online

http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=Elixirul_dragostei
http://ro.wikipedia.org/w/index.php?title=Elixirul_dragostei
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Teatro_alla_Scala
http://ro.wikipedia.org/w/index.php?title=Romeo_%C8%99i_Julieta
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=Carmen
http://www.angelagheorghiu.com/
http://ro.wikipedia.org/w/index.php?title=Angela_Gheorghiu&action=edit§ion=0
http://www.cotidianul.ro/angela-gheorghiu-si-maria-callas-in-carmen-de-bizet-video-162825/
http://www.romania-muzical.ro/articole/art.shtml?a=171571&c=16&g=2
http://www.familiaregala.ro/ro/familia-regala-astazi/ordine-si-medalii/nihil-sine-deo/
http://www.angelagheorghiu.com/
http://www.emiclassics.com/artistbiography.php?aid=114
http://www.wienerkammeroper.at/gesangswettbewerb.en.php
http://www.jurnalul.ro/jurnalul-national/diva-angela-44601.htm
http://www.ziarulmetropolis.ro/angela-gheorghiu-spune-ca-a-fost-victima-violentei-domestice-timp-de-mai-multi-ani/
http://www.ziarulmetropolis.ro/angela-gheorghiu-spune-ca-a-fost-victima-violentei-domestice-timp-de-mai-multi-ani/
http://www.formula-as.ro/2000/400/lumea-romaneasca-24/lumea-romaneasca-1224
http://www.formula-as.ro/2000/400/lumea-romaneasca-24/lumea-romaneasca-1224
http://www.formula-as.ro/2003/586/planete-culturale-30/angela-gheorghiu-4452
http://www.cariereonline.ro/articol/angela-gheorghiu-mi-dori-ca-maine-sa-fie-ca-si-astazi
http://www.cariereonline.ro/articol/angela-gheorghiu-mi-dori-ca-maine-sa-fie-ca-si-astazi

Angela Gheorghiu 120

• „ Angela Gheorghiu: «Uneori am plâns de foame» (http:/ / www. evz. ro/ detalii/ stiri/
angela-gheorghiu-uneori-am-plans-de-foame-846242. html)” (6 aprilie 2009). Traian Danciu. Evenimentul zilei.

• „ Angela Gheorghiu: «Țara e sângele tău» (http:/ / www. evz. ro/ detalii/ stiri/
angela-gheorghiu-tara-e-sangele-tau-955564. html)” (28 noiembrie 2011). Mădălina Piloff. Evenimentul zilei

• Angela Gheorghiu, soprană: „Vreau ca publicul să mănânce pop-corn și să mă vadă pe ecran!“ (http:/ / www.
adevarul. ro/ life/
Angela_Gheorghiu-soprana-_-Vreau_ca_publicul_sa_manance_pop-corn_si_sa_ma_vada_pe_ecran_0_597540791.
html), 25 noiembrie 2011, Ana-Maria Onisei, Adevărul

• Interviu CNN cu diva Angela Gheorghiu: “Da, sunt dificilă” (http:/ / www. adevarul. ro/ actualitate/ eveniment/
web-Interviu_CNN_cu_diva_Angela_Gheorghiu-_-Da-sunt_dificila_0_602939712. html), 4 decembrie 2011,
Oana Racheleanu, Adevărul

• Angela Gheorghiu - "In Romania ma simt iubita si onorata" (http:/ / www. formula-as. ro/ 2011/ 952/
lumea-romaneasca-24/ angela-gheorghiu-in-romania-ma-simt-iubita-si-onorata-13296), Silvia Kerim, Formula
AS - anul 2011, numărul 952

• Angela Gheorghiu: Covent Garden a fost si este prima mea iubire (http:/ / www. revistatango. ro/ celebritati/
interviuri/ angela-gheorghiu-covent-garden-a-fost-si-este-prima-mea-iubire-4617. html), 21 iunie 2012, Mediafax,
Revista Tango

Teodora Gheorghiu
Teodora Gheorghiu este o soprană română, solistă a Wiener Staatsoper, Opera de stat din Viena. Debutul său
artistic pe renumita scenă vieneză s-a produs la 15 februarie 2004 în opera L'Elisir d'amore, Elixirul dragostei, de
Gaetano Donizetti.

Biografie muzicală
Teodora a făcut studiile muzicale în România la Academia muzicală Gheoghe Dima din Cluj cu profesorii Niculina
Mirea și Gheorghe Roșu. În septembrie 2002, datorită aprecierii calităților sale interpretative deosebite, la
recomandarea expresă a tenorului catalan José Carreras, Teodora Gheorghiu a fost recompensată cu premiul special
al concursului muzical Julián Gayarre.
Debutul muzical pe o scena lirică s-a produs tot în 2002 pe scena Operei naționale din Cluj-Napoca în rolul Reginei
Nopții din opera lui Mozart Flautul fermecat, în original, Die Zauberflöte. În același rol a debutat un an mai târziu pe
scena Operei naționale din București, urmată curând de rolul Adinei din Elixirul dragostei.
În anul 2003, Teodora Gheorghiu a câștigat bursa vieneză Herbert von Karajan, respectiv premiul al doilea la
Concursul George Enescu din București, care au propulsat-o ulterior spre a deveni solista prestigioasei instituții
artistice. Înaintea angajării sale ca solistă a Operei de stat din Viena, Teodora a lucrat cu Opera Studio din Chapelle
Reine Elisabeth, sub bagheta lui José Van Dam, respectiv fructificând ulterior aparițiile sale scenice deosebite
printr-o colaborare cu celebra scenă lirică La Monnaie din Bruxelles.
Repertoriul său cuprinde operele Flautul fermecat, Elixirul dragostei, Povestirile lui Hoffmann, The Fairy Queen,
oratoriile Passions și Magnificat, respectiv cantate de Johann Sebastian Bach, Messiah de Haendel, Die Schöpfung
de Haydn, Requiem de Mozart, precum și lieduri de Fauré, Brahms, Haendel, ș.a.m.d.

http://www.evz.ro/detalii/stiri/angela-gheorghiu-uneori-am-plans-de-foame-846242.html
http://www.evz.ro/detalii/stiri/angela-gheorghiu-uneori-am-plans-de-foame-846242.html
http://www.evz.ro/detalii/stiri/angela-gheorghiu-tara-e-sangele-tau-955564.html
http://www.evz.ro/detalii/stiri/angela-gheorghiu-tara-e-sangele-tau-955564.html
http://www.adevarul.ro/life/Angela_Gheorghiu-soprana-_-Vreau_ca_publicul_sa_manance_pop-corn_si_sa_ma_vada_pe_ecran_0_597540791.html
http://www.adevarul.ro/life/Angela_Gheorghiu-soprana-_-Vreau_ca_publicul_sa_manance_pop-corn_si_sa_ma_vada_pe_ecran_0_597540791.html
http://www.adevarul.ro/life/Angela_Gheorghiu-soprana-_-Vreau_ca_publicul_sa_manance_pop-corn_si_sa_ma_vada_pe_ecran_0_597540791.html
http://www.adevarul.ro/life/Angela_Gheorghiu-soprana-_-Vreau_ca_publicul_sa_manance_pop-corn_si_sa_ma_vada_pe_ecran_0_597540791.html
http://www.adevarul.ro/actualitate/eveniment/web-Interviu_CNN_cu_diva_Angela_Gheorghiu-_-Da-sunt_dificila_0_602939712.html
http://www.adevarul.ro/actualitate/eveniment/web-Interviu_CNN_cu_diva_Angela_Gheorghiu-_-Da-sunt_dificila_0_602939712.html
http://www.formula-as.ro/2011/952/lumea-romaneasca-24/angela-gheorghiu-in-romania-ma-simt-iubita-si-onorata-13296
http://www.formula-as.ro/2011/952/lumea-romaneasca-24/angela-gheorghiu-in-romania-ma-simt-iubita-si-onorata-13296
http://www.revistatango.ro/celebritati/interviuri/angela-gheorghiu-covent-garden-a-fost-si-este-prima-mea-iubire-4617.html
http://www.revistatango.ro/celebritati/interviuri/angela-gheorghiu-covent-garden-a-fost-si-este-prima-mea-iubire-4617.html
http://ro.wikipedia.org/w/index.php?title=Wiener_Staatsoper
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=15_februarie
http://ro.wikipedia.org/w/index.php?title=2004
http://ro.wikipedia.org/w/index.php?title=L%27Elisir_d%27amore
http://ro.wikipedia.org/w/index.php?title=Elixirul_dragostei
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Academia_muzical%C4%83_Gheoghe_Dima
http://ro.wikipedia.org/w/index.php?title=Cluj
http://ro.wikipedia.org/w/index.php?title=Niculina_Mirea
http://ro.wikipedia.org/w/index.php?title=Niculina_Mirea
http://ro.wikipedia.org/w/index.php?title=Gheorghe_Ro%C8%99u
http://ro.wikipedia.org/w/index.php?title=2002
http://ro.wikipedia.org/w/index.php?title=Catalonia
http://ro.wikipedia.org/w/index.php?title=Jos%C3%A9_Carreras
http://ro.wikipedia.org/w/index.php?title=Juli%C3%A1n_Gayarre
http://ro.wikipedia.org/w/index.php?title=2002
http://ro.wikipedia.org/w/index.php?title=Cluj-Napoca
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Flautul_fermecat
http://ro.wikipedia.org/w/index.php?title=Die_Zauberfl%C3%B6te
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Adina_%28Elixirul_dragostei%29
http://ro.wikipedia.org/w/index.php?title=2003
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Herbert_von_Karajan
http://ro.wikipedia.org/w/index.php?title=Concursul_George_Enescu
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Opera_Studio
http://ro.wikipedia.org/w/index.php?title=Jos%C3%A9_Van_Dam
http://ro.wikipedia.org/w/index.php?title=La_Monnaie
http://ro.wikipedia.org/w/index.php?title=Bruxelles
http://ro.wikipedia.org/w/index.php?title=Flautul_fermecat
http://ro.wikipedia.org/w/index.php?title=Elixirul_dragostei
http://ro.wikipedia.org/w/index.php?title=Povestirile_lui_Hoffmann
http://ro.wikipedia.org/w/index.php?title=The_Fairy_Queen
http://ro.wikipedia.org/w/index.php?title=Passions
http://ro.wikipedia.org/w/index.php?title=Magnificat
http://ro.wikipedia.org/w/index.php?title=Johann_Sebastian_Bach
http://ro.wikipedia.org/w/index.php?title=Georg_Friedrich_H%C3%A4ndel
http://ro.wikipedia.org/w/index.php?title=Joseph_Haydn
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Lied

Teodora Gheorghiu 121

Legături externe
• Profilul muzical [1] al Teodorei Gheorghiu
• Lista solistelor [4] Operei din Viena Wiener Staatsoper [5]

• Scurtă prezentare [2] la web site-ul Casa românilor [3] din Elveția

Referințe
[1] http:/ / www. staatsoper. at/ Content. Node2/ home/ ensemble/ 7311. php#
[2] http:/ / www. casa-romanilor. ch/ soprana_teodora_gheorghiu_concerte_in_geneva_si_lausanne
[3] http:/ / www. casa-romanilor. ch

Carmen Hanganu
Carmen Hanganu (născută în 1934 la București) este o soprană și profesoară de operă română stabilită în
Germania. Carmen Hanganu a predat în anii 1990 - 2000 la Hochschule für Musik din Würzburg, Germania. Una
dintre cele mai cunoscute foste eleve ale sale este soprana de coloratură Diana Damrău.

Articole conexe
•• Listă de cântăreți de operă români

Legături externe
• www.hfm-wuerzburg.de/ Web site-ul Liceului de muzică din Würzburg [1]

• Interviu cu Diana Damrău [2] pe web site-ul www.wnyc.org [3] despre cariera sa, respectiv despre influența
exercitată de Carmen Hanganu asupra sa

Referințe
[1] http:/ / www. hfm-wuerzburg. de/
[2] http:/ / www. wnyc. org/ shows/ mam/ episodes/ 2007/ 12/ 02
[3] http:/ / www. wnyc. org

http://www.staatsoper.at/Content.Node2/home/ensemble/7311.php#
http://www.staatsoper.at/Content.Node2/home/ensemble/2519_2.php
http://www.staatsoper.at
http://www.casa-romanilor.ch/soprana_teodora_gheorghiu_concerte_in_geneva_si_lausanne
http://www.casa-romanilor.ch
http://ro.wikipedia.org/w/index.php?title=Elve%C8%9Bia
http://www.staatsoper.at/Content.Node2/home/ensemble/7311.php#
http://www.casa-romanilor.ch/soprana_teodora_gheorghiu_concerte_in_geneva_si_lausanne
http://www.casa-romanilor.ch
http://ro.wikipedia.org/w/index.php?title=1934
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28gen_muzical%29
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=Anii_1990
http://ro.wikipedia.org/w/index.php?title=Hochschule_f%C3%BCr_Musik
http://ro.wikipedia.org/w/index.php?title=W%C3%BCrzburg
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=List%C4%83_de_c%C3%A2nt%C4%83re%C8%9Bi_de_oper%C4%83_rom%C3%A2ni
http://www.hfm-wuerzburg.de/
http://www.wnyc.org/shows/mam/episodes/2007/12/02
http://www.wnyc.org
http://www.hfm-wuerzburg.de/
http://www.wnyc.org/shows/mam/episodes/2007/12/02
http://www.wnyc.org

Magda Ianculescu 122

Magda Ianculescu

Magda Ianculescu

Magda Ianculescu (n. 30 martie 1929, Iași – d. 16
martie 1995, București) a fost o soprană româncă de
notorietate internațională.

Studii

A urmat școala primară și Liceul "Oltea Doamna" în
orașul natal, iar în 1947 s-a înscris la Conservatorul de
Muzică și Artă Dramatică din București.

Cariera

Încă din ultimul an de studii, Magda Ianculescu a fost
angajată la Teatrul de Operă și Balet din Capitală, unde a
debutat în rolul Rosinei din Bărbierul din Sevilla, de
Gioacchino Rossini, rol ce va rămâne unul dintre
succesele permanente ale carierei sale artistice. Împreună
cu artiștii lirici Dan Iordăchescu, Nicolae Herlea și
Valentin Teodorian (cu acesta din urmă a și fost
căsătorită) au constituit ceea ce mai târziu melomanii vor
numi "garnitura de aur a Operei Române". O voce
excepțională prin amploare, timbru, o muzicalitate fină, o
tehnică de cânt stăpânită la perfecție au propulsat-o pe
firmamentul artei lirice românești ca o nouă stea. A cântat cu orchestre renumite în Belgia, Italia, Rusia, Franța,
Cehoslovacia, Iugoslavia, etc., avînd un repertoriu divers – peste 35 de roluri principale –, de la opereta vieneză, la
opera contemporană românească. A interpretat peste 50 de roluri, din care se pot menționa: Iaroslava din Cneazul
Igor de A. P. Borodin, Norina din Don Pasquale de Gaetano Donizetti, Donna Elvira din Don Giovanni, Blonda din
Răpirea din Serai și Suzana din Nunta lui Figaro, de W.A. Mozart. A făcut numeroase înregistrări la Radio,
Televiziune și la Casa de discuri Electrecord. Între 1969 – 1977 a fost profesor la Conservatorul de Muzică din
București, formând și lansând multe talente ale teatrului liric românesc. A fost membră în juriile unor importante
concursuri naționale.

Premii
Între 1953–1955 a fost laureată a Concursurilor internaționale din București, Praga și Varșovia. În 1962 a fost
distinsă cu titlul de Artist emerit. Există o stradă care poartă numele artistei, în Albești, jud. Constanța. În memoria
artistei a fost înființat în 1997 Concursul național pentru voci feminine de operă „Magda Ianculescu”, la Opera
Națională din București. În anul 2009 Premiul special la secțiunea canto a Concursului de Interpretare muzicală
"Romania" de la Tokyo a purtat numele marii artiste.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AMagda_Ianculescu_web.jpg
http://ro.wikipedia.org/w/index.php?title=30_martie
http://ro.wikipedia.org/w/index.php?title=1929
http://ro.wikipedia.org/w/index.php?title=16_martie
http://ro.wikipedia.org/w/index.php?title=16_martie
http://ro.wikipedia.org/w/index.php?title=1995
http://ro.wikipedia.org/w/index.php?title=B%C4%83rbierul_din_Sevilla
http://ro.wikipedia.org/w/index.php?title=Gioacchino_Rossini
http://ro.wikipedia.org/w/index.php?title=Dan_Iord%C4%83chescu
http://ro.wikipedia.org/w/index.php?title=Nicolae_Herlea
http://ro.wikipedia.org/w/index.php?title=Valentin_Teodorian
http://ro.wikipedia.org/w/index.php?title=Belgia
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Rusia
http://ro.wikipedia.org/w/index.php?title=Fran%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Cehoslovacia
http://ro.wikipedia.org/w/index.php?title=Iugoslavia
http://ro.wikipedia.org/w/index.php?title=Cneazul_Igor
http://ro.wikipedia.org/w/index.php?title=Cneazul_Igor
http://ro.wikipedia.org/w/index.php?title=Don_Pasquale
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://ro.wikipedia.org/w/index.php?title=Don_Giovanni
http://ro.wikipedia.org/w/index.php?title=R%C4%83pirea_din_Serai
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro

Magda Ianculescu 123

Bibliografie
• Ionel Maftei - O voce de neuitat – Soprana Magda Ianculescu • 75 de ani de la naștere, În Evenimentul regional

al Moldovei, editia online de marti, 09 decembrie 2008

Operă --- Categorii - Wikipedia --- Operă (dezambiguizare)

Teatru de operă • Liste de teatre de operă • Operă • Operă - genuri • Operă după naționalitate
Opere: Opere după compozitor • Opere după genuri • Opere după limbă

Compozitori • Libretiști • Regizori • Manageri • Publiciști
Cântăreți: După registrul vocal • După naționalitate • Soprane • Mezzosoprane • Altiste •

Contraltiste • Tenori • Baritoni • Bași
Teatre de operă • Companii • Festivaluri • Înregistrări • Terminologie • Liste

Cioturi operă • Cioturi cântăreți

Simina Ivan
Simina Ivan (născută în Timișoara, România) este o soprană română, solistă la Wiener Staatsoper. Debutul său
artistic pe scena vieneză s-a produs la 30 decembrie 1994 în opera Fedora de Umberto Giordano, în rolul contesei
Olga Sukarova.

Biografie muzicală

Legături externe
• Profilul muzical [1] al Siminei Ivan
• Lista solistelor [4] Operei din Viena Wiener Staatsoper [5]

Referințe
[1] http:/ / www. staatsoper. at/ Content. Node2/ home/ ensemble/ 2341. php#

http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28gen_muzical%29
http://ro.wikipedia.org/w/index.php?title=List%C4%83_de_categorii_referitoare_la_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28dezambiguizare%29
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28cl%C4%83dire%29
http://ro.wikipedia.org/w/index.php?title=Liste_de_teatre_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Genuri_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Oper%C4%83_dup%C4%83_na%C8%9Bionalitate
http://ro.wikipedia.org/w/index.php?title=Categorie:Opere
http://ro.wikipedia.org/w/index.php?title=Categorie:Opere_dup%C4%83_compozitor
http://ro.wikipedia.org/w/index.php?title=Categorie:Opere_dup%C4%83_genuri
http://ro.wikipedia.org/w/index.php?title=Categorie:Opere_dup%C4%83_limb%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Compozitori_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Libreti%C8%99ti_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Regizori_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Manageri_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Publici%C8%99ti_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:C%C3%A2nt%C4%83re%C8%9Bi_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:C%C3%A2nt%C4%83re%C8%9Bi_dup%C4%83_registrul_vocal
http://ro.wikipedia.org/w/index.php?title=Categorie:C%C3%A2nt%C4%83re%C8%9Bi_de_oper%C4%83_dup%C4%83_na%C8%9Bionalitate
http://ro.wikipedia.org/w/index.php?title=Categorie:Soprane
http://ro.wikipedia.org/w/index.php?title=Categorie:Mezzosoprane
http://ro.wikipedia.org/w/index.php?title=Categorie:Altiste
http://ro.wikipedia.org/w/index.php?title=Categorie:Contraltiste
http://ro.wikipedia.org/w/index.php?title=Categorie:Tenori
http://ro.wikipedia.org/w/index.php?title=Categorie:Baritoni
http://ro.wikipedia.org/w/index.php?title=Categorie:Ba%C8%99i
http://ro.wikipedia.org/w/index.php?title=Categorie:Teatre_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Companii_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Festivaluri_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:%C3%8Enregistr%C4%83ri_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Terminologie_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Liste_referitoare_la_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Cioturi_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Cioturi_c%C3%A2nt%C4%83re%C8%9Bi_de_oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Timi%C8%99oara
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2n
http://ro.wikipedia.org/w/index.php?title=Wiener_Staatsoper
http://ro.wikipedia.org/w/index.php?title=30_decembrie
http://ro.wikipedia.org/w/index.php?title=1994
http://ro.wikipedia.org/w/index.php?title=Fedora_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Umberto_Giordano
http://ro.wikipedia.org/w/index.php?title=Olga_Sukorova_%28opera_Fedora%29
http://www.staatsoper.at/Content.Node2/home/ensemble/2341.php#
http://www.staatsoper.at/Content.Node2/home/ensemble/2519_2.php
http://www.staatsoper.at
http://www.staatsoper.at/Content.Node2/home/ensemble/2341.php#

Elisabeta Marin 124

Elisabeta Marin
Elisabeta Marin (născută în 1983, București, România) este o soprană română, solistă a renumitei Wiener
Staatsoper, Opera de stat din Viena. Debutul său artistic pe scena vieneză s-a produs la 19 decembrie 2007 în rolul
Giannetta din opera L'Elisir d'amore, Elixirul dragostei, de Gaetano Donizetti.

Biografie muzicală

Legături externe
• Profilul muzical [1] al Elisabetei Marin
• Lista solistelor [4] Operei din Viena Wiener Staatsoper [5]

• [http://www.ziare.com/weekend/opera-romana/soprana-elisabeta-marin-pe-scena-operei-nationale-bucuresti-1134419
[http://www.cimec.ro/Muzica/Cronici/GrConstantinescu12.htm [2]

Referințe
[1] http:/ / www. staatsoper. at/ Content. Node2/ home/ ensemble/ marin. at. php#
[2] http:/ / www. evz. ro/ detalii/ stiri/ elisabeta-marin-canta-cu-anna-netrebko-846232. html

Marina Krilovici
Marina Krilovici (n. 11 iunie 1942 [1]) este o celebră cântăreață de operă (soprană) de origine română.

Biografie și carieră
Născută la București, Marina Krilovici și-a însușit arta cântului de la profesoara Lidia Vrăbiescu-Vațianu. Încă din
timpul studenției la Academia de Muzică "Ciprian Porumbescu" a câștigat Premiul I și Medalia de aur la numeroase
concursuri internaționale: George Enescu, s'Hertogenbosch, Bruxelles și Montreal. Fiind dotată cu un timbru special,
muzicalitate și talent extraordinar, a devenit solistă a Operei din București, pe scena căreia a strălucit în numeroase
roluri (debut in 1966 la Opera Națională București cu rolul Donna Anna din „Don Giovanni”. Bursa oferită în Italia îi
dă posibilitatea de a-și perfecționa repertoriul cu Maria Caniglia și Luigi Ricci.
Cronicile entuziaste și oportunitățile oferite de câștigarea premiilor prestigioase i-au deschis porțile carierei
internaționale, fiind invitată să cânte pe cele mai mari scene ale lumii: Hamburg, Viena, Chicago, Metropolitan
Opera din New York, Covent Garden din Londra, Roma, Berlin, Paris, Lisabona, La Fenice, München, Montreal etc,
având ca parteneri pe Tito Gobbi, Placido Domingo, Luciano Pavarotti, José Carreras, Renato Bruson, Kostas
Paskalis, Nicolai Ghiaurov, Nicola Ghiuselev, Fiorenza Cossotto, Shirley Verrett, Nicola Martinucci și mulți alții. A
cântat sub bagheta marilor dirijori Georg Solti, Claudio Abbado, Nello Santi, Horst Stein, Lorin Maazel, Riccardo
Muti.
Între 1968-1976 a fost membră a Operei de Stat din Hamburg. În 1971 a emigrat în Germania [2], iar în 1973 a primit
cetățenia germană. A fost căsătorită cu baritonul grec Kostas Paskalis [3], cu care a interpretat spectacole de neuitat
ca Tosca, Cavalleria rusticana, Simon Boccanegra, Macbeth etc. Au împreună doi copii: un fiu, Constantin n. 1974,
și o fiică, Alexandra n. 1977 .
În 1968 și 1969 Marina Krilovici a putut fi admirată in Tosca la Opera House în Toronto. În anii 1970 - 1978 a
cântat la Staatsoper în Viena în roluri ca Santuzza, Tosca și Elisabetta în Don Carlo de Verdi. În 1972 a interpretat
Santuzza la Deutsche Oper Berlin. A mai avut angajamente la La Fenice în Veneția (Tosca, 1971); la Covent Garden
Opera în Londra (Aida, 1971); la Teatro San Carlos din Lisabona (1975, Manon Lescaut și în 1978, Tosca); la

http://ro.wikipedia.org/w/index.php?title=1983
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Wiener_Staatsoper
http://ro.wikipedia.org/w/index.php?title=Wiener_Staatsoper
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=19_decembrie
http://ro.wikipedia.org/w/index.php?title=2007
http://ro.wikipedia.org/w/index.php?title=Giannetta
http://ro.wikipedia.org/w/index.php?title=L%27Elisir_d%27amore
http://ro.wikipedia.org/w/index.php?title=Elixirul_dragostei
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://www.staatsoper.at/Content.Node2/home/ensemble/marin.at.php#
http://www.staatsoper.at/Content.Node2/home/ensemble/2519_2.php
http://www.staatsoper.at
http://www.evz.ro/detalii/stiri/elisabeta-marin-canta-cu-anna-netrebko-846232.html
http://www.staatsoper.at/Content.Node2/home/ensemble/marin.at.php#
http://www.evz.ro/detalii/stiri/elisabeta-marin-canta-cu-anna-netrebko-846232.html
http://ro.wikipedia.org/w/index.php?title=11_iunie
http://ro.wikipedia.org/w/index.php?title=1942
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Don_Giovanni
http://ro.wikipedia.org/w/index.php?title=Hamburg
http://ro.wikipedia.org/w/index.php?title=Kostas_Paskalis
http://ro.wikipedia.org/w/index.php?title=Tosca
http://ro.wikipedia.org/w/index.php?title=Toronto
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Don_Carlo
http://ro.wikipedia.org/w/index.php?title=Verdi
http://ro.wikipedia.org/w/index.php?title=Vene%C8%9Bia
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Lisabona

Marina Krilovici 125

Opera du Rhin, Strasbourg (1976, Tatiana în „Eugene Onegin”); la Opera de Monte Carlo (1979, Elisabetta); la
Théâtre de la Monnaie din Bruxelles (1979, Amelia în „Il Duca d'Alba” de Donizetti); precum și la Scottish Opera în
Glasgow (1980, Tosca). Mai multe spectacole la Opéra royal de Wallonie în Liège (1985-1986, Tosca). Între 1982 -
1985 a mai cântat la Amsterdam, Copenhaga, Mexico City precum și Atena (Leonora din La forza del destino de
Verdi).
A avut multe succese și în SUA: a debutat la San Francisco Opera în 1972 in Aida. Între 1972-1974 a cantat rolul
Mimi din La Bohème precum și Cio-Cio-San din Madama Butterfly la Lyric Opera din Chicago. În America a mai
apărut in Tosca la Opera House în New Orleans în 1975 și in rolul Elisabetta din „Don Carlo” la Miami Opera în
1979. Între 1973-1974 și între 1975-1977 a fost angajată la Metropolitan Opera („MET”) în New York cu rolurile
Cio-Cio-San, Giorgetta în „Il Tabarro” de Puccini și Leonora din „Il Trovatore” (Trubadurul).
Remarcabila prezență scenică a Marinei Krilovici, trăirea intensă a personajelor au făcut ca rolurile Tosca, Butterfly,
Aida, Leonora din La Forza del destino, Santuzza din Cavalleria rusticana să rămână de neuitat. Marina Krilovici a
abordat cu măiestrie și repertoriul german în roluri ca Donna Anna din Don Giovanni de Mozart, Herodias din
Salomé de Strauss, Fricka din Der Ring des Nibelungen de Wagner, un bogat repertoriu vocal-simfonic și de lied.
La începutul anilor '90 Marina Krilovici s-a stabilit în Grecia, țară pe care o consideră a doua sa patrie și unde a fost
membru permanent al Operei Naționale din Atena, interpretând roluri memorabile. A cântat la Teatrul Herodion
Atticus și la Megaron Mousikis, fiind primită cu multă admirație și căldură de către public. Marina Krilovici s-a
dedicat cu mare entuziasm carierei de profesoară. Predă la Conservatorul "Athenaeum Maria Callas", dăruind și
împărtășind cu tânăra generație vasta sa experiență, marea sa dragoste pentru muzică și viață. În prezent mulți dintre
studenții săi strălucesc pe mari scene ale lumii. În decursul carierei, Marina Krilovici a primit numeroase distincții
pentru deosebita sa contribuție în arta lirică. În prezent este solicitată ca membru al juriului la concursuri
internaționale, susține numeroase cursuri de măiestrie, inclusiv în România, unde se reîntoarce de fiecare dată cu
entuziasm și emoție.

Note
[1] Chronology of Western Classical Music: 1751-1900 By Charles J. Hall (http:/ / books. google. com/ books?id=c7sE1CRxKvUC&

pg=PA857& lpg=PA857& dq="Marina+ Krilovici"& source=bl& ots=vz29vLeQzr& sig=Flb0ZPn06qe6wvWOvxV94w730WA& hl=en&
ei=8NbNSvrADtOe8Aah4YzxAw& sa=X& oi=book_result& ct=result& resnum=5#v=onepage& q="Marina Krilovici"& f=false)

[2][2] Interview with Krilovici in Romania literara, nr. 42, October 23, 2009
[3][3] Forbes (1 June 2007)

Bibliografie
• Forbes, Elizabeth, Obituary: Kostas Paskalis, Warm-toned aritone singer (http:/ / www. independent. co. uk/

news/ obituaries/ kostas-paskalis-451232. html), The Independent, 1 June 2007. Accessed 8 October 2009.
• Ionescu, Claudiu, Lumea romaneasca: Marina Krilovici (http:/ / www. formula-as. ro/ 2003/ 570/

lumea-romaneasca-24/ marina-krilovici-4143), Formula AS, No. 570, 2003 (in Romanian). Accessed 8 October
2009.

• Metropolitan Opera, Krilovici, Marina (Soprano) (http:/ / archives. metoperafamily. org/ archives/ scripts/ cgiip.
exe/ WService=BibSpeed/ gisrch2k. r?Term=Krilovici, Marina [Soprano]& limit=5000& vsrchtype=no&
xBranch=ALL& xmtype=& Start=& End=& theterm=Krilovici, Marina [Soprano]& srt=& x=0& xHome=http:/ /
archives. metoperafamily. org/ archives/ bibpro. htm& xHomePath=http:/ / archives. metoperafamily. org/
archives/), performance record on MetOpera Database. Accessed 8 October 2009.

http://ro.wikipedia.org/w/index.php?title=Strasbourg
http://ro.wikipedia.org/w/index.php?title=Bruxelles
http://ro.wikipedia.org/w/index.php?title=Donizetti
http://ro.wikipedia.org/w/index.php?title=Glasgow
http://ro.wikipedia.org/w/index.php?title=Li%C3%A8ge
http://ro.wikipedia.org/w/index.php?title=Amsterdam
http://ro.wikipedia.org/w/index.php?title=Copenhaga
http://ro.wikipedia.org/w/index.php?title=Mexico_City
http://ro.wikipedia.org/w/index.php?title=Atena
http://ro.wikipedia.org/w/index.php?title=La_forza_del_destino
http://ro.wikipedia.org/w/index.php?title=La_Boh%C3%A8me
http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly
http://ro.wikipedia.org/w/index.php?title=Chicago
http://ro.wikipedia.org/w/index.php?title=New_Orleans
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=New_York_City
http://ro.wikipedia.org/w/index.php?title=Puccini
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://books.google.com/books?id=c7sE1CRxKvUC&pg=PA857&lpg=PA857&dq=%22Marina+Krilovici%22&source=bl&ots=vz29vLeQzr&sig=Flb0ZPn06qe6wvWOvxV94w730WA&hl=en&ei=8NbNSvrADtOe8Aah4YzxAw&sa=X&oi=book_result&ct=result&resnum=5#v=onepage&q=%22Marina%20Krilovici%22&f=false
http://books.google.com/books?id=c7sE1CRxKvUC&pg=PA857&lpg=PA857&dq=%22Marina+Krilovici%22&source=bl&ots=vz29vLeQzr&sig=Flb0ZPn06qe6wvWOvxV94w730WA&hl=en&ei=8NbNSvrADtOe8Aah4YzxAw&sa=X&oi=book_result&ct=result&resnum=5#v=onepage&q=%22Marina%20Krilovici%22&f=false
http://books.google.com/books?id=c7sE1CRxKvUC&pg=PA857&lpg=PA857&dq=%22Marina+Krilovici%22&source=bl&ots=vz29vLeQzr&sig=Flb0ZPn06qe6wvWOvxV94w730WA&hl=en&ei=8NbNSvrADtOe8Aah4YzxAw&sa=X&oi=book_result&ct=result&resnum=5#v=onepage&q=%22Marina%20Krilovici%22&f=false
http://www.independent.co.uk/news/obituaries/kostas-paskalis-451232.html
http://www.independent.co.uk/news/obituaries/kostas-paskalis-451232.html
http://ro.wikipedia.org/w/index.php?title=The_Independent
http://www.formula-as.ro/2003/570/lumea-romaneasca-24/marina-krilovici-4143
http://www.formula-as.ro/2003/570/lumea-romaneasca-24/marina-krilovici-4143
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://archives.metoperafamily.org/archives/scripts/cgiip.exe/WService=BibSpeed/gisrch2k.r?Term=Krilovici,%20Marina%20%5BSoprano%5D&limit=5000&vsrchtype=no&xBranch=ALL&xmtype=&Start=&End=&theterm=K%72ilovici,%20Ma%72ina%20%5BSop%72ano%5D&srt=&x=0&xHome=http://archives.metoperafamily.org/archives/bibpro.htm&xHomePath=http://archives.metoperafamily.org/archives/
http://archives.metoperafamily.org/archives/scripts/cgiip.exe/WService=BibSpeed/gisrch2k.r?Term=Krilovici,%20Marina%20%5BSoprano%5D&limit=5000&vsrchtype=no&xBranch=ALL&xmtype=&Start=&End=&theterm=K%72ilovici,%20Ma%72ina%20%5BSop%72ano%5D&srt=&x=0&xHome=http://archives.metoperafamily.org/archives/bibpro.htm&xHomePath=http://archives.metoperafamily.org/archives/
http://archives.metoperafamily.org/archives/scripts/cgiip.exe/WService=BibSpeed/gisrch2k.r?Term=Krilovici,%20Marina%20%5BSoprano%5D&limit=5000&vsrchtype=no&xBranch=ALL&xmtype=&Start=&End=&theterm=K%72ilovici,%20Ma%72ina%20%5BSop%72ano%5D&srt=&x=0&xHome=http://archives.metoperafamily.org/archives/bibpro.htm&xHomePath=http://archives.metoperafamily.org/archives/
http://archives.metoperafamily.org/archives/scripts/cgiip.exe/WService=BibSpeed/gisrch2k.r?Term=Krilovici,%20Marina%20%5BSoprano%5D&limit=5000&vsrchtype=no&xBranch=ALL&xmtype=&Start=&End=&theterm=K%72ilovici,%20Ma%72ina%20%5BSop%72ano%5D&srt=&x=0&xHome=http://archives.metoperafamily.org/archives/bibpro.htm&xHomePath=http://archives.metoperafamily.org/archives/
http://archives.metoperafamily.org/archives/scripts/cgiip.exe/WService=BibSpeed/gisrch2k.r?Term=Krilovici,%20Marina%20%5BSoprano%5D&limit=5000&vsrchtype=no&xBranch=ALL&xmtype=&Start=&End=&theterm=K%72ilovici,%20Ma%72ina%20%5BSop%72ano%5D&srt=&x=0&xHome=http://archives.metoperafamily.org/archives/bibpro.htm&xHomePath=http://archives.metoperafamily.org/archives/

Marina Krilovici 126

Legături externe
• Spectacol aniversar dedicat sopranei Marina Krilovici pe scena Operei Naționale București (http:/ / www.

onlinegallery. ro/ stire/
spectacol-aniversar-dedicat-sopranei-marina-krilovici-pe-scena-operei-nationale-bucuresti)

Interviuri

• "Daca omul are forta de a merge inainte, cu siguranta va reusi" (http:/ / www. formula-as. ro/ 2003/ 570/
lumea-romaneasca-24/ marina-krilovici-4143), Formula AS - anul 2003, numărul 570

• Marina Krilovici - "N-am gresit in viata. Bine-am facut ca m-am indragostit si-am avut copii" (http:/ / www.
formula-as. ro/ 2011/ 964/ asul-de-inima-45/
marina-krilovici-n-am-gresit-in-viata-bine-am-facut-ca-m-am-indragostit-si-am-avut-copii-13603), Ines Hristea,
Formula AS - anul 2011, numărul 964

• MARINA KRILOVICI - "De România și de românii mei, nimeni și nimic nu m-ar putea despărți vreodată
sufletește” (http:/ / www. formula-as. ro/ 2012/ 1045/ planete-culturale-30/
marina-krilovici-de-romania-si-de-romanii-mei-nimeni-si-nimic-nu-m-ar-putea-desparti-vreodata-sufleteste-15789),
Ines Hristea, Formula AS - anul 2012, numărul 1045

• VIDEO Soprana Marina Krilovici: „N-aș fi conceput să iubesc și să nu fac un copil“ (http:/ / adevarul. ro/ cultura/
arte/
video-soprana-marina-krilovici-masperie-fundamentalismul-religios-romanilor-1_50f04d7456a0a6567e6cb8fa/
index. html), 11 ianuarie 2013, Simona Chițan, Adevărul

• Marina Krilovici: Ce Metropolitan?! Ce cariera?! Pentru mine, viata fara copii n-ar fi avut sens! (http:/ / www.
revistatango. ro/ celebritati/ interviuri/
marina-krilovici-ce-metropolitan-ce-cariera-pentru-mine-viata-fara-copii-n-ar-fi-avut-sens-8191. html), 24
decembrie 2013, Alice Nastase Buciuta, Revista Tango

http://www.onlinegallery.ro/stire/spectacol-aniversar-dedicat-sopranei-marina-krilovici-pe-scena-operei-nationale-bucuresti
http://www.onlinegallery.ro/stire/spectacol-aniversar-dedicat-sopranei-marina-krilovici-pe-scena-operei-nationale-bucuresti
http://www.onlinegallery.ro/stire/spectacol-aniversar-dedicat-sopranei-marina-krilovici-pe-scena-operei-nationale-bucuresti
http://www.formula-as.ro/2003/570/lumea-romaneasca-24/marina-krilovici-4143
http://www.formula-as.ro/2003/570/lumea-romaneasca-24/marina-krilovici-4143
http://www.formula-as.ro/2011/964/asul-de-inima-45/marina-krilovici-n-am-gresit-in-viata-bine-am-facut-ca-m-am-indragostit-si-am-avut-copii-13603
http://www.formula-as.ro/2011/964/asul-de-inima-45/marina-krilovici-n-am-gresit-in-viata-bine-am-facut-ca-m-am-indragostit-si-am-avut-copii-13603
http://www.formula-as.ro/2011/964/asul-de-inima-45/marina-krilovici-n-am-gresit-in-viata-bine-am-facut-ca-m-am-indragostit-si-am-avut-copii-13603
http://www.formula-as.ro/2012/1045/planete-culturale-30/marina-krilovici-de-romania-si-de-romanii-mei-nimeni-si-nimic-nu-m-ar-putea-desparti-vreodata-sufleteste-15789
http://www.formula-as.ro/2012/1045/planete-culturale-30/marina-krilovici-de-romania-si-de-romanii-mei-nimeni-si-nimic-nu-m-ar-putea-desparti-vreodata-sufleteste-15789
http://adevarul.ro/cultura/arte/video-soprana-marina-krilovici-masperie-fundamentalismul-religios-romanilor-1_50f04d7456a0a6567e6cb8fa/index.html
http://adevarul.ro/cultura/arte/video-soprana-marina-krilovici-masperie-fundamentalismul-religios-romanilor-1_50f04d7456a0a6567e6cb8fa/index.html
http://adevarul.ro/cultura/arte/video-soprana-marina-krilovici-masperie-fundamentalismul-religios-romanilor-1_50f04d7456a0a6567e6cb8fa/index.html
http://adevarul.ro/cultura/arte/video-soprana-marina-krilovici-masperie-fundamentalismul-religios-romanilor-1_50f04d7456a0a6567e6cb8fa/index.html
http://www.revistatango.ro/celebritati/interviuri/marina-krilovici-ce-metropolitan-ce-cariera-pentru-mine-viata-fara-copii-n-ar-fi-avut-sens-8191.html
http://www.revistatango.ro/celebritati/interviuri/marina-krilovici-ce-metropolitan-ce-cariera-pentru-mine-viata-fara-copii-n-ar-fi-avut-sens-8191.html
http://www.revistatango.ro/celebritati/interviuri/marina-krilovici-ce-metropolitan-ce-cariera-pentru-mine-viata-fara-copii-n-ar-fi-avut-sens-8191.html

Iolanda Mărculescu 127

Iolanda Mărculescu
Iolanda Mărculescu (n. 2 aprilie 1923 – d. 1992) a fost o soprană română.
A participat în prima ediție a Festivalului de muzică „George Enescu” (1958). S-a stabilit în Statele Unite ale
Americii în anul 1969. Viața și activitatea ei au fost studiate de către muzicologa Ileana Ursu, autoare a unei
monografii pe aceasă temă.

Nelly Miricioiu
Nelly Miricioiu (n. 31 martie 1952, Adjud) este o soprană de operă britanică de origine română, cunoscută pentru
extrema sa versatilitate acoperind un repertoriu foarte bogat, care se întinde de la bel canto la verism.[1]

Nelly Miricioiu, pe podiumul de concert al Radiodifuziunii; foto:
Mihai Cosma

Biografie artistică

Studii

Nelly Miricioiu a studiat la Conservatorul din Iași, clasa
Tiberiu Popovici,[2] unde a și debutat în rolul Regina
nopții din Flautul fermecat de Mozart.[3]

În 1972 a fost cea mai tânără participantă la concursul
„Francisco Vinas” unde a adjudecat marele premiu, iar în
1975 a câștigat prima ediție a concursului „Maria Callas”
la Atena. A cântat la Opera din Brașov între 1975 și 1978,
în roluri așa cum au fost Mimi din Boema, Micaela din
Carmen, Rosalinde din Liliacul.

Scottish Opera

Consacrarea internațională adevărată s-a produs odată cu
debutul său pe scena Operei scoțiene, Scottish Opera, în
1981, în rolul Violettei din La traviata de Giuseppe
Verdi. Alte roluri interpretate pe scena operei naționale a
Scoției din Glasgow au inclus Manon Lescaut și Tosca,
ambele scrise de Giacomo Puccini.

http://ro.wikipedia.org/w/index.php?title=2_aprilie
http://ro.wikipedia.org/w/index.php?title=1923
http://ro.wikipedia.org/w/index.php?title=1992
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2ni
http://ro.wikipedia.org/w/index.php?title=Statele_Unite_ale_Americii
http://ro.wikipedia.org/w/index.php?title=Statele_Unite_ale_Americii
http://ro.wikipedia.org/w/index.php?title=1969
http://ro.wikipedia.org/w/index.php?title=Muzicolog
http://ro.wikipedia.org/w/index.php?title=Ileana_Ursu
http://ro.wikipedia.org/w/index.php?title=Monografie
http://ro.wikipedia.org/w/index.php?title=31_martie
http://ro.wikipedia.org/w/index.php?title=1952
http://ro.wikipedia.org/w/index.php?title=Adjud
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28gen_muzical%29
http://ro.wikipedia.org/w/index.php?title=Repertoriu
http://ro.wikipedia.org/w/index.php?title=Bel_canto
http://ro.wikipedia.org/w/index.php?title=Verism
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AMiricioiu.jpg
http://ro.wikipedia.org/w/index.php?title=Ia%C8%99i
http://ro.wikipedia.org/w/index.php?title=Flautul_fermecat
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Bra%C8%99ov
http://ro.wikipedia.org/w/index.php?title=1975
http://ro.wikipedia.org/w/index.php?title=1978
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Carmen_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Liliacul
http://ro.wikipedia.org/w/index.php?title=Scottish_Opera
http://ro.wikipedia.org/w/index.php?title=1981
http://ro.wikipedia.org/w/index.php?title=Violetta_%28Traviata%29
http://ro.wikipedia.org/w/index.php?title=La_traviata
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Sco%C8%9Bia
http://ro.wikipedia.org/w/index.php?title=Glasgow
http://ro.wikipedia.org/w/index.php?title=Manon_Lescaut_%28Puccini%29
http://ro.wikipedia.org/w/index.php?title=Tosca
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini

Nelly Miricioiu 128

Royal Opera House
În anul următor, Miricioiu a debutat pe scena Operei Regale, Royal Opera House, din Londra în rolul Neddei din
Paiațe de Ruggiero Leoncavallo, alături de Jon Vickers, iar ulterior a interpretat rolul Margueritei din Faust de
Charles Gounod, Antonia din Povestirile lui Hoffmann de Jacques Offenbach și Valentine din Les Huguenots de
Giacomo Meyerbeer.

Teatro alla Scala și alte scene lirice europene
În 1983, Nelly Miricioiu și-a făcut debutul pe scena operei La Scala din Milano, în rolul titular din Lucia di
Lammermoor.[4] Ulterior, devenind o voce confirmată, soprana română a apărut pe scenele celor mai importante
teatre lirice din Europa, cântând la Amsterdam, Bruxelles, Roma, Hamburg, Geneva, München, Viena, Salzburg,
Paris, Madrid, Barcelona, etc., fiind constant aclamată ca Violetta din La Traviata, Mimi din La bohėme,
Cio-Cio-San din Madama Butterfly, Silvana din La Fiamma, Adriana din Adriana Lecouvreur și Francesca din
Francesca da Rimini.

Statele Unite ale Americii
Miricioiu a aparut de asemenea pe scenele lirice din Statele Unite ale Americii, de la Washington, DC, la
Philadelphia, Dallas, și San Francisco, făcîndu-și debutul la Metropolitan Opera din New York ca Mimi (La boheme)
în 1989. A jucat și în America de Sud, și anume la opera din Santiago de Chile și la Teatro Colon în Buenos Aires.
În 1992 a interpretat rolul Amenaidei din Tancredi de Rossini bucurîndu-se de mult succes de Salzburg, dupa care a
început să se concentreze pe repertoriul de bel canto, abordînd și alte roluri rossiniene ca Armida, Semiramide,
Ermione, cît și roluri din Donizetti și Bellini în opere ca Anna Bolena, Roberto Devereux, Il pirata, Norma.[5]

În paralel Miricioiu a început să colaboreze cu Opera Rara, aparînd atît în lucrari de Rossini și Donizetti de mult
uitate, cît și în opere de compozitori ca Pacini și Mercadante, în concerte și în înregistrari pe disc, ca de exemplu
Ricciardo e Zoraide, Rosmonda d'Inghilterra, Maria de Rudenz, Maria, regina d'Inghilterra, Orazi e Curiazi, Emma
d'Antiocchia, etc.
Repertoriul ei include și roluri verdiene din opere ca Ernani, Luisa Miller, I vespri siciliani, Don Carlo. A colaborat
cu dirijori și directori de scenă prestigioși și cu soliști de primă mărime ai scenei lirice ca Luciano Pavarotti, Jose
Carreras, Placido Domingo, Jose Cura, Giuseppe Taddei sau Roberto Alagna, ca să numim doar cîțiva.

Referințe
[1] Popa, Costin, Nelly Miricioiu pentru Fundația Principesa Margareta (http:/ / revistacultura. ro/ nou/ 2010/ 11/

nelly-miricioiu-pentru-fundatia-principesa-margareta/), Cultura - Fundația Culturală Română, nr. 112 (316), 28 martie 2009
[2] Ionescu, Claudiu - Interviu cu Nelly Miricioiu (http:/ / www. formula-as. ro/ 2000/ 426/ lumea-romaneasca-24/

lumea-romaneasca-1637-print), Formula AS, nr. 426, 2000
[3] Erbiceanu, Constantin, Nelly Miricioiu - superstar mondial al Belcanto-ului (http:/ / www. curierulnational. ro/ Specializat/ 2003-05-17/

Nelly+ Miricioiu+ -+ superstar+ mondial+ al+ Belcanto-ului), Curierul Național, Anul 8, nr. 3725, 17 mai 2003
[4] Capelos, Maria, Nelly Miricioiu: Să fiu cântăreață de operă nu am ales eu, ci Dumnezeu (http:/ / www. romanialibera. ro/ cultura/ vedete/

nelly-miricioiu-sa-fiu-cantareata-de-opera-nu-am-ales-eu-ci-dumnezeu-203204. html), România Liberă, 21 octombrie 2010
[5] Șerban-Pârău, Oltea, Temperamentala Nelly Miricioiu (http:/ / www. zf. ro/ ziarul-de-duminica/ temperamentala-nelly-miricioiu-3052723/),

Ziarul Financiar, 25 ianuarie 2008

http://ro.wikipedia.org/w/index.php?title=Royal_Opera_House
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Nedda_%28Paia%C8%9Be%29
http://ro.wikipedia.org/w/index.php?title=Pagliacci
http://ro.wikipedia.org/w/index.php?title=Ruggiero_Leoncavallo
http://ro.wikipedia.org/w/index.php?title=Jon_Vickers
http://ro.wikipedia.org/w/index.php?title=Marguerite_%28opera_Faust%29
http://ro.wikipedia.org/w/index.php?title=Faust
http://ro.wikipedia.org/w/index.php?title=Charles_Gounod
http://ro.wikipedia.org/w/index.php?title=Antonia_%28Povestirile_lui_Hoffmann%29
http://ro.wikipedia.org/w/index.php?title=Povestirile_lui_Hoffmann
http://ro.wikipedia.org/w/index.php?title=Jacques_Offenbach
http://ro.wikipedia.org/w/index.php?title=Valentine_%28Les_Huguenots%29
http://ro.wikipedia.org/w/index.php?title=Les_Huguenots
http://ro.wikipedia.org/w/index.php?title=Giacomo_Meyerbeer
http://ro.wikipedia.org/w/index.php?title=1983
http://ro.wikipedia.org/w/index.php?title=Teatro_alla_Scala
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Lucia_di_Lammermoor
http://ro.wikipedia.org/w/index.php?title=Lucia_di_Lammermoor
http://ro.wikipedia.org/w/index.php?title=Europa
http://ro.wikipedia.org/w/index.php?title=Amsterdam
http://ro.wikipedia.org/w/index.php?title=Bruxelles
http://ro.wikipedia.org/w/index.php?title=Roma
http://ro.wikipedia.org/w/index.php?title=Hamburg
http://ro.wikipedia.org/w/index.php?title=Geneva
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=Madrid
http://ro.wikipedia.org/w/index.php?title=Barcelona
http://ro.wikipedia.org/w/index.php?title=Etc.
http://ro.wikipedia.org/w/index.php?title=La_boh%C4%97me
http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly
http://ro.wikipedia.org/w/index.php?title=La_Fiamma
http://ro.wikipedia.org/w/index.php?title=Adriana_Lecouvreur
http://ro.wikipedia.org/w/index.php?title=Francesca_da_Rimini_%28Zandonai%29
http://ro.wikipedia.org/w/index.php?title=Washington%2C_DC
http://ro.wikipedia.org/w/index.php?title=Philadelphia
http://ro.wikipedia.org/w/index.php?title=Dallas
http://ro.wikipedia.org/w/index.php?title=San_Francisco
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=1989
http://ro.wikipedia.org/w/index.php?title=Santiago_de_Chile_%28Chile%29
http://ro.wikipedia.org/w/index.php?title=Teatro_Colon
http://ro.wikipedia.org/w/index.php?title=Buenos_Aires
http://ro.wikipedia.org/w/index.php?title=1992
http://ro.wikipedia.org/w/index.php?title=Tancred
http://ro.wikipedia.org/w/index.php?title=Rossini
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=Bel_canto
http://ro.wikipedia.org/w/index.php?title=Armida
http://ro.wikipedia.org/w/index.php?title=Semiramida_%28oper%C4%83%29
http://ro.wikipedia.org/w/index.php?title=Ermione
http://ro.wikipedia.org/w/index.php?title=Donizetti
http://ro.wikipedia.org/w/index.php?title=Bellini
http://ro.wikipedia.org/w/index.php?title=Anna_Bolena
http://ro.wikipedia.org/w/index.php?title=Roberto_Devereux
http://ro.wikipedia.org/w/index.php?title=Il_pirata
http://ro.wikipedia.org/w/index.php?title=Norma_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Opera_Rara
http://ro.wikipedia.org/w/index.php?title=Pacini
http://ro.wikipedia.org/w/index.php?title=Mercadante
http://ro.wikipedia.org/w/index.php?title=Ricciardo_e_Zoraide
http://ro.wikipedia.org/w/index.php?title=Rosmonda_d%27Inghilterra
http://ro.wikipedia.org/w/index.php?title=Maria_de_Rudenz
http://ro.wikipedia.org/w/index.php?title=Maria%2C_regina_d%27Inghilterra
http://ro.wikipedia.org/w/index.php?title=Orazi_e_Curiazi
http://ro.wikipedia.org/w/index.php?title=Emma_d%27Antiocchia
http://ro.wikipedia.org/w/index.php?title=Emma_d%27Antiocchia
http://ro.wikipedia.org/w/index.php?title=Ernani
http://ro.wikipedia.org/w/index.php?title=Luisa_Miller
http://ro.wikipedia.org/w/index.php?title=I_vespri_siciliani
http://ro.wikipedia.org/w/index.php?title=Don_Carlo
http://ro.wikipedia.org/w/index.php?title=Luciano_Pavarotti
http://ro.wikipedia.org/w/index.php?title=Jose_Carreras
http://ro.wikipedia.org/w/index.php?title=Jose_Carreras
http://ro.wikipedia.org/w/index.php?title=Placido_Domingo
http://ro.wikipedia.org/w/index.php?title=Jose_Cura
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Taddei
http://ro.wikipedia.org/w/index.php?title=Roberto_Alagna
http://revistacultura.ro/nou/2010/11/nelly-miricioiu-pentru-fundatia-principesa-margareta/
http://revistacultura.ro/nou/2010/11/nelly-miricioiu-pentru-fundatia-principesa-margareta/
http://www.formula-as.ro/2000/426/lumea-romaneasca-24/lumea-romaneasca-1637-print
http://www.formula-as.ro/2000/426/lumea-romaneasca-24/lumea-romaneasca-1637-print
http://www.curierulnational.ro/Specializat/2003-05-17/Nelly+Miricioiu+-+superstar+mondial+al+Belcanto-ului
http://www.curierulnational.ro/Specializat/2003-05-17/Nelly+Miricioiu+-+superstar+mondial+al+Belcanto-ului
http://www.romanialibera.ro/cultura/vedete/nelly-miricioiu-sa-fiu-cantareata-de-opera-nu-am-ales-eu-ci-dumnezeu-203204.html
http://www.romanialibera.ro/cultura/vedete/nelly-miricioiu-sa-fiu-cantareata-de-opera-nu-am-ales-eu-ci-dumnezeu-203204.html
http://www.zf.ro/ziarul-de-duminica/temperamentala-nelly-miricioiu-3052723/

Nelly Miricioiu 129

Legături externe
• Official website (http:/ / www. nellymiricioiu. com)
• Profil (http:/ / www. cantabile-subito. de/ Sopranos/ Miricioiu__Nelly/ hauptteil_miricioiu__nelly. html) Nelly

Miricioiu la www.cantabile-subito.de (http:/ / www. cantabile-subito. de)
• Discografie (http:/ / www. cduniverse. com/ classical. asp?performer=Nelly+ Miricioiu) Miricioiu la CD Universe

(http:/ / www. cduniverse. com)
• Operissimo.com (http:/ / www. operissimo. com)
• Opera Rara (http:/ / www. opera-rara. com)
Interviuri

• "Cu ajutorul lui Dumnezeu, pot spune ca sunt o femeie fericita" (http:/ / www. formula-as. ro/ 2000/ 426/
lumea-romaneasca-24/ lumea-romaneasca-1637), Formula AS - anul 2000, numărul 426

Eugenia Moldoveanu
Eugenia Moldoveanu (n. 19 martie 1944, Bușteni) este o soprană româncă.

Biografie
Eugenia Moldoveanu a copilărit la Azuga. De la vârsta de 7 ani studiază pianul cu Aurel Bobescu, cel mai mare
dintre frații Bobescu. Între anii 1963-1968 a studiat canto la Conservatorul de Muzică "C. Porumbescu" din
București cu Arta Florescu iar la clasa de operă l-a avut ca profesor pe Hero Lupescu. În anul 1968 câștigă premiul I
la concursul de la Sofia cu Traviata de Giuseppe Verdi. Imediat este angajată la Opera Națională din București unde
debutează în rolul Donna Anna din Don Giovanni de Mozart. În anul 1970 câștigă premiul I la Concursurile
Internaționale "G. Enescu" din București și la Toulouse în Franța. În anul 1973 obține marele premiu la concursul
Madama Butterfly din Tokyo, premiu pe care îl primește de la Maria Callas, președinta juriului. Apoi începe o
frumoasă carieră, ce o poartă pe toate marile scene ale lumii.
Printre scenele pe care a cântat se numără Metropolitan Opera din New York, Scala din Milano, Opera din Hamburg,
Covent Garden din Londra, Arenele din Verona, Teatro Colon din Buenos Aires, Opera de Stat din Viena; alături de
artiști precum Placido Domingo, Jose Carreras, Carlo Bergonzi, Alfredo Kraus, Renato Bruson, Giuseppe Taddei,
Ruggiero Raimondi, Katia Ricciarelli, Nicolai Ghiaurov, sub baghetele unor dirijori ca Riccardo Muti, Claudio
Abbado, Giusepe Patane, George Pretre sau Wolfgang Savallish. În repertoriul ei s-au regăsit titluri de operă ca: Don
Giovanni, Idomeneo, Flautul fermecat, Nunta lui Figaro, Traviata, Luiza Miller, Simon Boccanegra, Ernani, Otello,
Boema, Madama Butterfly, Turandot, Gianni Schicchi, Manon Lescaut, Freischutz, Carmen, Manon, Năpasta,
Oedip; iar din repertoriul vocal-simfonic: Simfonia a IX de Beethoven, Recviemul de Verdi, Brahms, Mozart,
"Stabat Mater" de Dvorak, "Missa Solemnis" de Beethoven.
S-a retras de pe scenă la vârsta de 49 de ani. A predat canto la Universitatea națională de muzică din București. A
fost secretar de stat la Ministerul Culturii (1968-1990), director general al Operei Române (1993-1995) și
parlamentar din partea PDSR (1996-2001), respectiv PSD (2001-2004). A deținut funcția de vicepreședinte al
delegației Permanente a BEx. Central al PDSR.

http://www.nellymiricioiu.com
http://www.cantabile-subito.de/Sopranos/Miricioiu__Nelly/hauptteil_miricioiu__nelly.html
http://www.cantabile-subito.de
http://www.cduniverse.com/classical.asp?performer=Nelly+Miricioiu
http://www.cduniverse.com
http://www.operissimo.com
http://www.opera-rara.com
http://www.formula-as.ro/2000/426/lumea-romaneasca-24/lumea-romaneasca-1637
http://www.formula-as.ro/2000/426/lumea-romaneasca-24/lumea-romaneasca-1637
http://ro.wikipedia.org/w/index.php?title=19_martie
http://ro.wikipedia.org/w/index.php?title=1944
http://ro.wikipedia.org/w/index.php?title=Bu%C8%99teni
http://ro.wikipedia.org/w/index.php?title=Azuga
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Arta_Florescu
http://ro.wikipedia.org/w/index.php?title=Hero_Lupescu
http://ro.wikipedia.org/w/index.php?title=Sofia
http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Don_Giovanni
http://ro.wikipedia.org/w/index.php?title=Mozart
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Toulouse
http://ro.wikipedia.org/w/index.php?title=Fran%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly
http://ro.wikipedia.org/w/index.php?title=Tokyo
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Scala
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Hamburg
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Verona
http://ro.wikipedia.org/w/index.php?title=Buenos_Aires
http://ro.wikipedia.org/w/index.php?title=Opera_de_Stat_din_Viena
http://ro.wikipedia.org/w/index.php?title=Placido_Domingo
http://ro.wikipedia.org/w/index.php?title=Jose_Carreras
http://ro.wikipedia.org/w/index.php?title=Carlo_Bergonzi
http://ro.wikipedia.org/w/index.php?title=Alfredo_Kraus
http://ro.wikipedia.org/w/index.php?title=Renato_Bruson
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Taddei
http://ro.wikipedia.org/w/index.php?title=Ruggiero_Raimondi
http://ro.wikipedia.org/w/index.php?title=Katia_Ricciarelli
http://ro.wikipedia.org/w/index.php?title=Nicolai_Ghiaurov
http://ro.wikipedia.org/w/index.php?title=Riccardo_Muti
http://ro.wikipedia.org/w/index.php?title=Claudio_Abbado
http://ro.wikipedia.org/w/index.php?title=Claudio_Abbado
http://ro.wikipedia.org/w/index.php?title=Giusepe_Patane
http://ro.wikipedia.org/w/index.php?title=George_Pretre
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Savallish
http://ro.wikipedia.org/w/index.php?title=Don_Giovanni
http://ro.wikipedia.org/w/index.php?title=Don_Giovanni
http://ro.wikipedia.org/w/index.php?title=Idomeneo
http://ro.wikipedia.org/w/index.php?title=Flautul_fermecat
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=Luiza_Miller
http://ro.wikipedia.org/w/index.php?title=Simon_Boccanegra
http://ro.wikipedia.org/w/index.php?title=Ernani
http://ro.wikipedia.org/w/index.php?title=Otello
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly
http://ro.wikipedia.org/w/index.php?title=Turandot
http://ro.wikipedia.org/w/index.php?title=Gianni_Schicchi
http://ro.wikipedia.org/w/index.php?title=Manon_Lescaut
http://ro.wikipedia.org/w/index.php?title=Freischutz
http://ro.wikipedia.org/w/index.php?title=Carmen
http://ro.wikipedia.org/w/index.php?title=Manon
http://ro.wikipedia.org/w/index.php?title=N%C4%83pasta
http://ro.wikipedia.org/w/index.php?title=Oedip

Eugenia Moldoveanu 130

Înregistrări
• Madama Butterfly - cu Emil Gherman, Eduard Tumagian, Mihaela Agachi; corul filarmonicii din Cluj și

orchestra filarmonicii din Satu Mare, dirijor Paul Popescu (1979), Electrecord 2cd
• Boema - cu Ludovic Spiess, David Ohanesian, Pompei Hărășteanu; corul si orchestra Operei Naționale din

București, dirijor Constantin Petrovici (1982), Electrecord 2cd
• Eugenia Moldoveanu - Arii din opere (2000) - Electrecord 1cd

Distincții și premii
•• Premiul I la concursul de la Sofia 1968
•• Marele premiu la concursul Madama Butterfly, Tokyo 1973
•• Cetățean de onoare al municipiului Ploiești
• Ordinul național Steaua României în grad de Ofițer

Legături externe
• Eugenia Moldoveanu - Lupta pentru viață [1]

• YouTube - Madame Butterfly, Un bel di vedremo, Eugenia Moldoveanu [2]

• Camera deputaților - Eugenia MOLDOVEANU [3]

Referințe
[1] http:/ / www. qmagazine. ro/ modules/ articles/ articles_display. php?a=1085
[2] http:/ / www. youtube. com/ watch?v=U8U85l6rN0E
[3] http:/ / www. cdep. ro/ pls/ parlam/ structura. mp?idm=185& cam=2& leg=1996& pag=0& idl=1

Elena Moșuc
Elena Moșuc (n. 18 ianuarie 1964 la Iași) este o renumită soprană româncă.

Biografie
Elena Moșuc s-a născut la Iași, a făcut studii muzicale în orașul natal, mai întâi la Școala Populară de Artă, apoi la
Conservatorul “George Enescu". Înainte de terminarea studiilor universitare, i s-a dat ocazia binemeritată de a apărea
pe scena Operei ieșene în roluri complexe și solicitante precum Regina Nopții, Lucia, Gilda și Violetta. În 1990 (anul
în care a fost admisă la Conservator), ea a câștigat Premiul I la exigentul concurs muzical internațional ARD
organizat la München, iar în anul următor a triumfat și în competiția de la Monte Carlo.
La începutul carierei, Elena Moșuc a fost foarte atașată Operei din Zürich, unde și-a dat întreaga măsură a talentului
și a dăruirii către scenă în roluri diverse, de la Regina Nopții, Konstanze, Donna Anna, Lucia di Lammermoor, Linda
di Chamounix, Gilda, Elvira, Violetta Valéry, Luisa Miller, Sophie, Zerbinetta, până la Aminta/Timidia, Musetta,
Antonida, Micaëla, Olympia, Antonia ori Giulietta, sub conducerea muzicală a unor personalități de primă mărime
precum Nikolaus Harnoncourt, Franz Welser-Moest, Christoph von Dohnányi, Placido Domingo, Vladimir
Fedoseyev, Ralf Weikert, Adam Fischer, Marc Minkowski, Marco Armiliato, Paolo Carignani, Michel Plasson,
Patrick Fournillier, Nello Santi, Marcello Viotti.
Elena Moșuc a fost invitată să cânte pe unele dintre cele mai faimoase scene de operă europene (München, Dresda,
Hamburg, Berlin, Viena, Luxemburg, Paris, Amsterdam), dar și din Japonia și China. Totodată, a apărut constant în
concerte lirice, sub bagheta unor dirijori ca Sir Colin Davis, David Zinman, Michael Gielen, Fabio Luisi, Bruno
Campanella, Bertrand de Billy, Daniel Oren, Stefan Soltesz, Leopold Hager. De asemenea, a continuat să dea

http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly
http://ro.wikipedia.org/w/index.php?title=Emil_Gherman
http://ro.wikipedia.org/w/index.php?title=Eduard_Tumagian
http://ro.wikipedia.org/w/index.php?title=Mihaela_Agachi
http://ro.wikipedia.org/w/index.php?title=Electrecord
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Ludovic_Spiess
http://ro.wikipedia.org/w/index.php?title=David_Ohanesian
http://ro.wikipedia.org/w/index.php?title=Pompei_H%C4%83r%C4%83%C8%99teanu
http://ro.wikipedia.org/w/index.php?title=Electrecord
http://ro.wikipedia.org/w/index.php?title=Electrecord
http://ro.wikipedia.org/w/index.php?title=Steaua_Rom%C3%A2niei
http://www.qmagazine.ro/modules/articles/articles_display.php?a=1085
http://www.youtube.com/watch?v=U8U85l6rN0E
http://www.cdep.ro/pls/parlam/structura.mp?idm=185&cam=2&leg=1996&pag=0&idl=1
http://www.qmagazine.ro/modules/articles/articles_display.php?a=1085
http://www.youtube.com/watch?v=U8U85l6rN0E
http://www.cdep.ro/pls/parlam/structura.mp?idm=185&cam=2&leg=1996&pag=0&idl=1
http://ro.wikipedia.org/w/index.php?title=18_ianuarie
http://ro.wikipedia.org/w/index.php?title=1964
http://ro.wikipedia.org/w/index.php?title=Ia%C8%99i
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Ia%C8%99i
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=Monte_Carlo
http://ro.wikipedia.org/w/index.php?title=Z%C3%BCrich
http://ro.wikipedia.org/w/index.php?title=Nikolaus_Harnoncourt
http://ro.wikipedia.org/w/index.php?title=Christoph_von_Dohn%C3%A1nyi
http://ro.wikipedia.org/w/index.php?title=Placido_Domingo
http://ro.wikipedia.org/w/index.php?title=Adam_Fischer
http://ro.wikipedia.org/w/index.php?title=Marco_Armiliato
http://ro.wikipedia.org/w/index.php?title=Michel_Plasson
http://ro.wikipedia.org/w/index.php?title=Nello_Santi
http://ro.wikipedia.org/w/index.php?title=Marcello_Viotti
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=Dresda
http://ro.wikipedia.org/w/index.php?title=Hamburg
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Luxemburg
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=Amsterdam
http://ro.wikipedia.org/w/index.php?title=Japonia
http://ro.wikipedia.org/w/index.php?title=China
http://ro.wikipedia.org/w/index.php?title=Sir_Colin_Davis
http://ro.wikipedia.org/w/index.php?title=Bruno_Campanella
http://ro.wikipedia.org/w/index.php?title=Bruno_Campanella

Elena Moșuc 131

concerte și să apară în spectacole de operă organizate în România.
În ultimii ani, Elena Moșuc s-a dovedit a fi o soprană de excepție, una dintre cele mai versatile și mai expresive din
lume. Prestații de senzație în rolul Reginei Nopții la Amsterdam, Berlin, Londra, Paris, Roma, Tokio și Shanghai au
fost urmate de succese răsunătoare la Opera Bavareză de Stat din München cu rolurile titulare din Lucia di
Lammermoor, La Traviata, Răpirea din Serai. La Teatrul Aalto din Essen, ea și-a cucerit publicul cu interpretarea
absolut memorabilă a eroinelor cu aură tragică din Luisa Miller și I Puritani. Debutul în rolurile Gilda și Violetta în
spațiul magic al celebrei Arene din Verona a fost salutat cu mare entuziasm și de spectatori, și de critica de
specialitate, obținând premiul pentru cel mai triumfător debut în 2001 pe imensa scenă italiană. Alte angajamente
remarcabile care s-au soldat cu succese de proporții i-au fost oferite de Deutsche Opera din Berlin (unde a interpretat
toate cele patru roluri feminine principale din Povestirile lui Hoffmann - Olympia, Antonia, Giulietta și Stella - ,
Regina Nopții, Violetta) Opera de Stat din Berlin (Zerbinetta, Regina Nopții), Il Teatro Filarmonico din Verona
(Donna Anna din Don Giovanni și Violetta din La Traviata), miticul Teatro La Fenice (Violetta).
Printre triumfurile recente ale Elenei Moșuc se numără câteva debuturi considerate excepționale: Marguerite (Faust),
Amina (La Sonnambula), Liù (Turandot) și Maria Stuarda – la Zürich și la Opera de Stat din Berlin. De asemenea, a
înregistrat succese senzaționale cu evoluții fascinante în La Traviata (sub conducerea regizorală a legendarului
Franco Zeffirelli, New Israeli Opera), Lucia di Lammermoor la Thessaloniki (regia: Renata Scotto) si Théâtre
Capitole din Toulouse, în rolurile Elvira (Opera de Stat din Viena), Micaela (Arena din Verona), Gilda (Teatro Regio
di Parma, Opera de Stat din Viena, Opera Bavareză de Stat München, Teatro Verdi Trieste), Zerbinetta și Regina
Nopții (în noi montări la Opera din Zürich). În mod cu totul special se cuvine să fie evidențiat debutul său strălucitor,
încununat de un succes de mari proporții în rolul Violetta Valéry, la pretențiosul și faimosul Teatro alla Scala din
Milano.
În agenda Elenei Moșuc sunt programate noi spectacole la Opera de Stat din Hamburg (cele patru roluri feminine din
Les Contes d’Hoffmann), Genova (Anna Bolena), Tokio (Don Giovanni și La Traviata), Bologna (I Puritani). În
stagiunea 2007-2008, a fost invitată să interpreteze rolurile Liù, Lucia, Gilda, Mimì (Zürich) și Violetta Valéry (la
Zürich și la Opera de Stat din Viena).
În discografia Elenei Moșuc se regăsesc albumele solo Au jardin de mon Coeur, Mozart Portrait și Notre Amour (cu
partituri mai puțin cunoscute, inspirate din folclorul muzical românesc), dar și CD-uri precum Stabat Mater de
Gualberto Brunetti (prima înregistrare mondială), With Compliments (arii din Händel, cu Orchestra de Cameră din
Zürich). Cele mai noi discuri sunt înregistrările integrale Schön ist die Welt (de Léhar) și Flautul fermecat. Elena
Moșuc este prezentă și într-o serie de DVD-uri, printre care La Bohème (Musetta), Rigoletto (Gilda – alături de Leo
Nucci). În pregătire se află înregistrări cu Ariadne auf Naxos (Zerbinetta) și Flautul fermecat (Regina Nopții). Printre
numeroasele apariții la televiziune ale Elenei Moșuc, se distinge participarea ei la luxurianta gală centenară FIFA din
2004 desfășurată sub bagheta lui Valery Gergiev, care a fost difuzată live în peste 120 de țări din întreaga lume,
precum și la cea din 2006 sub bagheta lui Vladimir Fedoseyev. În sfîrșit, dar deloc în cele din urmă, trebuie amintită
prima ei prestație într-un film de televiziune – The Genius of Mozart, realizat de BBC.

Premii și Distincții
Premii:

•• Premiul I la Concursul Internațional ARD organizat la München, 1990
•• Premiul I la Concursul Internațional de la Monte Carlo, 1991
Distincții:

• “Europäische Förderpreis für Musik” (noiembrie 1993)
• Premiul “Bellini d'Oro” (Catania, sfârșitul anului 1995)
• “Premio Zenatello di Verona” (2002)
• “Premio Verdi di Modena” și “Premio Verdi di Verona” (2004)

http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Amsterdam
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=Roma
http://ro.wikipedia.org/w/index.php?title=Tokio
http://ro.wikipedia.org/w/index.php?title=Shanghai
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=Essen
http://ro.wikipedia.org/w/index.php?title=Verona
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Verona
http://ro.wikipedia.org/w/index.php?title=Z%C3%BCrich
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Franco_Zeffirelli
http://ro.wikipedia.org/w/index.php?title=Thessaloniki
http://ro.wikipedia.org/w/index.php?title=Renata_Scotto
http://ro.wikipedia.org/w/index.php?title=Toulouse
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Verona
http://ro.wikipedia.org/w/index.php?title=Parma
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=Trieste
http://ro.wikipedia.org/w/index.php?title=Z%C3%BCrich
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Hamburg
http://ro.wikipedia.org/w/index.php?title=Genova
http://ro.wikipedia.org/w/index.php?title=Tokio
http://ro.wikipedia.org/w/index.php?title=Bologna
http://ro.wikipedia.org/w/index.php?title=Z%C3%BCrich
http://ro.wikipedia.org/w/index.php?title=Z%C3%BCrich
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=BBC

Elena Moșuc 132

• “Ofițer al Artelor”, România, 2005

Repertoriu
Operă:

• Bizet: Carmen - Micaela
• Bellini: I Puritani - Elvira; La Sonnambula - Amina
• Délibes: Lakmé - Lakmé
• Donizetti: Lucia di Lammermoor - Lucia; Linda di Chamounix - Linda; Maria Stuarda - Maria Stuarda; Anna

Bolena - Anna Bolena
• Glinka: Ivan Susanin - Antonida
• Gounod: Roméo et Juliette - Juliétte; Faust - Marguerite
• Humperdinck: Hänsel und Gretel - Gretel
• Léhar: Die Lustige Witwe - Hanna Glawari
• Mozart: Die Entführung aus dem Serail - Königin der Nacht; Die Zauberflöte - Konstanze; Don Giovanni -

Donna Anna
• Offenbach: Les Contes D'Hoffmann - Olympia, Antonia, Giulietta, Stella
• Puccini: La Bohéme - Mimì, Musetta; Turandot - Liù
• Strauss: Ariadne auf Naxos - Zerbinetta; Die Schweigsame Frau - Aminta
• Verdi: Rigoletto - Gilda; La Traviata - Violetta; Luisa Miller - Luisa Miller
Concert:

•• Beethoven: Messe C-Dur; Christus am Ölberge
•• Brahms: Ein Deutsches Requiem
•• Bruckner: Grosse Messe und Te Deum; Messe f-moll
•• Brunetti: Stabat Mater
•• Charpentier: Te Deum
•• Dvorak: Requiem
•• Glière: Konzert für Koloratursopran und Orchester
•• Haydn: Die Schöpfung
•• Nelson: Messe
•• Mahler: Simfonia nr.2 și nr.8
•• Mendelssohn: Paulus
•• Motalla: Canzonetta for soprano and orchestra; Poesia per una sognatrice
•• Mozart: Grabmusik; Grosse Messe c-moll; Missa Solemnis C-Dur; Krönungsmesse; Regina coeli in B-Dur;

Requiem
•• Orff: Carmina Burana
•• Penderecki: Dies Irae
•• Rossini: Stabat Mater
•• Szymanowski: Stabat Mater
•• Verdi: Requiem
•• V. Eybler: Die Hirten von der Krippe zu Bethlehem
Lieduri:

•• Brahms
•• Chausson
•• Debussy
•• Enescu
•• Fauré

Elena Moșuc 133

•• Poulenc
•• R. Strauss

Înregistrări
Cd-uri:

•• Schön ist die Welt

Operetă în trei acte, Elena Moșuc (Soprană), Elisabeth, Mercedes; Zoran Todorovich (Tenor), Georg, Sascha,
Münchner Rundfunkorchester, Dirijor: Ulf Schirmer cpo Records, 4. 2006, 77'22
•• Notre Amour

Elena Moșuc (soprană), Sabine Vatin (pian) Arte Nova (BMG Entertainment), 4. 2002, 72'53
•• With Compliments

Elena Moșuc (soprană), Howard Griffiths (dirijor), Zürcher Kammerorchester și alții, Claves, 4. 2001, 53'30
•• Mozart Portrait

Elena Moșuc (soprană), Camil Marinescu (dirijor), Iași "Moldova" Philharmonic Orchestra Romania Arte Nova
(BMG Entertainment), 12. 2000, 78:37
•• Au Jardin de mon Coeur

Elena Moșuc (soprană), Jan C. Schultz (dirijor), Hungarian State Symphony Orchestra Arte Nova (BMG
Entertainment), 2. 2000, 72:58
•• Stabat Mater

Elena Moșuc (soprană), Luiz Alves da Silva (contratenor), Ensemble Turicum PAN Classics, 7. 1994, 48:13
DVD-uri:

•• Puccini - La Bohème

Zürich Opernhaus, Live DVD 2005 Dirijor: Franz Welser-Möst; Corul și orchestra Oper Zürich; Zusatzchor
Opernhaus Zürich, Cristina Gallardo-Domas (Mimì), Elena Moșuc (Musetta); Marcello Giordani (Rodolfo); Michael
Volle (Marcello).
•• Mozart - Die Zauberflöte

Franz Welser-Möst, Corul și orchestra Oper Zürich, Matti Salminen (Sarastro), Anton Scharinger (Papageno), Elena
Moșuc (Königin der Nacht) ș.a. 2 DVDs, 9. 2002, 151'.

Legături externe
• ro Soprana Elena Moșuc [1]

• en www.mosuc.com [2]

• YouTube - Queen of the Night [3]

Referințe
[1] http:/ / www. casa-romanilor. ch/ elena_mosuc. htm
[2] http:/ / www. mosuc. com/
[3] http:/ / www. youtube. com/ watch?v=E2qtTgoajoU

http://www.casa-romanilor.ch/elena_mosuc.htm
http://www.mosuc.com/
http://www.youtube.com/watch?v=E2qtTgoajoU
http://www.casa-romanilor.ch/elena_mosuc.htm
http://www.mosuc.com/
http://www.youtube.com/watch?v=E2qtTgoajoU

Valentina Naforniță 134

Valentina Naforniță

Valentina Naforniță

Naforniță interpretând Te știam numai din nume la jubileul lui Eugen Doga în Sala Mare a Conservatorului din Moscova, pe 11 mai
2012

Informații generale

Nume naștere Valentina Naforniță

Data și locul nașterii 1987
raionul Glodeni, RSSM

Gen muzical operă

Tipul de voce soprană

Website http:/ / www. nafornita. com/

modifică [1]

Valentina Naforniță (n. 1987, raionul Glodeni, RSS Moldovenească) este o cântăreață de operă (soprană) româncă,
născută în Republica Moldova. Ea este cunoscută în prezent ca fiind câștigătoarea ediției din 2011 a concursului
BBC Cardiff Singer of the World.

Biografie
Valentina Naforniță s-a născut în Glodeni, Moldova. Valentina a absolvit Colegiul de Muzică Ștefan Neaga din
Chișinău (Republica Moldova) în 2006 și apoi a urmat un program de studii de masterat (Master of Arts) sub
coordonarea Eleonorei Enăchescu la Departamentul de Voce a Universității Naționale de Muzică din București.
Soprana este solistă la Opera Națională București și a Operei de Stat din Viena. Valentina a urmat și un an de studii
la Opera de Stat din Viena, după terminarea masteratului din capitala României.
Valentina Naforniță este căsătorită cu baritonul Mihai Dogotari.

http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Valentina_Naforni%C8%9B%C4%83_%28PS22NiN5_eo%29.jpg
http://ro.wikipedia.org/w/index.php?title=Eugen_Doga
http://ro.wikipedia.org/w/index.php?title=Raionul_Glodeni
http://ro.wikipedia.org/w/index.php?title=Republica_Sovietic%C4%83_Socialist%C4%83_Moldoveneasc%C4%83
http://www.nafornita.com/
http://ro.wikipedia.org/w/index.php?title=Valentina_Naforni%C8%9B%C4%83&action=edit§ion=0
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier:Gtk-dialog-info.svg
http://ro.wikipedia.org/w/index.php?title=1987
http://ro.wikipedia.org/w/index.php?title=Raionul_Glodeni
http://ro.wikipedia.org/w/index.php?title=RSS_Moldoveneasc%C4%83
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=BBC_Cardiff_Singer_of_the_World
http://ro.wikipedia.org/w/index.php?title=Raionul_Glodeni
http://ro.wikipedia.org/w/index.php?title=Republica_Moldova
http://ro.wikipedia.org/w/index.php?title=Chi%C8%99in%C4%83u
http://ro.wikipedia.org/w/index.php?title=2006
http://ro.wikipedia.org/w/index.php?title=Universitatea_Na%C8%9Bional%C4%83_de_Muzic%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Opera_Na%C8%9Bional%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Wiener_Staatsoper
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Opera_de_Stat_din_Viena
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2nia
http://ro.wikipedia.org/w/index.php?title=Bariton
http://ro.wikipedia.org/w/index.php?title=Mihai_Dogotar

Valentina Naforniță 135

Evenimente
În data de 3 noiembrie 2013, Valentina Naforniță a fost cea care a interpretat imnul de stat al Republicii Moldova, la
deschiderea Manifestației „Pro Europa” din Chișinău.[2]

Note
[1] http:/ / ro. wikipedia. org/ w/ index. php?title=Valentina_Naforni%C8%9B%C4%83& action=edit& section=0
[2] Vocea de privighetoare a Valentinei Nafornița, cea care a deschis manifestația din 3 noiembrie (http:/ / unimedia. info/ stiri/

video-vocea-de-privighetoare-a-valentinei-nafornita--cea-care-a-deschis-manifestatia-din-3-noiembrie-67823. html), Unimedia.md

Legături externe
• Video-ul (http:/ / www. youtube. com/ watch?v=JzUN-0XSyxQ) solistei Valentina Naforniță pe You Tube, în

fazele finale ale concursului BBC Cardiff Singer of the World
• Recitalul (http:/ / www. youtube. com/ watch?v=IDkV02Mg8dg& feature=endscreen) cu orchestră în timpul BBC

Cardiff Singer of the World
• Recitalul (http:/ / www. youtube. com/ watch?v=WMcefCdoUXw) solistei Valentina Naforniță (acompaniată la

pian), înainte de câștigarea concursului BBC Cardiff Singer of the World
• Momentul decernării (http:/ / www. youtube. com/ watch?v=ZLJgZ4CNnXU) premiului BBC Cardiff Singer of

the World 2011
• Interviu - Cea mai bună voce a lumii, soprana Valentina Naforniță, se pregătește de primul album (http:/ / www.

adevarul. ro/ moldova/ timp_liber/
INTERVIU_Valentina_Nafornita-_-Casa_este_locul_de_care_ne_este_cel_mai_tare_dor_mie_si_sotului_0_595740461.
html), 22 noiembrie 2011, Stela Dănilă, Adevărul

Mariana Nicolesco
Mariana Nicolesco (n. 28 noiembrie 1948, în comuna Găujani, județul Giurgiu) este o soprană de origine română.

Carieră
Mariana Nicolesco a terminat Școala de Muzică din Brașov cu Concertul pentru vioară de Bruch, a urmat, pentru o
scurtă perioadă, Secția Canto a Conservatorului din Cluj și a dobândit prin concurs o bursă de studii la Conservatorul
Santa Cecilia din Roma, unde a studiat cu Jolanda Magnoni, lucrând apoi cu Rodolfo Celletti și cu Elisabeth
Schwarzkopf.
După ce a câștigat în 1972 Concursul Internațional Voci Rossiniane, organizat la Milano de Radioteleviziunea
Italiană, RAI, a fost invitată de dirijorul american Thomas Schippers să debuteze la Cincinnati în rolul Mimi din La
Bohème de Puccini, fapt care a marcat începutul carierei sale internaționale.
A cântat pe cele mai renumite scene ale lumii, începând cu Teatrul alla Scala din Milano, unde a debutat în premiera
mondială a operei La Vera Storia de Luciano Berio (1982), și unde apare apoi în numeroase noi puneri în scenă,
recitaluri și concerte, ca și la Metropolitan Opera din New York cu „La Traviata” de Verdi (1978). A apărut în
teatrele de la München, Viena, Paris, Monte Carlo, Chicago, Hamburg, San Francisco, Los Angeles, Barcelona,
Madrid, Zürich, Roma, Florența, Parma, Veneția, Bologna, Torino, Palermo, Trieste, Strasburg, Toronto, Pretoria,
Caracas, Philadelphia, Miami, Washington, Boston, Houston, New Orleans, Rio de Janeiro, Dresda, Tokio, Berlin, la
Festivalul de la Salzburg, la Maggio Musicale Fiorentino, la Rossini Opera Festival de la Pesaro, la Festivalul de la
Martina Franca sau la Festivalul Casals în Puerto Rico.

http://ro.wikipedia.org/w/index.php?title=Manifesta%C8%9Bia_%E2%80%9EPro_Europa%E2%80%9D_de_la_Chi%C8%99in%C4%83u_din_2013
http://ro.wikipedia.org/w/index.php?title=Valentina_Naforni%C8%9B%C4%83&action=edit§ion=0
http://unimedia.info/stiri/video-vocea-de-privighetoare-a-valentinei-nafornita--cea-care-a-deschis-manifestatia-din-3-noiembrie-67823.html
http://unimedia.info/stiri/video-vocea-de-privighetoare-a-valentinei-nafornita--cea-care-a-deschis-manifestatia-din-3-noiembrie-67823.html
http://ro.wikipedia.org/w/index.php?title=Unimedia
http://www.youtube.com/watch?v=JzUN-0XSyxQ
http://ro.wikipedia.org/w/index.php?title=BBC_Cardiff_Singer_of_the_World
http://www.youtube.com/watch?v=IDkV02Mg8dg&feature=endscreen
http://ro.wikipedia.org/w/index.php?title=Orchestr%C4%83
http://ro.wikipedia.org/w/index.php?title=BBC_Cardiff_Singer_of_the_World
http://ro.wikipedia.org/w/index.php?title=BBC_Cardiff_Singer_of_the_World
http://www.youtube.com/watch?v=WMcefCdoUXw
http://ro.wikipedia.org/w/index.php?title=Pian
http://ro.wikipedia.org/w/index.php?title=BBC_Cardiff_Singer_of_the_World
http://www.youtube.com/watch?v=ZLJgZ4CNnXU
http://www.adevarul.ro/moldova/timp_liber/INTERVIU_Valentina_Nafornita-_-Casa_este_locul_de_care_ne_este_cel_mai_tare_dor_mie_si_sotului_0_595740461.html
http://www.adevarul.ro/moldova/timp_liber/INTERVIU_Valentina_Nafornita-_-Casa_este_locul_de_care_ne_este_cel_mai_tare_dor_mie_si_sotului_0_595740461.html
http://www.adevarul.ro/moldova/timp_liber/INTERVIU_Valentina_Nafornita-_-Casa_este_locul_de_care_ne_este_cel_mai_tare_dor_mie_si_sotului_0_595740461.html
http://www.adevarul.ro/moldova/timp_liber/INTERVIU_Valentina_Nafornita-_-Casa_este_locul_de_care_ne_este_cel_mai_tare_dor_mie_si_sotului_0_595740461.html
http://ro.wikipedia.org/w/index.php?title=22_noiembrie
http://ro.wikipedia.org/w/index.php?title=2011
http://ro.wikipedia.org/w/index.php?title=Stela_D%C4%83nil%C4%83
http://ro.wikipedia.org/w/index.php?title=1948
http://ro.wikipedia.org/w/index.php?title=G%C4%83ujani%2C_Giurgiu
http://ro.wikipedia.org/w/index.php?title=Giurgiu
http://ro.wikipedia.org/w/index.php?title=Bra%C8%99ov
http://ro.wikipedia.org/w/index.php?title=Bruch
http://ro.wikipedia.org/w/index.php?title=Cluj
http://ro.wikipedia.org/w/index.php?title=Roma
http://ro.wikipedia.org/w/index.php?title=1972
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Cincinnati
http://ro.wikipedia.org/w/index.php?title=Puccini
http://ro.wikipedia.org/w/index.php?title=Teatro_alla_Scala
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Luciano_Berio
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=M%C3%BCnchen
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Paris
http://ro.wikipedia.org/w/index.php?title=Monte_Carlo
http://ro.wikipedia.org/w/index.php?title=Chicago
http://ro.wikipedia.org/w/index.php?title=Hamburg
http://ro.wikipedia.org/w/index.php?title=San_Francisco
http://ro.wikipedia.org/w/index.php?title=Los_Angeles
http://ro.wikipedia.org/w/index.php?title=Barcelona
http://ro.wikipedia.org/w/index.php?title=Madrid
http://ro.wikipedia.org/w/index.php?title=Z%C3%BCrich
http://ro.wikipedia.org/w/index.php?title=Roma
http://ro.wikipedia.org/w/index.php?title=Floren%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Parma
http://ro.wikipedia.org/w/index.php?title=Vene%C8%9Bia
http://ro.wikipedia.org/w/index.php?title=Bologna
http://ro.wikipedia.org/w/index.php?title=Torino
http://ro.wikipedia.org/w/index.php?title=Palermo
http://ro.wikipedia.org/w/index.php?title=Trieste
http://ro.wikipedia.org/w/index.php?title=Strasburg
http://ro.wikipedia.org/w/index.php?title=Toronto
http://ro.wikipedia.org/w/index.php?title=Pretoria
http://ro.wikipedia.org/w/index.php?title=Caracas
http://ro.wikipedia.org/w/index.php?title=Philadelphia
http://ro.wikipedia.org/w/index.php?title=Miami
http://ro.wikipedia.org/w/index.php?title=Washington
http://ro.wikipedia.org/w/index.php?title=Boston
http://ro.wikipedia.org/w/index.php?title=Houston
http://ro.wikipedia.org/w/index.php?title=New_Orleans
http://ro.wikipedia.org/w/index.php?title=Rio_de_Janeiro
http://ro.wikipedia.org/w/index.php?title=Dresda
http://ro.wikipedia.org/w/index.php?title=Tokio
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=Pesaro
http://ro.wikipedia.org/w/index.php?title=Puerto_Rico

Mariana Nicolesco 136

Ea este prezentă în spectacole semnate de Luchino Visconti, Giorgio Strehler, Patrice Chéreau, Luca Ronconi,
Jean-Pierre Ponnelle, Franco Zeffirelli, Pier Luigi Pizzi, Jonathan Miller, sub bagheta lui Carlo Maria Giulini,
Wolfgang Sawallisch, Riccardo Muti, Seiji Ozawa, Lorin Maazel, Peter Maag, Giuseppe Patané, Alberto Zedda,
Colin Davis, Georges Prêtre, Gennadij Rozhdestvensky și în prestigioasele săli de concert Carnegie Hall din New
York, Royal Festival Hall la Londra, Accademia Santa Cecilia de la Roma, Concertgebouw din Amsterdam,
Musikverein la Viena, la Salle Pleyel din Paris, Marea Sală a Conservatorului din Moscova.
Sopranei Mariana Nicolesco i-a fost conferit Ordinul Național Steaua României în Grad de Mare Cruce "pentru
merite excepționale, în semn de înaltă apreciere pentru întreaga sa carieră”.[1]

Laureată a Medaliei UNESCO pentru Merite Artistice Mariana Nicolesco a fost numită Artist UNESCO pentru Pace
“în semn de recunoaștere a angajamentului său în favoarea moștenirii muzicale, a creației artistice, a dialogului între
culturi și a contribuției sale la promovarea idealurilor Organizației”.[2][3]

Roluri și evenimente
Mariana Nicolesco s-a remarcat într-un vast repertoriu mergând de la Baroc la Verism și muzica contemporană, cu o
afinitate specială pentru Mozart, Verdi și Belcanto. A debutat în rolul Violettei din La Traviata de Verdi dirijată de
Thomas Schippers și pusă în scenă de Gian Carlo Menotti la Florența în 1976; avea să interpreteze acest rol în peste
200 de reprezentații. Alte roluri din repertoriul verdian sunt Gilda în Rigoletto (New York Metropolitan Opera 1978,
Caracas Teatro Municipal 1981, Strasbourg Opéra du Rhin 1981), Luisa în Luisa Miller (Amsterdam
Concertgebouw 1984), Leonora în Il Trovatore (Hamburg Staatsoper 1981), Desdemona în Otello (Toronto 1980,
Pretoria 1981, Hamburg Staatsoper 1983), Amelia în Simon Boccanegra (Tokio 1990).
Principalele sale roluri mozartiene sunt Donna Elvira în Don Giovanni, cu Sawallisch la München (1986-1996) și cu
Muti la Scala (1987, 1988, 1993), Cinna în Lucio Silla în regia lui Chéreau tot la Scala (1984), Vitellia în La
Clemenza di Tito cu Maag la Bologna (1988), Elettra în Idomeneo cu Ozawa la Tokyo (1990) și Festivalul de la
Salzburg (1990).
La Teatrul alla Scala, Mariana Nicolesco a participat la renașterea repertoriului baroc cu L’Orfeo de Luigi Rossi
(1985) și Fetonte de Niccolò Jommelli (1988) în regia lui Luca Ronconi; a interpretat rolul titular în opera Beatrice
di Tenda de Bellini la Teatrul La Fenice din Veneția (1975), rolul titular in opera Maria di Rohan de Donizetti la
Festivalul de la Martina Franca (1988); alte roluri de Belcanto au fost Elisabetta I din Roberto Devereux (Montecarlo
1992, 1997), Anna Bolena (München 1995) de Donizetti și recitaluri de Belcanto la Teatrul alla Scala din Milano
(1988, 1993), Carnegie Hall din New York (1994), Marea Sală a Conservatorului din Moscova (1996, 1998).
A interpretat Liù din Turandot de Puccini (Teatro Regio din Torino 1977, Houston 1982, Berlin 1987), Mimì din La
Bohème de Puccini (Chicago Lyric Opera 1979, Rio de Janeiro 1980), Nedda din I Pagliacci de Leoncavallo (New
York Metropolitan Opera 1978-1986, Wiener Staatsoper 1986), Donna Anna în opera Kameni Gost (Oaspetele de
piatră) de Dargomîjski (Teatro alla Scala din Milano 1983, Paris Opéra Comique 1985), Tatiana în Evghenij
Oneghin de Tchaikovsky (Maggio Musicale Fiorentino 1975), Țarina Marina în Dimitrij de Dvorak (München
Festival 1992), rolul La Protagonista din opera Un re in ascolto de Luciano Berio în premieră pentru Teatro alla
Scala din Milano (1986).
La invitația Papei Ioan Paul al II-lea, cu ocazia primului Concert de Crăciun în Vatican (1993), transmis în
Mondovisione, Mariana Nicolesco a cântat vechile colinde românești.
Ea a interpretat în premieră mondială, sub bagheta lui Lorin Maazel, Seven Gates of Jerusalem, capodopera lui
Krzysztof Penderecki dedicată celor 3000 de ani ai Orașului Sfânt (1997).
Mariana Nicolesco apare în 1991 pentru prima dată în fața publicului din țara natală, la Ateneul Român din
București, și oferă ulterior concerte cu Orchestra Simfonică a Filarmonicii George Enescu, între altele celebrând în
1993 cei 125 de ani și în 1998 cei 130 de ani ai acesteia.

http://ro.wikipedia.org/w/index.php?title=Franco_Zeffirelli
http://ro.wikipedia.org/w/index.php?title=Carlo_Maria_Giulini
http://ro.wikipedia.org/w/index.php?title=Seiji_Ozawa
http://ro.wikipedia.org/w/index.php?title=Georges_Pr%C3%AAtre
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Amsterdam
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Moscova
http://ro.wikipedia.org/w/index.php?title=UNESCO
http://ro.wikipedia.org/w/index.php?title=Mozart
http://ro.wikipedia.org/w/index.php?title=Verdi
http://ro.wikipedia.org/w/index.php?title=Floren%C8%9Ba
http://ro.wikipedia.org/w/index.php?title=Strasbourg
http://ro.wikipedia.org/w/index.php?title=Toronto
http://ro.wikipedia.org/w/index.php?title=Torino
http://ro.wikipedia.org/w/index.php?title=Houston
http://ro.wikipedia.org/w/index.php?title=Ateneul_Rom%C3%A2n

Mariana Nicolesco 137

Revenind în România, Mariana Nicolesco a creat la Brăila în 1995 Concursul Internațional de Canto Hariclea
Darclée[4] care onorează memoria primei interprete a operei Tosca de Puccini, născută în orașul de la Dunărea de
Jos.
În anii dintre o ediție și alta a Competiției, Mariana Nicolesco oferă laureaților acesteia Cursuri de Măiestrie
Artistică.
Este Președinta Fundației Darclée și a Concursului Internațional de Canto Hariclea Darclée, la care au luat parte până
acum peste 1800 de tineri artiști din România și din alte 47 de țări din 5 continente.
Mariana Nicolesco a creat la New York The Romanian Atheneum International Foundation și la București Fundația
Internațională Ateneul Român în 1991 care au contribuit la restaurarea orgii cu piese comandate la Ludwigsburg
fabricantului acesteia și în 1994 au donat un mare pian de concert Steinway.
Mariana Nicolesco a creat în 2003 la Brașov Primul Festival și Concurs Național al Liedului Românesc, precum și
Gran Gala UNESCO-UNICEF România, la Veneția, 2003.[5]

În anul 2003, la împlinirea a 150 de ani de la premiera absolută a operei La Traviata de Verdi, a prezentat în Statele
Unite un spectacol cu opera verdiană în interpretarea unor tineri artiști români laureați ai Concursului Internațional
de Canto Hariclea Darclée.
Un studiu publicat în 2003 arată că, în istoria Teatrului alla Scala din Milano, Mariana Nicolesco este soprana care a
apărut în cele mai multe premiere absolute.[6]

În Anul Internațional George Enescu proclamat de UNESCO în 2005, cu prilejul comemorării a 50 de ani de la
trecerea în eternitate a marelui compozitor român, Mariana Nicolesco prezintă în premieră mondială integrala
liedurilor compuse de acesta în interpretarea laureaților Concursului Național al Liedului Românesc pe care l-a creat
la Brașov[7]. Aceste capodopere au fost cântate apoi în Concerte Extraordinare la Expoziția Universală de la Aichi în
Japonia, la Nagoya și Tokio, la Praga, Paris, Roma și New York. Integrala liedurilor lui George Enescu a fost
publicată cu această ocazie în CD și DVD. Aceste evenimente au fost menționate în presa muzicală internațională de
la Orpheus din Berlin la Amadeus de la Milano.
Membră a Juriului Concursului Internațional Schubert și Modernitatea organizat de Universitatea de Muzică și Arte
din Graz, Austria (2003, 2006).
În cadrul Anului Internațional Mozart 2006 oferă la Opera și la Conservatorul din Lausanne o serie de Cursuri de
Măiestrie Artistică unor studenți și tineri artiști din Elveția, Italia, Franța, Argentina, Anglia și România.
Inaugurează Cursuri de Măiestrie Artistică la Academia Internațională de Canto din cadrul Universității din Cardiff
(2007).
Apare pe coperta ediției noiembrie-decembrie 2007 a revistei Orpheus din Berlin care titrează: «Mariana Nicolesco –
Europa cântă cu noi». Revista dedică un amplu articol Festivalului și Concursului Internațional de Canto Hariclea
Darclée.
Preafericitul Daniel, Patriarhul Bisericii Ortodoxe Române, îi remite sopranei Mariana Nicolesco în anul 2008, la
Ateneul Român din București, Diploma de Onoare a Fundației Internaționale Omenia, “pentru crearea în România a
unei Școli de canto de cel mai înalt nivel european, pentru actele sale umanitare, pentru promovarea toleranței și
reconcilierii.”
În 2009, la Opera Națională București au loc premierele absolute pentru România cu Parisina d’Este și cu Gemma di
Vergy de Gaetano Donizetti, reprezentații coordonate de Mariana Nicolesco ca și în Salonul de Muzică al Castelului
Peleș din Sinaia și în cadrul Festivalului Darclée.
Mariana Nicolesco, “o mare voce a timpului nostru”, a primit Premiul Special și Medalia Kulturpreis Europa “pentru
performanțele sale artistice, pentru calitatea sa de mentor și formator al tinerei generații și pentru rolul excepțional,
încununat de succes, pe care-l asumă în relația României cu Europa și a Europei cu România”.[8]

http://ro.wikipedia.org/w/index.php?title=George_Enescu
http://ro.wikipedia.org/w/index.php?title=Nagoya
http://ro.wikipedia.org/w/index.php?title=Praga
http://ro.wikipedia.org/w/index.php?title=Schubert
http://ro.wikipedia.org/w/index.php?title=Graz
http://ro.wikipedia.org/w/index.php?title=Lausanne
http://ro.wikipedia.org/w/index.php?title=Cardiff

Mariana Nicolesco 138

Distincții
• Primul titlu Științific de Doctor în Artă din România, cu o teză despre Belcanto (2000)[9]

•• Membru de Onoare al Academiei Române (1993)
•• Doctor Honoris Causa al Academiei de Muzică Gheorghe Dima din Cluj-Napoca (1996)
•• Profesor Honoris Causa al Universității Babeș-Bolyai din Cluj-Napoca (2005)
•• Profesor Onorific (2002) și Doctor Honoris Causa (1999) al Universității Transilvania din Brașov
•• Membru în Comitetul de Onoare al Fundației Internaționale Yehudi Menuhin (2003)
•• Cetățean de Onoare al Bucureștiului (1991), Clujului (1994), Brăilei (1995) și Brașovului (1999)
•• Desemnată Numărul Unu în Topul femeilor de succes din România (2004)
•• Președinte al Fundației Internaționale Ateneul Român (1991)
•• Președinte al Fundației Darclée (1995)
•• Ordinul Național Steaua României în grad de Mare Cruce (2008)
•• Comandor al Ordinului Steaua Solidarității Italiene (2004)
•• Guvernul Franței i-a acordat titlul de Ofițer al Ordinului Artelor și Literelor (2000)
•• Berlin Muzicianul Anului (2003)
•• Palermo Medalia Siciliei cu prilejul intrării României în Uniunea Europeană (2007)
•• Premiul Special Kultur Preis Europa - Medalia Europei (2007)
•• Medalia UNESCO pentru Merite Artistice (1992)
•• Artist UNESCO pentru Pace (2005)

Discografie
• Vincenzo Bellini Beatrice di Tenda – Rizzoli Records 1987, Sony 1995, 2009
• Gaetano Donizetti Maria di Rohan – Nuova Era 1988, 1991
• Wolfgang Amadeus Mozart Le Nozze di Figaro – EMI 1987
• Giuseppe Verdi Simon Boccanegra – Capriccio 1990, 2005
• Giacomo Puccini La Rondine – CBS Record 1983
• Mariana Nicolesco und das Münchner Klaviertrio – BMG 1997
• O selecție a înregistrărilor live din concertele și recitalurile susținute în țara natală a fost publicată într-un album

de trei CD-uri, sub titlul Mariana Nicolesco în România (TVR & FIAR 2002). Ulterior a fost editată seria de trei
DVD-uri Mariana Nicolesco de pe scenele lumii în România (FIAR & Atlantic Media 2007)

• Giacomo Meyerbeer Cantata Gli amori di Teolinda – Pro Arte 1981
• Maurice Ravel Cantatele Alyssa și Alcyone – Rizzoli Records 1987
• Vatican Christmas – Sony 1994, Natale in Vaticano – Video RAI 1994
• Luciano Berio La Vera Storia, Teatro alla Scala, Milano – Scala 1982 RAI
• Krzysztof Penderecki Seven Gates of Jerusalem – 3SAT 1997, Requiem Polonez – 3SAT 1988

Aprecieri în presa internațională
•• Cântul dramatic al Marianei Nicolesco a extaziat publicul. Asahi Shimbun / Tokyo, Ryuichi Higuchi, 18.05.1990.
•• Superba Mariana Nicolesco. Corriere della Sera / Milano, Duilio Courir, 16.01.1986
•• Mariana Nicolesco a provocat un adevărat cutremur la Scala cu argintul viu al acelui surprinzător Mi tradì. The

Independent / Londra, Rupert Christiansen, 29.12.1987
•• O mare voce, o măiestrie supremă. Süddeutsche Zeitung / München, W.E. von Lewinski, 18.09.1981
•• Cu greu și-ar putea cineva aminti să fi asistat la Balshoi Teatr sau la Marea Sală a Conservatorului la o astfel de

perfectă, desăvârșită împlinire, ca acest concert al Marianei Nicolesco, Belcanto Gala, susținut cu Orchestra
Națională a Rusiei. Vecernii Club / Moscova, Natalia Zimianina, 30.11.1996

http://ro.wikipedia.org/w/index.php?title=Vincenzo_Bellini
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Giacomo_Meyerbeer
http://ro.wikipedia.org/w/index.php?title=Maurice_Ravel

Mariana Nicolesco 139

•• O adevărată revelație. Sunt rarisime azi sopranele care posedă o măiestrie atât de desăvârșită. Il Gazzettino /
Veneția, Mario Messinis, 17.04.1975

•• Mariana Nicolesco dă personajului (Euridice) accente în același timp de suavitate și de durere, impregnate de
speranță și de suferință, cu un joc de prima donna, ceea ce și este, întreaga operă stând de fapt pe umerii ei. Opéra
International / Paris, Sergio Segalini, septembrie 1985

•• Nici un alt artist liric n-a creat un eveniment comparabil cu debutul Marianei Nicolesco la New York. Nici unul
n-a avut un astfel de impact. Vocea ei a răsunat cu o extraordinară expresivitate, revelând semnificații și trăiri pe
care nimeni nu le-ar fi crezut posibile. The New York Post / New York, Joseph C. Korena, 18.10.1978

•• O Divă excepțională numită Mariana Nicolesco. El Mundo Diario / Madrid, Pablo Nadal, 12.01.1981
•• Mariana Nicolesco dă acestui rol (Beatrice di Tenda) o dimensiune inimaginabilă, ce ne taie pur și simplu

respirația, ne uluiește și ne umple sufletul de bucurie. Nu există azi soprană care să se poată compara cu Mariana
Nicolesco. Ce cânt desăvârșit, cu adevărat dramatic, ce virtuozitate, ce linie muzicală! Bravo pentru această nouă
și sclipitoare înregistrare belcantistică! Orpheus / Berlin, Geerd Heinsen, martie 1988

•• Mariana Nicolesco, Regina della Scala. La Notte / Milano, Gabriella Mazzola, 10.03.1993
•• Mariana Nicolesco, voce de star și prezență de star. Le Point / Paris, André Tubeuf, 18.01.1992
•• Creația ei în rolul Violettei din La Traviata este superbă. Una dintre cele mai extraordinare apariții din câte ne

putem aduce aminte. The New York Times / New York, John Rockwell, 05.09.1977
•• Mariana Nicolesco remarcabilă în recitative, strălucită în arii. Die Bühne / Viena, R.L., martie 1988
•• Vibrant, formidabil de bine cântat de Mariana Nicolesco. The Guardian / Londra, Gerald Larner, 04.02.1992
•• Mariana Nicolesco, noua stea a belcantoului, triumfă la Scala și cucerește Parisul. Paris Match / Paris, G.M.,

25.06.1982
•• Mariana Nicolesco a devenit din prima clipă favorita iubitorilor de operă din New York. O mare voce cu un

timbru cald, cu o personalitate distinctă, pură, cu acel vibrato ce-i asigură un vast registru de expresie. Controlul
perfect al forțelor vocale permite sunetului să planeze cu o neobișnuită ușurință și siguranță. The New York
Times / New York, Peter G.Davis, 26.09.1977

•• Mariana Nicolesco, o mare Traviata. El Noticiero Universal / Barcelona, A.V., 18.12.1978
• Una dintre cele mai frumoase voci ale timpului nostru. L’Evénement du Jeudi / Paris, V.T., 19.06.1985
•• Mariana Nicolesco a cântat cu un astfel de impact tragic încât până și alți artiști în scenă, odată cu o parte din

public, erau mișcați până la lacrimi. The Boston Herald / Boston, Ellen Pfeifer, 25.01.1986
•• Mariana Nicolesco, superbă voce de soprană lirico-spinto cu acute strălucitoare; fiecare sunet e în control ferm, ca

și întreaga linie de canto. Chicago Tribune / Chicago, John Von Rhein, 03.12.1979
• Mariana Nicolesco, extraordinară soprană drammatico d’agilità, cu mari calități de actriță, pe care publicul

Teatrului alla Scala o cunoaște de ani și ani, a dat personajului (Regina Climene din Fetonte) o forță și o
autenticitate superbe, meritând din plin ovațiile primite după fiecare arie și la sfârșitul spectacolului. Gente /
Milano, Renzo Allegri, 18.02.1988

•• Senzația anului trecut a fost Mariana Nicolesco. După premiera de ieri seară apare limpede că senzația acestui an
e tot Mariana Nicolesco. Temperament fascinant, născută pentru scenă, de o frumusețe ce-i servește talentul, ea
este exact genul de artistă capabilă să declanșeze pasiuni, dacă nu chiar adevărate bătălii în rândul iubitorilor de
operă. Eventualele ei slăbiciuni vor fi întotdeauna considerate mai interesante decât virtuțile altor soprane. The
New York Post / New York, Speight Jenkins, 24.09.1978

•• Mariana Nicolesco, o voce plină, cu o emisie naturală și cu un timbru de o evidentă eleganță tragică. San
Francisco Chronicle / San Francisco, H.S., 14.02.1988

Mariana Nicolesco 140

•• Cea mai atașantă voce era aceea a sopranei românce Mariana Nicolesco, voce dramatică, admirabil modulată,
condusă cu o mare măiestrie. The Cleveland Press / Cleveland, Frank Hruby, 14.05.1982

•• Interpretarea marii dive românce Mariana Nicolesco a fost o adevărată lecție de canto. ABC / Sevilla, Ramon
Maria Serrera, 25.03.1996

•• Instrumentul vocal de o excepțională siguranță al Marianei Nicolesco demonstrează, cu măiestria ei, de la un cap
la altul al operei, o virtuozitate de neimaginat. Das Opernglas / Hamburg, Michael Lehnert, noiembrie 1991

• Populara arie a Gildei îi oferă Marianei Nicolesco oportunitatea de a ne arăta cum melodii degradate prin uzură,
decăzute, pot fi readuse la prospețimea inițială și la o sublimă virtuozitate de o voce superb antrenată, printr-o
concepție nouă și o trăire de o intensă spiritualitate. Fără îndoială, vocea Marianei Nicolesco este cea mai
frumoasă voce care a cântat vreodată la O’Keefe Center. Toronto Sun / Toronto, Andrew Porter, 05.11.1978

•• Recitalul Marianei Nicolesco la Scala: un triumf senzațional. Orpheus / Berlin, Geerd Heinsen, iulie 1988
•• Aseară, la Scala din Milano, Mariana Nicolesco a declanșat prin cântul ei o adevărată furtună de ovații. Daily

News / New York, Liz Smith, 24.05.1988
•• La Scala Mariana Nicolesco în Cinna, ardentă și impresionantă. Spectacolul e considerat drept evenimentul

muzical al anului. International Herald Tribune, William Weaver, 07.06.1984
•• Mariana Nicolesco, splendidă măiestrie vocală și intensitate pasională. Corriere della Sera / Milano, Dario Del

Corno, 10.08.1988
•• O încântare. Cu timbrul imperios și vibrant al vocii sale, Mariana Nicolesco aduce în interpretare culorile dramei

și ale vehemenței. Acute sonore, o mare agilitate, o impetuozitate naturală care conving pe loc. Le Figaro / Paris,
Pierre-Petit, 17.11.1989

•• Mariana Nicolesco are acea extrem de rară abilitate de a-și aduce vocea ei imensă la nivelul unui murmur
amenințător, dar plin de culoare, de unde această voce explodează dintr-o dată cu o magnifică promptitudine și
energie. Gramophone / Londra, André Tubeuf, aprilie 1992

•• Superbă voce, gravă, de o culoare excepțională. Le Quotidien de Paris / Paris, Gérard Mannoni, 07.02.1985
•• Personajul, extrem de viu, și marea bogăție de expresie și de nuanțe i-au permis Marianei Nicolesco să ajungă pe

culmile cele mai înalte. Die Welt / Hamburg, M.V., 19.09.1991
•• Succesul ultimei seri a Festivalului de la Salzburg s-a datorat Marianei Nicolesco. Culorile, contrastele, pasiunile

și vitalitatea Elettrei au înflăcărat publicul. Diapason-Harmonie / Paris, André Tubeuf, 31.08.1990
•• Mariana Nicolesco, bravissima într-un rol vocalmente asasin. Il Mattino / Napoli, Francesco Canessa, 11.03.1982
•• Muzica devine adevărată poezie. Un copleșitor succes, un triumf. La Stampa / Torino, Massimo Mila, 13.06.1985
•• Mariana Nicolesco a strălucit cu vocea ei amplă, fermă, de o emisie clară, cântând cu o ușurință care-ți taie

respirația; chiar și în pasajele de extremă agilitate ea a știut să rămână expresivă și cu o intonație perfectă.
Financial Times / Londra, William Weaver, 14.02.1988

• La Nicolesco, unul dintre ultimii monștri sacri ai cântului. L’Express / Paris, Pierre Combescot, 19.01.1990
•• Aclamată din nou revelația Nicolesco, splendid exemplu de muzicalitate, de simț dramatic și de prezență scenică.

Oggi / Milano, Alfredo Mandelli, 02.12.1983
•• Un memorabil debut în rolul Violettei, alături de legendarul Alfredo Kraus. Corriere della Sera / Milano, Duilio

Courir, 15.03.1993
•• Mariana Nicolesco ne-a încântat cu acutele ei radiante și cu forța ei telurică, scenele cu Vickers fiind sfâșietoare

prin angajamentul emoțional. Opera News / New York, Robert Jacobson, 29.03.1986
•• Un monument al belcantoului. Vogue / Paris, R.V., 1979
•• Mariana Nicolesco este o voce dramatică de coloratură, cu pasiune, cu o tehnică sigură, și o prezență scenică

formidabilă. Opera / Londra, Richard Law, mai 1992

Mariana Nicolesco 141

•• La München, ca și la Scala din Milano, Mi tradì din Don Giovanni cu Mariana Nicolesco e unul dintre acele
adevărate miracole din lumea operei în care muzica, devenită acțiune, ne fascinează și ne emoționează.
Diapason-Harmonie / Paris, André Tubeuf, februarie 1988

•• Două regine în Turandot : (prințesa cu același nume) și sclava Liù, interpretată de Mariana Nicolesco. Daily News
/ New York, Ron Eyer, 19.09.1977

•• O interpretare plină de forță în fiecare detaliu, o mare tragediană lirică, cu o absolută stăpânire a artei sale. Le
Quotidien de Paris / Paris, Gérard Mannoni, 29.01.1992

•• Prima Donna Assoluta. Opera Quarterly / New York, René Seghers, martie-mai 2002
•• Fapt mai curând unic decât rar pentru o operă modernă, Mariana Nicolesco a fost aplaudată la scenă deschisă la

Teatrul alla Scala din Milano. La Stampa / Torino, Massimo Mila, 11.03.1982
•• Mariana Nicolesco, Signora del Belcanto. Corriere della Sera / Milano, Mario Pasi, 20.12.1987
•• Mariana Nicolesco, Diva Divină. Vanity Fair / New York, Bob Colacello, decembrie 1994

Surse
•• Grove Dictionary of Music and Musicians, 1985, 1988
•• The New Grove Dictionary of Opera, 1992
•• Oxford University Press, 2002, 2008
• Who’s Who in Music, 1993
•• Riemann Musiklexikon, 1992
•• Grosses Sängerlexikon, 1991
• Rodolfo Celletti Il Teatro d’Opera in disco, 1987
•• Rodolfo Celletti La Musica in Dischi, 1990
•• Concise Oxford Dictionary of Opera, 1986
• Opera ’93. Annuario dell’opera lirica in Italia
•• The Clarinet, 1984, Vol. 12-13, International Clarinet Society, Jdaho State University.
•• Bielefelder Katalog Klassic, Compact Discs, MusiCassetten 1993, 1994, 1996, 1997
• Dorina Rusu – Istoria Academiei Române în date (1866-1996), Story of the Romanian Academy in dates

(1866-1996) – Bucharest, 1997
•• Nuova rivista musicale italiana, numeri 3-4, 1986

Note
[1][1] București, 28 noiembrie 2008
[2][2] Paris, 21 noiembrie 2005
[3] Marea soprană MARIANA NICOLESCO a fost numită Ambasador Onorific UNESCO (http:/ / www. formula-as. ro/ 2013/ 1077/

planete-culturale-30/ marea-soprana-mariana-nicolesco-a-fost-numita-ambasador-onorific-unesco-16622), Silvia Kerim, Formula AS - anul
2013, numărul 1077, accesat la 19 ianuarie 2014

[4] Timpul, decembrie 1995; Adevărul, 28 iunie 1995; România Liberă, 5 septembrie 1995; Evenimentul Zilei, 27 iunie 1995; Meridian, 31
august 1995; Libertatea, 27 august 1995; Nine O’Clock, 19 ianuarie 1996

[5][5] Il Gazzettino, Veneția, 7 septembrie 2003; Curentul, 24 septembrie 2003; Curierul Național, 9 septembrie 2003; Ziua, 9 septembrie 2003
[6][6] Radio România Cultural, Dr. Stephan Poen în cadrul ciclului Sub soarele Italiei, 19 octombrie 2003; Gardianul, 31 octombrie 2003;

Independent, 31 octombrie 2003; Monitorul, 31 octombrie 2003; Obiectiv, 10 noiembrie 2003; Actualitatea Muzicală, octombrie 2003
[7][7] Actualitatea Muzicală, iunie 2003; Bună Ziua Brașov, 19 mai 2003; Cronica Română, 23 mai 2003; Obiectiv, 5 mai 2003; ABC-Azi, 16 mai

2003; Adevărul, 14 mai 2003; România Liberă, 24 mai 2003; Transilvania Expres, 10 mai 2003; Gazeta de Transilvania, 20 mai 2003; Ziua,
15 mai 2003; Gardianul, 15 mai 2003

[8][8] Sibiu, Capitală Culturală Europeană, 28 noiembrie 2007
[9][9] Belcanto. Considerații despre Arta Cântului, Academia de Muzică Gheorghe Dima, Cluj-Napoca, februarie 2000

http://www.formula-as.ro/2013/1077/planete-culturale-30/marea-soprana-mariana-nicolesco-a-fost-numita-ambasador-onorific-unesco-16622
http://www.formula-as.ro/2013/1077/planete-culturale-30/marea-soprana-mariana-nicolesco-a-fost-numita-ambasador-onorific-unesco-16622

Mariana Nicolesco 142

Legături externe
• http:/ / www. academiaromana. ro/ membri_ar/ pag/ mo01_MNicolesco. htm
• Festivalul și Concursul Internațional de Canto Hariclea Darclée (http:/ / www. darclee-voice-contest. com)
• Soluția Mariana Nicolesco (http:/ / www. dilemaveche. ro/ sectiune/ situatiunea/ articol/

solutia-mariana-nicolesco), 2 Dec 2007, Dilema veche
• Regina Mariana Nicolesco, încoronată (http:/ / www. evz. ro/ detalii/ stiri/

Regina-Mariana-Nicolesco-ncoronat-997261. html), 21 august 2012, Evenimentul zilei
• “O coroana pentru trei Regine: Hariclea Darclee, Maria Callas, Mariana Nicolesco” (http:/ / www. revistavip. net/

Arhiva_RevistaVIP/ O_coroana_pentru_trei_Regine_Hariclea_Darclee_Maria_Callas_Mariana_Nicolesco/ 6/
1016/)

Interviuri

• "De cate ori pasesc pe o scena, am sentimentul ca mi se intampla o minune" (http:/ / www. formula-as. ro/ 2001/
485/ lumea-romaneasca-24/ lumea-romaneasca-2621), Formula AS - anul 2001, numărul 485

• Mariana Nicolesco: talent si daruire de exceptie pe altarul artei (http:/ / www. cariereonline. ro/ articol/
mariana-nicolesco-talent-si-daruire-de-exceptie-pe-altarul-artei), 19 mai 2004, Rodica Nicolae, Cariere Online

• Mariana Nicolesco: Nu traiesc din vise neimplinite, ci din realitatea imediata (http:/ / www. revistatango. ro/
celebritati/ interviuri/ mariana-nicolesco-nu-traiesc-din-vise-neimplinite-ci-din-realitatea-imediata-2140. html), 15
august 2011, Corina Stoica, Revista Tango

• Mariana Nicolesco: Sunt prea spontana, prea directa ca sa spun minciuni (http:/ / www. revistatango. ro/
celebritati/ interviuri/ mariana-nicolesco-sunt-prea-spontana-prea-directa-ca-sa-spun-minciuni-1549. html), 22
iulie 2012, Corina Stoica, Revista Tango

• "Nimic nu-i poate apropia pe oameni mai mult decât cântul" (http:/ / www. cotidianul. ro/
nimic-nu-i-poate-apropia-pe-oameni-mai-mult-decat-cantul-217141/), 2 iulie 2013, Magdalena Popa Buluc,
Cotidianul

http://www.academiaromana.ro/membri_ar/pag/mo01_MNicolesco.htm
http://www.darclee-voice-contest.com
http://www.dilemaveche.ro/sectiune/situatiunea/articol/solutia-mariana-nicolesco
http://www.dilemaveche.ro/sectiune/situatiunea/articol/solutia-mariana-nicolesco
http://www.evz.ro/detalii/stiri/Regina-Mariana-Nicolesco-ncoronat-997261.html
http://www.evz.ro/detalii/stiri/Regina-Mariana-Nicolesco-ncoronat-997261.html
http://www.revistavip.net/Arhiva_RevistaVIP/O_coroana_pentru_trei_Regine_Hariclea_Darclee_Maria_Callas_Mariana_Nicolesco/6/1016/
http://www.revistavip.net/Arhiva_RevistaVIP/O_coroana_pentru_trei_Regine_Hariclea_Darclee_Maria_Callas_Mariana_Nicolesco/6/1016/
http://www.revistavip.net/Arhiva_RevistaVIP/O_coroana_pentru_trei_Regine_Hariclea_Darclee_Maria_Callas_Mariana_Nicolesco/6/1016/
http://www.formula-as.ro/2001/485/lumea-romaneasca-24/lumea-romaneasca-2621
http://www.formula-as.ro/2001/485/lumea-romaneasca-24/lumea-romaneasca-2621
http://www.cariereonline.ro/articol/mariana-nicolesco-talent-si-daruire-de-exceptie-pe-altarul-artei
http://www.cariereonline.ro/articol/mariana-nicolesco-talent-si-daruire-de-exceptie-pe-altarul-artei
http://www.revistatango.ro/celebritati/interviuri/mariana-nicolesco-nu-traiesc-din-vise-neimplinite-ci-din-realitatea-imediata-2140.html
http://www.revistatango.ro/celebritati/interviuri/mariana-nicolesco-nu-traiesc-din-vise-neimplinite-ci-din-realitatea-imediata-2140.html
http://www.revistatango.ro/celebritati/interviuri/mariana-nicolesco-sunt-prea-spontana-prea-directa-ca-sa-spun-minciuni-1549.html
http://www.revistatango.ro/celebritati/interviuri/mariana-nicolesco-sunt-prea-spontana-prea-directa-ca-sa-spun-minciuni-1549.html
http://www.cotidianul.ro/nimic-nu-i-poate-apropia-pe-oameni-mai-mult-decat-cantul-217141/
http://www.cotidianul.ro/nimic-nu-i-poate-apropia-pe-oameni-mai-mult-decat-cantul-217141/

Laura Nicorescu 143

Laura Nicorescu
Laura Nicorescu (n. 1983) este o soprană română.

Studii
A absolvit Universitatea din București la clasa Profesoarei Maria Slătinaru Nistor și Universitatea de Muzică
Mozarteum din Salzburg la clasa Prof. Horiana Brănișteanu.

Activitate
Tânăra cântăreață a câștigat numeroase premii, ca de exemplu Concursul Francesco Vinas din Barcelona. În anul
2004 interpretează Mimi din Boema în București. În urma obținerii în anul 2005 la Festivalul Kammeroper Schloss
Rheinsberg din Berlin al Premiului Extraordinar de Participare, un an mai târziu debutează la Salzburg ca și Pamina
în "Flautul Fermecat", o producție sub îndrumarea sopranei Garce Bumbry. După care primește rolul principal din
"Casa cu fantome" a lui Reinhard Febels, la premiera din august 2007 Salzburg. În continuare adaugă pe lista de
roluri cântate, rolul principal în opera "Madame Ivonne" de Fausto Tuscano (Salzburg Arge Theater nov 2007),
Rolul Zânei în Hensel și Gretel sub regia lui Philip Harnoncourt (Decembrie, Balltheater Rosenheim), Angele în
Contele de Luxemburg (ianuarie 2008 Gärtnerplatz Theater München). În anul 2008 soprana interpreteaza rolul
profesoarei în "Fueuerrote Friederique", operă de Elisabeth Naske, în colaborare cu Salzburg Festspiele (Salzburg
Central Kino Theater), si rolul Pamina din Flautul Fermecat, regia lui Eike Gramss.Din sezonul 2008 pana in 2010
este angajata la Bayerische Staatsoper in Junges Ensamble,unde interpreteaza alaturi de mari artisti cantareti si
dirijori roluri ca Fiordiligi (Cosi fan tutte),Clorinda (La Cenerentola) Ismene (Medea In corinto) Jano (Jenufa)
Primul inger (Palestrina) Dama di Lady Macbeth (Macbeth).In sezonul 2010-2011, canta roluri principale in
productii noi ale teatrelor din Antwerp,Dublin si Berlin.

Repertoriu
• Mimi, Musetta-La Boheme, Puccini
• Zerlina-Don Giovanni, Mozart
• Susanna-Nozze di Figaro, Mozart
• Violeta-La Traviata, Verdi
• Pamina-Zauberflöte, Mozart
• Fiordiligi Cosi fan tutte Mozart
• Konstanze- Rapirea din Serai, Mozart

Premii
•• 1998 - Locul 1 la un concurs național
•• 1999 - Locul 1 la un concurs din Constanța
•• 2000 - Locul 2 la concursul ORPHEUS
•• 2000 - Locul 1 la Ploiești
•• 2001 - Locul 1 la Brăila
• 2003 - Locul 1 la concursul Mihail Jora
• 2004 - Locul 1 la concursul Ionel Perlea
• 2004 - Premiu Special la Brașov
• 2004 - Premiul de Excelență la Brașov
• 2005 - Premiul Extraordinar de Participare la "Kammeroper Schloss Rheinsberg", (Berlin)
• 2006 - Premiul special Francisco Vinas Wettbewerb (Barcelona)

http://ro.wikipedia.org/w/index.php?title=1983
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2ni
http://ro.wikipedia.org/w/index.php?title=Maria_Sl%C4%83tinaru_Nistor
http://ro.wikipedia.org/w/index.php?title=Mozarteum
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=Barcelona
http://ro.wikipedia.org/w/index.php?title=Boema
http://ro.wikipedia.org/w/index.php?title=Kammeroper_Schloss_Rheinsberg
http://ro.wikipedia.org/w/index.php?title=Kammeroper_Schloss_Rheinsberg
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=Flautul_Fermecat
http://ro.wikipedia.org/w/index.php?title=Cosi_fan_tutte
http://ro.wikipedia.org/w/index.php?title=La_Cenerentola
http://ro.wikipedia.org/w/index.php?title=Macbeth
http://ro.wikipedia.org/w/index.php?title=La_Boheme
http://ro.wikipedia.org/w/index.php?title=Puccini
http://ro.wikipedia.org/w/index.php?title=Don_Giovanni
http://ro.wikipedia.org/w/index.php?title=Mozart
http://ro.wikipedia.org/w/index.php?title=Nozze_di_Figaro
http://ro.wikipedia.org/w/index.php?title=Mozart
http://ro.wikipedia.org/w/index.php?title=La_Traviata
http://ro.wikipedia.org/w/index.php?title=Verdi
http://ro.wikipedia.org/w/index.php?title=Zauberfl%C3%B6te
http://ro.wikipedia.org/w/index.php?title=Mozart
http://ro.wikipedia.org/w/index.php?title=Cosi_fan_tutte
http://ro.wikipedia.org/w/index.php?title=Mozart
http://ro.wikipedia.org/w/index.php?title=Rapirea_din_Serai
http://ro.wikipedia.org/w/index.php?title=Mozart
http://ro.wikipedia.org/w/index.php?title=Mihail_Jora
http://ro.wikipedia.org/w/index.php?title=Ionel_Perlea
http://ro.wikipedia.org/w/index.php?title=Bra%C8%99ov
http://ro.wikipedia.org/w/index.php?title=Bra%C8%99ov
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Barcelona

Laura Nicorescu 144

•• 2008 - Premiul de excelență oferit de Zonta Club unei artiste în afirmare (Salzburg)

Legături externe
• http:/ / www. heidi-steinhaus. de/ ?pageId=103& aId=54& ln=de
Interviuri

• Laura Nicorescu: Mitul ca sopranele sunt grase a murit demult... [1], 2 iulie 2013, Alice Nastase Buciuta, Revista
Tango

Referințe
[1] http:/ / www. revistatango. ro/ celebritati/ interviuri/ laura-nicorescu-mitul-ca-sopranele-sunt-grase-a-murit-demult-7805. html

Cristina Radu

Cristina Radu

Cristina Radu (7 ianuarie 1979, România) este soprană.
Activează ca solistă a Operei Brașov și desfășoară o bogată
activitate concertistică atât în țară cât și peste hotare, fiind
deopotrivă atrasă de scena teatrului liric cât și de genul cameral și
vocal-simfonic.

Studii

Urmează din copilărie cursuri de vioară, pian și cântă în Corul de
copii al Radiodifuziunii, alături de care participă în numeroase
recitaluri și concerte vocal-simfonice în țară și străinătate.
Orizontul deschis de turneele artistice în Belgia, Franța, Italia,
Elveția, Germania, Finlanda și SUA, activitățile muzicale și
vizitarea marilor catedrale, galerii de artă, muzee, teatre și săli de
concerte, au marcat universul copilăriei, orizontul imaginației și
cunoașterii, dar și pasiunile sale artistice ulterioare.
A absolvit Universitatea Națională de Muzică din București (clasa de canto Maria Slătinaru-Nistor),
perfecționându-se ulterior în Masterclass-uri cu personalități ale liricii precum Ileana Cotrubaș, Virginia Zeani,
Denice Graves, Felicity Lott, Ionel Pantea, Giulio Zappa, Alberto Zedda.
Desemnată “Soprana anului 2009” (Gala Premiilor în Cultură, Arcuș 2010), Cristina Radu este laureată a
concursurilor „Verviers International Singing Competition”, „Mihail Jora”, „Marțian Negrea”, „Joseph Schmidt”,
„Festivalul Muzicii Maghiare” etc.
În perioada studiilor universitare îi sunt decernate bursa Yolanda Mărculescu de către Prof.Univ. Georgeta Stoleriu,
în cadrul Universității Naționale de Muzică din București(2002) și Premiul fundației Frații bucovineni Sârghie, în
cadrul Universității București (2003).

http://www.heidi-steinhaus.de/?pageId=103&aId=54&ln=de
http://www.revistatango.ro/celebritati/interviuri/laura-nicorescu-mitul-ca-sopranele-sunt-grase-a-murit-demult-7805.html
http://www.revistatango.ro/celebritati/interviuri/laura-nicorescu-mitul-ca-sopranele-sunt-grase-a-murit-demult-7805.html
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3ACristina_Radu.jpg

Cristina Radu 145

Activitate artistică
Debutează în 2003 pe scena Operei Naționale din București în „Don Giovanni” de Mozart (Donna Elvira). Își
dezvoltă personalitatea artistică în numeroase recitaluri precum și ca solistă a Operei din Brașov, unde abordează un
repertoriu vast (Mozart, Bellini, Donizetti, Verdi, Bizet, Gounod, Offenbach, Leoncavallo, Puccini) și realizează
turnee de spectacole în Germania, Austria, Italia, Elveția, Marea Britainie și Spania. Colaborează de asemenea cu
Teatrul Liric din Cagliari (Italia), Operele Naționale din București, Constanța, Galați. Interpretă pasionată de muzica
de cameră, repertoriul de Lied și Oratoriu, susține concerte în SUA, Belgia, Bulgaria, Ukraina precum și în centre
importante de cultură din Romania (Filarmonica „George Enescu” din București, Filarmonica din Târgu Mureș,
Filarmonica „Mihail Jora” din Bacău etc.).
În decursul timpului colaborează cu dirijorii Christian Badea, Tiberiu Soare, Paul Staicu, Silvio Wyller, Alexandre
Myrat, Vlad Conta, Traian Ichim, violonceliștii Alexandru Moroșanu, Laura Buruiană, organiștii Steffen Schlandt,
Hans Eckard Schlandt, Georges Athanasiades, Marcel Costea, Paul Cristian, Christine Chiriac, pianiștii Alexandru
Petrovici, Tatiana Moroșanu, Luminița Berariu, Andreiana Roșca, Eugen Dumitrescu, Corina Răducanu și Remus
Manoleanu, harpista Carolina Caia. De asemenea susține concerte alături de „Camerata Valahica”, cvartetul
„Brassovia”, cvartetul “Gaudeamus” și Ansamblul cameral „Remember Enescu.”
Explorarea universului muzical contemporan este una din preocupările sale constante. În 2007, Cristina Radu a
cântat în prima audiție mondială a operei spaniole “La Casa de Bernarda Alba” de Miguel Ortega. Semnează de
asemenea prime audiții ale unor lucrări de muzică contemporană românească aparținând compozitorilor Diamandi
Gheciu, Doru Popovici, Ana Giurgiu-Bondue, Cătălin Crețu și Adina Sibianu.
Activitatea sa cuprinde de asemenea participări în emisiuni de radio și televiziune, înregistrări discografice si prime
audiții de muzică contemporană.

Extrase din presa națională și internațională
„Mozart, Giordano, Boito, Rachmaninov, Chausson, Obradors, Enescu, compozitori ce impun interpreților o tehnică
vocală deosebită, inteligență și o cultură vastă pentru a realiza dificilul discurs muzical-dramaturgic, a fost
repertoriul sopranei Cristina Radu, prezența diafană și sensibilă, ce a determinat publicul la binemeritatul „Bravo!”
(Alexandra Mircea – „Serate muzicale”, Ararat nr.7 (268)/ 1-15 aprilie 2003)
„Soprana Cristina Radu ne-a convins că poate interpreta cu inteligență și atentă cunoastere și înțelegere stilistică atit
opusuri clasice sau romantice, cît și lucrari moderne, glasul său frumos, condus cu expresivitate și siguranță, aducind
un plus de frumusețe.” (Anca Florea – „Concursul Paul Constantinescu și ansamblul Profil”, Curentul – 8.04.2003)
„Soprana Cristina Radu și flautistul Cătălin Opritoiu, integrați într-un discurs orchestral pendulind între sonoritati
tragice și luminoase de o superbă frumusete melodică, au reușit sa ne furnizeze momente de reala încîntare estetică.”
(Vasile Donose – „Concertul orchestrei de cameră Philarmonia’’, Cronica romană 10.05.2003)
„Cristina Radu pare a fi o Donna Elvira ideală. Calitățile sale vocale o ajută din plin, iar inteligența o indrumă spre
versatilitate în orice partitură pe care o interpretează. Succesul său ca soprană dramatică mozartiană nu face decît sa
confirme un început strălucitor de carieră.” (Valentina Sandu-Dediu – „Tineri în profil. Compozitori și soprane”,
Romania literară nr.25/ 25 iunie - 1 iulie 2003)
„O interpretare vocală și scenică demnă de nota bene! Am cunoscut o Norină pasională, am descoperit o Norină
revoltată ce aduce replica la rang de sentință. Vocea a reflectat în mod pregnant, cu putere stările sale interioare.”
(Gabriela Banu – „Comedia se realizeaza sub doua baghete regizorale”, Gazeta de Transilvania, Brasov 27-28 martie
2004)
„But it is over the characters of Clorinda in Cenerentola and Norina in Pasquale that the magician’s wand has passed,
for both are played by Cristina Radu. When, in the near future, La Radu is being fought over by La Scala, the Met
and Covent Garden, we happy few in Malvern will be able to say: Ah, but we saw and heard her first.” (Henry Ford
– „La Radu – we saw her first”, Herefordshire 2 June 2004) - http:/ / archive. thisisherefordshire. co. uk/ 2004/ 5/ 27/

http://archive.thisisherefordshire.co.uk/2004/5/27/18489.html

Cristina Radu 146

18489. html
„În rolul Leila, tânara soprană Cristina Radu s-a aflat la cea mai bună prestație a sa de pâna acum, demonstrând că se
preocupă continuu de îmbunătățirea condiției tehnice, suport indispensabil punerii în valoare, afirmării depline a
calităților vocale: timbru placut, cu înveliș prețios, cu eclat pe întreg ambitusul.” (Costin Popa – „Desenând cu
brațele”, Melos - martie 2005)
„Pentru vocea sopranei Cristina Radu a sosit timpul unor zboruri mai ample. Apreciata solistă a Operei din Brașov
are, ca prestanță și naturalețe a cîntului, disponibilitatea de a se confrunta cu importante roluri mozartiene, Fiordiligi,
Donna Elvira spre care își îndreaptă atenția. Înconjurata de afecțiunea publicului, ascensiunea carierei sale își relevă
valențele spre un succes neîndoielnic pentru care, cu voință și inteligență, se indreaptă.” (Grigore Constantinescu –
„Adevarul”, 2 iulie 2005)
„Die Rolle seiner Gemahlin (Grafin Almaviva) sang Cristina Radu. Bei ihrem innig gesungenen Selbstmitleid am
Beginn des zweiten Akts, die Cavatine ‘Porgi amor’, wusste sie mit wohlklingendem Sopran den Opernsaal zu fullen.
Besonders schon waren das Brief-Duett ‘Che soave zefiretto’ im dritten Akt.” (Georg Kirschner – „Die Hochzeit des
Figaro”, Waldkraiburger Nachricker 11.05.2006)
„Gut besetz war die Rolle der Donna Elvira, die Don Giovanni liebt und von ihm aufs Ubelste getauscht wird mit
Cristina Radu. Sie gab der Figur ein wurdevolles Profil und eine klare Stimme.” (Gabriele Muller – „Don Giovanni
in der Stadthalle”, Leonberger Kreiszeitung 13.05.2006)
„După această mică bijuterie bartokiana, pe scenă a intrat soprana Cristina Radu, acompaniată alternativ de pianiștii
Corina Raducanu și Eugen Dumitrescu în interpretarea a „Sept Chansons de Clement Marot” op.15 (șapte lieduri pe
versuri de Clement Marot) scrise de George Enescu. Încântătoare au fost căldura vocii și noblețea atitudinii scenice a
Cristinei Radu, care împrumută din tradiția marilor soprane ale vechii generații. Solistă a Operei din Brașov, doamna
Radu a abordat aceste 7 lieduri cu intimitatea adecvată genului și textului. Finețea portamentelor și vibrato-ul folosit
cu atenție, dar fără artificialitate, au adăugat un plus conținutului emoțional al acestor lieduri. Cu dicția sa excelentă,
doamna Radu a permis cunoscătorilor de limba franceză să cunoască frumusețea textului, iar pentru cunoscătorii de
alte limbi străine, zambetele cântăreței au reușit să aducă lumină în povestea depănată de către „les chansons”. De
apreciat a fost și capacitatea Cristinei Radu de a sugera forța fără a forța nimic. Prin inteligența cu care a utilizat
atacurile, vibrato-ul și nuanțele, dumneaei a transmis energia muzicii mult mai eficient decât dacă ar fi făcut exces de
aceste procedee, o capcană pe care, din păcate, destule cântărețe nu reușesc să o evite.” (Oliviu Constantinescu,
Euphonia, Filarmonica din Pitești, nr.1, Anul I, septembrie 2010)
„Sehr erfreulich war auf die Vorstellung von Cristina Radu als Margarete. Äußerst agil und emotional spielte sie das
unschuldig liebende Mädchen und die Betrogene bis hin zu Verzweiflung und Wahnsinn. Dabei gefiel auch ihre
schöne Sopranstimme sehr gut, so zum Beispiel in ihrer differenzierten Interpretation der Arie am Spinnrad, den mit
Leichtigkeit ausgeführten Koloraturen in der Juwelen-Szene und auch den bezauberenden Liebesduetten mit Faust.
In der Schlussszene schließlich präsentierte sie sich mit kraftvoller Stimme nochmals als große Opernsängerin, die
auch Verdi oder Puccini singen könnte. Alles in allem also ein gelungener, packender Opernabend, für den es zum
Schluss viel Beifall gab.”(Packende Oper mit schönen Stimmen. Gounods „Faust” in gekürzter Fassung glänzt
besonders durch die Gesangsleistung, 29.03.2011, Pirmasens, Germania)
„Bravo Cristina Radu, Micaela dai toni lirici e puliti”(Greca Piras, L'Unione Sarda, Caligari, Decembrie 2011, Italia)
„Cristina Radu, în rolul Violettei (debut), a demonstrat încă o dată, un talent ieșit din comun și o inteligență muzicală
de excepție. A intrat în rolul dificil al Violettei, cu o asemenea intensitate, încât am uitat complet că ea era de fapt
Cristina Radu, și nu Violetta. Trăirea ei a impresionat publicul până la lacrimi. De altfel, a fost răsplătită cu ovații,
lumea aplaudând în picioare. Odată cu acest rol, avem din nou o confirmare despre faptul că nu poți fi un mare
interpret, dacă nu ești și un mare muzician, adică un om cu orizont, cu o deosebită cultură și imaginație.” (Liliana
Iacobescu, Actualitatea muzicală, mai 2012, București)

http://archive.thisisherefordshire.co.uk/2004/5/27/18489.html

Cristina Radu 147

„Cristina Radu gab ein glanzvolles Debüt als Violetta Valéry. Ihre elegante Bühnenpräsenz und die bemerkenswerte
schauspielerische Begabung wurden ergänzt von einer bis ins Detail durchdachten Evolution der Figur Violettas –
von der Edelkurtisane im ersten Akt zur treuen Verliebten im zweiten und schließlich zur verlassenen, von Krankheit
und Trostlosigkeit gequälten „Traviata“ (deutsch „die vom Wege Abgekommene“), die um Erlösung bittet und ihr
Ende doch umgeben von ihren Liebsten findet. Cristina Radu zeigt sich nicht zum ersten Mal als große Sängerin und
Schauspielerin tragischer Szenen – auch als Margarethe in Gounods „Faust“ gelang ihr vor eineinhalb Jahren eine
elektrisierende Darbietung der zwischen „gerichtet“ und „gerettet“ kämpfenden Seele. Stimmlich war der Auftritt der
Sopranistin wie immer von der ersten bis zur letzten Note wohlüberlegt und gefeilt, voller Energie und mit
beeindruckendem technischem können. Sie verspricht, eine repräsentative Violetta Valéry zu werden – und arbeitet
gewiss verstärkt auch im Sinne einheitlicher Stimmregister.”(Christine Chiriac, Ein Event an der Kronstädter Oper.
Cristina Radu gab in „La Traviata“ souveränes Debüt, ADZ/ Allgemeine Deutsche Zeigtung, Kultur, 27 April 2012,
România)

Legături externe
• http:/ / cristinaradus. wordpress. com/
• http:/ / www. opera-brasov. ro/ artisti/ solisti/ radu-cristina-soprana. htm

Bibliografie
Henry Ford/ „La Radu – we saw her first”/ Herefordshire (2 June 2004) http:/ / archive. thisisherefordshire. co. uk/
2004/ 5/ 27/ 18489. html
Oltea Șerban-Pârău/ „Finaluri de sezon muzical”/ Atelier LiterNet (2005): http:/ / atelier. liternet. ro/ articol/ 2523/
Oltea-Serban-Parau-Virgil-Oprina/ Finaluri-de-sezon-muzical. html
Anca Florea/ Concerte din ciclul „Muzicieni de azi, muzicieni de mâine“/ Observator cultural (2005): http:/ / www.
observatorcultural. ro/ MUZICA. -Evenimente-in-miez-de-vara*articleID_13638-articles_details. html
Andreea Aldea/ „Premieră mondială la Opera din Brașov”/ Bună ziua Brașov (8/12/2007): http:/ / www. bzb. ro/
index. php?page_name=stire_detalii& id_stire=38263
Oliviu Constantinescu/ Cronică muzicală/ Euphonia, Filarmonica din Pitești, nr.1, Anul I, septembrie 2010
(22/02/2010): http:/ / www. bitpress. ro/ articole/ cultura/ 5438/ cronica-muzicala.
-raluca-voicu-arnautoiu-pe-scena-filarmonicii-pitesti. html
Christine Chiriac/ Ein Event an der Kronstädter Oper. Cristina Radu gab in „La Traviata“ souveränes Debüt, ADZ/
Allgemeine Deutsche Zeigtung, Kultur (27/04/2012): http:/ / www. adz. ro/ kultur/ artikel-kultur/ artikel/
ein-event-an-der-kronstaedter-oper/
Liliana Iacobescu/ Faust la Brașov/ Actualitatea Muzicală Nr. 4/ pag.8 (Aprilie 2011): http:/ / www. ucmr. org. ro/
Texte/ AM-2011-04. pdf
Kurt Feichtinger /„Starkes Ensemble im Bilderbuch. Der Star ist die Musik: Die Staatsoper Brasov spielt Charles
Gounods "Faust" im Haus der Kultur” – OVB online (30.03.2011): http:/ / www. ovb-online. de/ muehldorf/ kultur/
starkes-ensemble-bilderbuch-1182259. html
Laurian D.Pănoiu/ Un di felice eterea/ Orașul Brașov (24.04.2012) : http:/ / orasul-brasov. ro/ un-di-felice-eterea/
Liliana Iacobescu/ La Traviata: Un nou succes al Operei Brașov/ Actualitatea Muzicală Nr.5/ pag.11/ București (Mai
2012): http:/ / www. ucmr. org. ro/ Texte/ AM-2012-05. pdf
Dumitru Avakian/ Muzica franceză în actualitatea vieții noastre de concert/ Romania Literară, anul XLIV, nr.20
(18/05-24/05/2012): http:/ / www. romlit. ro/ muzica_francez_n_actualitatea_vieii_noastre_de_concert

http://cristinaradus.wordpress.com/
http://www.opera-brasov.ro/artisti/solisti/radu-cristina-soprana.htm
http://archive.thisisherefordshire.co.uk/2004/5/27/18489.html
http://archive.thisisherefordshire.co.uk/2004/5/27/18489.html
http://atelier.liternet.ro/articol/2523/Oltea-Serban-Parau-Virgil-Oprina/Finaluri-de-sezon-muzical.html
http://atelier.liternet.ro/articol/2523/Oltea-Serban-Parau-Virgil-Oprina/Finaluri-de-sezon-muzical.html
http://www.observatorcultural.ro/MUZICA.-Evenimente-in-miez-de-vara*articleID_13638-articles_details.html
http://www.observatorcultural.ro/MUZICA.-Evenimente-in-miez-de-vara*articleID_13638-articles_details.html
http://www.bzb.ro/index.php?page_name=stire_detalii&id_stire=38263
http://www.bzb.ro/index.php?page_name=stire_detalii&id_stire=38263
http://www.bitpress.ro/articole/cultura/5438/cronica-muzicala.-raluca-voicu-arnautoiu-pe-scena-filarmonicii-pitesti.html
http://www.bitpress.ro/articole/cultura/5438/cronica-muzicala.-raluca-voicu-arnautoiu-pe-scena-filarmonicii-pitesti.html
http://www.adz.ro/kultur/artikel-kultur/artikel/ein-event-an-der-kronstaedter-oper/
http://www.adz.ro/kultur/artikel-kultur/artikel/ein-event-an-der-kronstaedter-oper/
http://www.ucmr.org.ro/Texte/AM-2011-04.pdf
http://www.ucmr.org.ro/Texte/AM-2011-04.pdf
http://www.ovb-online.de/muehldorf/kultur/starkes-ensemble-bilderbuch-1182259.html
http://www.ovb-online.de/muehldorf/kultur/starkes-ensemble-bilderbuch-1182259.html
http://orasul-brasov.ro/un-di-felice-eterea/
http://www.ucmr.org.ro/Texte/AM-2012-05.pdf
http://www.romlit.ro/muzica_francez_n_actualitatea_vieii_noastre_de_concert

Georgeta Stoleriu 148

Georgeta Stoleriu
Georgeta Stoleriu (n. 19 ianuarie 1946, București) este o soprană română, profesoară de canto, membră în jurii la
diferite concursuri internaționale, laurată cu numeroase premii și medalii, în țară și în străinătate.

Filmografie
• În fiecare zi mi-e dor de tine (1988)

Viorica Ursuleac

Viorica Ursuleac

Viorica Ursuleac (n. 26 martie 1894, Cernăuți, Bucovina,
Austro-Ungaria - d. 22 octombrie 1985, Ehrwald, Tirol) a fost o
soprană română, fiica unui arhidiacon ortodox, născută la
Cernăuți.

Cariera

După ce și-a terminat studiile la Viena, Viorica Ursuleac a
debutat în anul 1922 pe scena operei din Zagreb în rolul
Charlotte din Werther de Massenet. Soprana a apărut apoi la
Volksoper din Viena (1924-1926), Opera din Frankfurt
(1926-1930), Berlin Staatsoper (1935-1937) și Opera din
München (1937-1944). S-a căsătorit cu dirijorul austriac
Clemens Krauss la Frankfurt, pe parcursul șederii sale acolo.

Viorica Ursuleac a fost soprana favorită a lui Richard Strauss,
care a numit-o "die treueste aller Treuen" ("cea mai fidelă dintre
fidele"). Ea a cântat în premierele a patru dintre operele sale:
Arabella (1933), Friedenstag (pe care a dedicat-o ei și lui
Krauss, 1938), Capriccio (1942) și repetiția publică cu costume la Die Liebe der Danae (1944).

A apărut la Festivalul de la Salzburg (1930-1934 și 1942-1943) și o stagiune la Covent Garden (1934), unde a cântat
în prima reprezentație din Anglia a operei Schwanda the Bagpiper de Jaromír Weinberger și Arabella (rolul ei
favorit). A apărut de asemenea în Desdemona din Otello de Giuseppe Verdi la Royal Opera, cu Lauritz Melchior în
rolul titular și Sir Thomas Beecham dirijor.
Ursuleac a cântat la Teatro alla Scala în Die Frau ohne Schatten (rolul Împărătesei) și Elektra (rolul Chrysothemis)
de Richard Strauss, Così fan tutte de Wolfgang Amadeus Mozart și Die Walküre (rolul Sieglinde) de Richard
Wagner. Singura ei apariție din America a fost în 1948 la Teatro Colón din Buenos Aires, în rolul Brangäne din
Tristan und Isolde de Richard Wagner, avându-l ca partener pe Kirsten Flagstad. În repertoriul ei s-au regăsit și
rolurile: Contessa Almaviva (Nunta lui Figaro), Donna Elvira (Don Giovanni), Leonore (Fidelio), Senta (Olandezul
zburător, cu Hans Hotter), Amelia Grimaldi (Simon Boccanegra), Amelia (Bal mascat), Leonora (Forța destinului),
Élisabeth de Valois (Don Carlos), Tosca, Minnie (La fanciulla del West), Turandot (cu Erna Berger în rolul Liù),
Der Rosenkavalier, Ariadne auf Naxos (prima dată în rolul Compozitorului, apoi ca Ariadne), Die ägyptische Helena
etc.
Primadona a primit distincția austriacă Kammersängerin (1934) și distincția prusacă Kammersängerin (1935).
Spectacolul de adio l-a susținut în 1953, la Wiesbaden, în Der Rosenkavalier. Ea a fost numită profesoară la Salzburg

http://ro.wikipedia.org/w/index.php?title=19_ianuarie
http://ro.wikipedia.org/w/index.php?title=1946
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=%C3%8En_fiecare_zi_mi-e_dor_de_tine
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AViorica_ursuleac.jpg
http://ro.wikipedia.org/w/index.php?title=26_martie
http://ro.wikipedia.org/w/index.php?title=1894
http://ro.wikipedia.org/w/index.php?title=Cern%C4%83u%C8%9Bi
http://ro.wikipedia.org/w/index.php?title=Bucovina
http://ro.wikipedia.org/w/index.php?title=Austro-Ungaria
http://ro.wikipedia.org/w/index.php?title=22_octombrie
http://ro.wikipedia.org/w/index.php?title=1985
http://ro.wikipedia.org/w/index.php?title=Ehrwald
http://ro.wikipedia.org/w/index.php?title=Tirol_%28land%29
http://ro.wikipedia.org/w/index.php?title=Sopran%C4%83
http://ro.wikipedia.org/w/index.php?title=Rom%C3%A2ni
http://ro.wikipedia.org/w/index.php?title=Biserica_Ortodox%C4%83
http://ro.wikipedia.org/w/index.php?title=Cern%C4%83u%C8%9Bi
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=1922
http://ro.wikipedia.org/w/index.php?title=Zagreb
http://ro.wikipedia.org/w/index.php?title=Werther
http://ro.wikipedia.org/w/index.php?title=Massenet
http://ro.wikipedia.org/w/index.php?title=Clemens_Krauss
http://ro.wikipedia.org/w/index.php?title=Frankfurt
http://ro.wikipedia.org/w/index.php?title=Richard_Strauss
http://ro.wikipedia.org/w/index.php?title=Arabella
http://ro.wikipedia.org/w/index.php?title=Friedenstag
http://ro.wikipedia.org/w/index.php?title=Capriccio
http://ro.wikipedia.org/w/index.php?title=Die_Liebe_der_Danae
http://ro.wikipedia.org/w/index.php?title=Festivalul_de_la_Salzburg
http://ro.wikipedia.org/w/index.php?title=Covent_Garden
http://ro.wikipedia.org/w/index.php?title=Schwanda_the_Bagpiper
http://ro.wikipedia.org/w/index.php?title=Jarom%C3%ADr_Weinberger
http://ro.wikipedia.org/w/index.php?title=Otello
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Lauritz_Melchior
http://ro.wikipedia.org/w/index.php?title=Thomas_Beecham
http://ro.wikipedia.org/w/index.php?title=Teatro_alla_Scala
http://ro.wikipedia.org/w/index.php?title=Die_Frau_ohne_Schatten
http://ro.wikipedia.org/w/index.php?title=Elektra
http://ro.wikipedia.org/w/index.php?title=Cos%C3%AC_fan_tutte
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://ro.wikipedia.org/w/index.php?title=Die_Walk%C3%BCre
http://ro.wikipedia.org/w/index.php?title=Richard_Wagner
http://ro.wikipedia.org/w/index.php?title=Richard_Wagner
http://ro.wikipedia.org/w/index.php?title=Teatro_Col%C3%B3n
http://ro.wikipedia.org/w/index.php?title=Buenos_Aires
http://ro.wikipedia.org/w/index.php?title=Tristan_und_Isolde
http://ro.wikipedia.org/w/index.php?title=Richard_Wagner
http://ro.wikipedia.org/w/index.php?title=Kirsten_Flagstad
http://ro.wikipedia.org/w/index.php?title=Nunta_lui_Figaro
http://ro.wikipedia.org/w/index.php?title=Don_Giovanni
http://ro.wikipedia.org/w/index.php?title=Fidelio
http://ro.wikipedia.org/w/index.php?title=Olandezul_zbur%C4%83tor
http://ro.wikipedia.org/w/index.php?title=Olandezul_zbur%C4%83tor
http://ro.wikipedia.org/w/index.php?title=Hans_Hotter
http://ro.wikipedia.org/w/index.php?title=Simon_Boccanegra
http://ro.wikipedia.org/w/index.php?title=Bal_mascat
http://ro.wikipedia.org/w/index.php?title=For%C8%9Ba_destinului
http://ro.wikipedia.org/w/index.php?title=Don_Carlos
http://ro.wikipedia.org/w/index.php?title=Tosca
http://ro.wikipedia.org/w/index.php?title=La_fanciulla_del_West
http://ro.wikipedia.org/w/index.php?title=Turandot
http://ro.wikipedia.org/w/index.php?title=Erna_Berger
http://ro.wikipedia.org/w/index.php?title=Der_Rosenkavalier
http://ro.wikipedia.org/w/index.php?title=Ariadne_auf_Naxos
http://ro.wikipedia.org/w/index.php?title=Die_%C3%A4gyptische_Helena
http://ro.wikipedia.org/w/index.php?title=Wiesbaden
http://ro.wikipedia.org/w/index.php?title=Der_Rosenkavalier
http://ro.wikipedia.org/w/index.php?title=Salzburg_Mozarteum

Viorica Ursuleac 149

Mozarteum în 1964.
Vocea lui Ursuleac nu a fost de o frumusețe neobișnuită, după cum reiese din înregistrări, dar ea a fost apreciată ca o
bună muziciană și actriță. Colega ei, soprana Hildegard Ranczak, spunea despre ea: "Cu toate că ea avea un acut
seducător și facil, am fost uimită tot timpul de faptul că petrecea două ore de vocalize înaintea fiecărei apariții pe
scenă. Ea a fost, în opinia mea, uimitor construită, fără o voce cu adevărat naturală, dar pe care a folosit-o cu o
inteligență misterioasă." Ursuleac a murit la vârsta de 91 de ani, în satul Ehrwald din Tirol, unde s-a stabilit încă
înainte de 1954, anul morții lui Krauss.

Discografie selectivă
•• Strauss: Ariadne auf Naxos [without Prologue] (Berger, Roswaenge; Krauss, 1935) [live]
•• Strauss: Friedenstag (Hotter; Krauss, 1939) [live]
•• Strauss: Arabella (Krauss, 1942) [live]
•• Strauss: Der Rosenkavalier (Kern, Milinkovič, Weber; Krauss, 1944) [live]
•• Wagner: Der fliegende Holländer (Hotter; Krauss, 1944) [live]
•• Wagner: Tristan und Isolde [as Brangäne] (Flagstad, Svanholm, Hotter; E.Kleiber, 1948) [live]

Bibliografie
•• Richard Strauss und seine Sänger, de Signe von Scanzoni, München, 1961.
•• The Last Prima Donnas, de Lanfranco Rasponi, Alfred A Knopf, 1982. ISBN 0-394-52153-6

Legături externe
• YouTube - Viorica Ursuleac interpretând o scenă din Capriccio (audio, 1942) [1]

Referințe
[1] http:/ / www. youtube. com/ watch?v=C5CLMST07_4

http://ro.wikipedia.org/w/index.php?title=Salzburg_Mozarteum
http://ro.wikipedia.org/w/index.php?title=1964
http://ro.wikipedia.org/w/index.php?title=Ehrwald
http://ro.wikipedia.org/w/index.php?title=Tirol_%28land%29
http://www.youtube.com/watch?v=C5CLMST07_4
http://www.youtube.com/watch?v=C5CLMST07_4

Julia Varady 150

Julia Varady
Julia Várady (n. 1 septembrie 1941, Oradea) este o soprană română de etnie maghiară. În 1970 s-a stabilit în
Republica Federală Germania, unde s-a căsătorit cu baritonul Dietrich Fischer-Dieskau.

Biografie
Julia Várady s-a născut la Oradea. La vârsta de 6 ani a început studiul viorii la conservatorul din Cluj. La paisprăzece
ani a început să ia ore de canto cu Emilia Pop. A debutat ca mezzosoprană cântând Orfeu din Orfeo ed Euridice de
Christoph Willibald Gluck și Fiordiligi din Cosi fan tutte de W.A.Mozart la Cluj. În 1970 a dat o audiție pentru
Christoph Dohnanyi și a primit un angajament la opera din Frankfurt în Germania. Un an mai târziu a avut un succes
răsunător în rolul Vitellia din Clemența lui Tito de W.A.Mozart la festivalul de operă de la Munchen. Imediat a
devenit membră a ansamblului operei din Munchen iar mai târziu al Deutsche Oper Berlin. Curând și-a făcut
apariția, în calitate de invitată, în toate marile opere din Germania, la Covent Garden din Londra și la Teatro Colon
din Buenos Aires. A cântat deasemenea la Metropolitan Opera din New York, Staatsoper din Viena și la Festivalul
de la Salzburg.

Soprană mozartiană
Julia Varady și-a construit reputația de soprană mozartiană, cântând rolurile Fiordiligi, Donna Elvira, Donna Anna,
Contesa Almaviva, Vitellia, Elektra, Cecilio, majoritatea înregistrându-le sub bagheta lui Karl Böhm. Curând după
aceeia a devenit cunoscută și ca interpretă a rolurilor din repertoriul italian, în rolurile Santuzza din Cavalleria
rusticana de Pietro Mascagni, Madama Butterfly din opera cu același nume și Liu din Turandot de Giacomo Puccini,
Leonora din Trubadurul și Forța destinului de Verdi, Elisabetta din Don Carlo, Violetta din Traviata, Desdemona din
Otello, Abigaille din Nabucco și rolul titular din Aida (la Berlin cu Luciano Pavarotti și Dietrich Fischer-Dieskau).
Pe lângă acest repertoriu a avut succese cu Tatiana în Evgheni Oneghi de Ceaikovski și în repertoriul german cu
Arabella din Adriane auf Naxos de R. Strauss și Senta din Olandezul Zburător de Wagner. În 1978 a creat rolul
Cordelia de la premiera operei Lear de Aribert Reimann la Bayerische Staatsoper din Munchen. S-a retras de pe
scenă la vârsta de 55 de ani în 1996.

Viață personală
În 1977 Julia Varady s-a măritat cu baritonul Dietrich Fischer-Dieskau. S-au cunoscut la Munchen în anul 1973 în
timpul repetițiilor la Mantaua de Giacomo Puccini. Cuplul a cântat împreună pe scenă ori de câte ori a fost posibil
atât în spectacole de operă cât și în concerte. Au efectuat multe înregistrări împreună. Când nu călătoreau, Julia
Varady și soțul ei stăteau în general la casa lor din Berlin sau la vila din Berg de pe Starnbergersee. Julia Varady a
avut un copil, Zoltan, din prima căsătorie și o nepoțică, Anna, care locuiesc la Budapesta. Pe lângă pasiunea muzicii
este o mare colecționară de antichități. Îi place de asemenea să grădinărească și să gătească. Uneori mai cântă în
concerte, nu demult cântând "Es gibt ein Reich" din Adriane auf Naxos de Richard Strauss la Richard-Strauss-Tage
în Garmisch-Partenkirchen având o critică foarte bună (iunie 2001). În prezent este profesoară la Hochschule für
Musik Hanns Eisler în Berlin.

http://ro.wikipedia.org/w/index.php?title=1_septembrie
http://ro.wikipedia.org/w/index.php?title=1941
http://ro.wikipedia.org/w/index.php?title=Oradea
http://ro.wikipedia.org/w/index.php?title=1970
http://ro.wikipedia.org/w/index.php?title=Republica_Federal%C4%83_Germania
http://ro.wikipedia.org/w/index.php?title=Dietrich_Fischer-Dieskau
http://ro.wikipedia.org/w/index.php?title=Oradea
http://ro.wikipedia.org/w/index.php?title=Cluj
http://ro.wikipedia.org/w/index.php?title=Orfeo_ed_Euridice
http://ro.wikipedia.org/w/index.php?title=Christoph_Willibald_Gluck
http://ro.wikipedia.org/w/index.php?title=Cosi_fan_tutte
http://ro.wikipedia.org/w/index.php?title=W.A.Mozart
http://ro.wikipedia.org/w/index.php?title=Christoph_Dohnanyi
http://ro.wikipedia.org/w/index.php?title=Frankfurt
http://ro.wikipedia.org/w/index.php?title=Germania
http://ro.wikipedia.org/w/index.php?title=Clemen%C8%9Ba_lui_Tito
http://ro.wikipedia.org/w/index.php?title=W.A.Mozart
http://ro.wikipedia.org/w/index.php?title=Munchen
http://ro.wikipedia.org/w/index.php?title=Munchen
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Buenos_Aires
http://ro.wikipedia.org/w/index.php?title=Metropolitan_Opera
http://ro.wikipedia.org/w/index.php?title=Opera_de_Stat_din_Viena
http://ro.wikipedia.org/w/index.php?title=Viena
http://ro.wikipedia.org/w/index.php?title=Salzburg
http://ro.wikipedia.org/w/index.php?title=Karl_B%C3%B6hm
http://ro.wikipedia.org/w/index.php?title=Cavalleria_rusticana
http://ro.wikipedia.org/w/index.php?title=Cavalleria_rusticana
http://ro.wikipedia.org/w/index.php?title=Pietro_Mascagni
http://ro.wikipedia.org/w/index.php?title=Madama_Butterfly
http://ro.wikipedia.org/w/index.php?title=Turandot
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Trubadurul
http://ro.wikipedia.org/w/index.php?title=For%C8%9Ba_destinului
http://ro.wikipedia.org/w/index.php?title=Verdi
http://ro.wikipedia.org/w/index.php?title=Don_Carlo
http://ro.wikipedia.org/w/index.php?title=Traviata
http://ro.wikipedia.org/w/index.php?title=Otello
http://ro.wikipedia.org/w/index.php?title=Nabucco
http://ro.wikipedia.org/w/index.php?title=Aida
http://ro.wikipedia.org/w/index.php?title=Luciano_Pavarotti
http://ro.wikipedia.org/w/index.php?title=Dietrich_Fischer-Dieskau
http://ro.wikipedia.org/w/index.php?title=Evgheni_Oneghi
http://ro.wikipedia.org/w/index.php?title=Ceaikovski
http://ro.wikipedia.org/w/index.php?title=Adriane_auf_Naxos
http://ro.wikipedia.org/w/index.php?title=R._Strauss
http://ro.wikipedia.org/w/index.php?title=Olandezul_Zbur%C4%83tor
http://ro.wikipedia.org/w/index.php?title=Wagner
http://ro.wikipedia.org/w/index.php?title=Munchen
http://ro.wikipedia.org/w/index.php?title=Dietrich_Fischer-Dieskau
http://ro.wikipedia.org/w/index.php?title=Munchen
http://ro.wikipedia.org/w/index.php?title=Mantaua
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=Berg
http://ro.wikipedia.org/w/index.php?title=Budapesta
http://ro.wikipedia.org/w/index.php?title=Richard_Strauss
http://ro.wikipedia.org/w/index.php?title=Berlin

Julia Varady 151

Legături externe
• YouTube - "Ben io t'ivenni" Nabucco [1]

• en Site despre Julia Varady [2]

Referințe
[1] http:/ / www. youtube. com/ watch?v=GldaaBDPFw4
[2] http:/ / www. mwolf. de/ julia_varady/

Mirela Zafiri
Mirela Zafiri (d. 27 august 2012) a fost o soprană română, care a activat la sfârșitul carierei sale la Teatrul de Operă
[1] din Brașov.

Recunoaștere națională și internațională [2]

• A fost laureată a festivalurilor "Mihail Jora" (1998) și "Ionel Perlea" (1999)
• 2000 -- I s-a decernat premiul Actualității Muzicale pe anul 2000 pentru interpretări notabile ale lied-ului

românesc
• 2002 (decembrie) -- Premiul I la Concursul European de Muzică "Euterpe" secțiunea canto, Taranto (Lama) Italia
• 2003 (februarie) -- Premiul I la Concursul Citta' di Castelfidardo, Castelfidardo, Ancona, Italia
• 2003 (aprilie) -- Premiu la Festivalul Artelor din Pyongyang, Coreea
• 2003 (mai) -- Premiul de excelență pentru promovarea lied-ului românesc, Brașov
• 2004 -- Premiul I la festivalul Crizantema de Aur, Târgoviște

Note
[1] http:/ / www. opera-brasov. ro/
[2] Soprana Mirela Zafiri, de la Opera din Brașov, a murit luni, la 41 de ani (http:/ / www. mediafax. ro/ cultura-media/

soprana-mirela-zafiri-de-la-opera-din-brasov-a-murit-luni-la-41-de-ani-9985103), 27 august 2012, Laura Mitran, Mediafax, accesat la 24
ianuarie 2014

Legături externe
• Artistul săptămânii - Soprana Mirela Zafiri (http:/ / www. amosnews. ro/ arhiva/

artistul-saptamanii-soprana-mirela-zafiri-03-04-2007), 3 aprilie 2007, Aura-Clara Marinescu, Amos News
• Felicia Filip: Mirela Zafiri a fost o artista de o mare valoare, mereu preocupata de cariera ei (http:/ / www.

revistatango. ro/ celebritati/ interviuri/
felicia-filip-mirela-zafiri-a-fost-o-artista-de-o-mare-valoare-mereu-preocupata-de-cariera-ei-5306. html), 27
august 2012, Mediafax, Revista Tango

Video

• Video-uri (http:/ / www. youtube. com/ playlist?list=PL8FE5EE4A6BF2455A) cu Mirela Zafiri
• Mirela Zafiri (http:/ / www. youtube. com/ watch?feature=endscreen& v=xje7uJShUVo& NR=1) interpretând o

arie în rolul Suzannei din opera La nozze di Figaro de Wolfgang Amadeus Mozart
• La ceremonia (http:/ / www. youtube. com/ watch?v=f8cD4-Sa-E4) înmormântării Mirelei
• Mirela Zafiri (http:/ / www. youtube. com/ watch?v=1ff31SvCdBo) în "Don Psquale" de Gaetano Donizetti, aria

Norinaei, "Quel guardo il cavaliere"

http://www.youtube.com/watch?v=GldaaBDPFw4
http://www.mwolf.de/julia_varady/
http://www.youtube.com/watch?v=GldaaBDPFw4
http://www.mwolf.de/julia_varady/
http://ro.wikipedia.org/w/index.php?title=27_august
http://ro.wikipedia.org/w/index.php?title=2012
http://www.opera-brasov.ro/
http://ro.wikipedia.org/w/index.php?title=Bra%C8%99ov
http://ro.wikipedia.org/w/index.php?title=1998
http://ro.wikipedia.org/w/index.php?title=1999
http://ro.wikipedia.org/w/index.php?title=2000
http://ro.wikipedia.org/w/index.php?title=2002
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=2003
http://ro.wikipedia.org/w/index.php?title=Castelfidardo
http://ro.wikipedia.org/w/index.php?title=Ancona
http://ro.wikipedia.org/w/index.php?title=Bra%C8%99ov
http://ro.wikipedia.org/w/index.php?title=2004
http://ro.wikipedia.org/w/index.php?title=Crizantema_de_Aur
http://ro.wikipedia.org/w/index.php?title=T%C3%A2rgovi%C8%99te
http://www.opera-brasov.ro/
http://www.mediafax.ro/cultura-media/soprana-mirela-zafiri-de-la-opera-din-brasov-a-murit-luni-la-41-de-ani-9985103
http://www.mediafax.ro/cultura-media/soprana-mirela-zafiri-de-la-opera-din-brasov-a-murit-luni-la-41-de-ani-9985103
http://www.amosnews.ro/arhiva/artistul-saptamanii-soprana-mirela-zafiri-03-04-2007
http://www.amosnews.ro/arhiva/artistul-saptamanii-soprana-mirela-zafiri-03-04-2007
http://www.revistatango.ro/celebritati/interviuri/felicia-filip-mirela-zafiri-a-fost-o-artista-de-o-mare-valoare-mereu-preocupata-de-cariera-ei-5306.html
http://www.revistatango.ro/celebritati/interviuri/felicia-filip-mirela-zafiri-a-fost-o-artista-de-o-mare-valoare-mereu-preocupata-de-cariera-ei-5306.html
http://www.revistatango.ro/celebritati/interviuri/felicia-filip-mirela-zafiri-a-fost-o-artista-de-o-mare-valoare-mereu-preocupata-de-cariera-ei-5306.html
http://www.youtube.com/playlist?list=PL8FE5EE4A6BF2455A
http://www.youtube.com/watch?feature=endscreen&v=xje7uJShUVo&NR=1
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28gen_muzical%29
http://ro.wikipedia.org/w/index.php?title=Wolfgang_Amadeus_Mozart
http://www.youtube.com/watch?v=f8cD4-Sa-E4
http://www.youtube.com/watch?v=1ff31SvCdBo
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti

Virginia Zeani 152

Virginia Zeani

Virginia Zeani în rolul Violettei din opera La traviata de Giuseppe Verdi

Virginia Zeani, născută Virginia Zehan, (n. 21
octombrie 1925, Solovăstru, județul Mureș
(interbelic)), este o cântăreață de operă, una din
cele mai prestigioase soprane lirice din anii '50, '60
și '70 ai secolului XX, timp de 25 de ani "prima
donna assoluta" a teatrului de Operă din Roma,
cântând împreună cu cei mai renumiți tenori, de la
Beniamino Gigli și Ferruccio Tagliavini până la
Luciano Pavarotti și Plácido Domingo.

Studiile

După ce începuse să studieze literatura și filozofia
la Universitatea din București, ia lecții de canto cu
Lucia Anghel, continuând apoi cu celebra soprană
și pedagogă Lydia Lipkowska. La 19 ani își
termină studiile formale în Italia cu tenorul
Aureliano Pertile, solistul preferat al lui Arturo
Toscanini. Grație acestei baze excelente de
educație muzicală și tehnicii vocale superioare,
Virginia Zeani a reușit să mențină un standard de
prim rang de-a lungul celor 30 de ani de carieră
internațională, interpretând peste 60 de roluri
diferite. Debutul său a avut loc în 1948 cu un răsunător succes pe scena Teatrului Comunal de Operă din Bologna în
rolul Violettei din opera "La Traviata" de Giuseppe Verdi, rol cu care urma să se afirme pe marile scene ale lumii,
inclusiv Metropolitan Opera din New York, Teatrul Bolșoi din Moscova sau Covent Garden din Londra. Printre alte
roluri din prima perioadă a carierei sale se numără și Mimi din Boema de Giacomo Puccini, Margareta din Faust de
Charles Gounod și rolul titular din Manon de Jules Massenet, pe care l-a cântat alături de celebrul Beniamino Gigli.
Opere de Gioacchino Rossini, Vincenzo Bellini și Gaetano Donizetti (Lucia di Lammermoor, L'Elisir d'Amore, I
Puritani), arii și opere celebre în care a cântat prin toată Europa i-au stabilit o reputație de necontestat în repertoriul
de "Bel Canto".

Cariera artistică
În 1955 Virginia Zeani debutează la Opera din Roma unde apare în numeroase roluri, fiind apreciată în termenii cei
mai înalți. Două producții importante au fost montate acolo special pentru ea: Alzira de Verdi și "Otello" de Rossini,
opere care nu fuseseră încă reluate în secolul XX. Unul din marile sale triumfuri a fost interpretarea rolului
Desdemonei, triumf repetat când, împreună cu ansamblul Operei din Roma, apare pe scena Operei din Berlin și la
Metropolitan Opera House din New York.
În 1956 este invitată la Teatro alla Scala din Milano, unde apare într-o producție nouă a operei "Giulio Cesare" de
Haendel, alături de basul Nicola Rossi-Lemeni, cu care se va căsători un an mai târziu, mezzosoprana Giulietta
Simionato și tenorul Franco Corelli. În anul următor cântă rolul "Blanche de la Force", creat special pentru ea de
compozitorul Francis Poulenc în premiera mondială a operei "Dialogues des Carmélites".

http://ro.wikipedia.org/w/index.php?title=Violetta_%28La_Traviata%29
http://ro.wikipedia.org/w/index.php?title=La_traviata
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Fi%C8%99ier%3AZeani05.jpg
http://ro.wikipedia.org/w/index.php?title=21_octombrie
http://ro.wikipedia.org/w/index.php?title=21_octombrie
http://ro.wikipedia.org/w/index.php?title=1925
http://ro.wikipedia.org/w/index.php?title=Solov%C4%83stru%2C_Mure%C8%99
http://ro.wikipedia.org/w/index.php?title=Jude%C8%9Bul_Mure%C8%99_%28interbelic%29
http://ro.wikipedia.org/w/index.php?title=Jude%C8%9Bul_Mure%C8%99_%28interbelic%29
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83
http://ro.wikipedia.org/w/index.php?title=Categorie:Anii_1950
http://ro.wikipedia.org/w/index.php?title=Categorie:Anii_1960
http://ro.wikipedia.org/w/index.php?title=Categorie:Anii_1970
http://ro.wikipedia.org/w/index.php?title=Secolul_XX
http://ro.wikipedia.org/w/index.php?title=Oper%C4%83_%28gen_muzical%29
http://ro.wikipedia.org/w/index.php?title=Roma
http://ro.wikipedia.org/w/index.php?title=Tenor
http://ro.wikipedia.org/w/index.php?title=Beniamino_Gigli
http://ro.wikipedia.org/w/index.php?title=Ferruccio_Tagliavini
http://ro.wikipedia.org/w/index.php?title=Luciano_Pavarotti
http://ro.wikipedia.org/w/index.php?title=Pl%C3%A1cido_Domingo
http://ro.wikipedia.org/w/index.php?title=Literatur%C4%83
http://ro.wikipedia.org/w/index.php?title=Filozofie
http://ro.wikipedia.org/w/index.php?title=Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Lucia_Anghel
http://ro.wikipedia.org/w/index.php?title=Lydia_Lipkowska
http://ro.wikipedia.org/w/index.php?title=Italia
http://ro.wikipedia.org/w/index.php?title=Aureliano_Pertile
http://ro.wikipedia.org/w/index.php?title=Arturo_Toscanini
http://ro.wikipedia.org/w/index.php?title=Arturo_Toscanini
http://ro.wikipedia.org/w/index.php?title=1948
http://ro.wikipedia.org/w/index.php?title=Bologna
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Moscova
http://ro.wikipedia.org/w/index.php?title=Londra
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=Charles_Gounod
http://ro.wikipedia.org/w/index.php?title=Jules_Massenet
http://ro.wikipedia.org/w/index.php?title=Beniamino_Gigli
http://ro.wikipedia.org/w/index.php?title=Gioacchino_Rossini
http://ro.wikipedia.org/w/index.php?title=Vincenzo_Bellini
http://ro.wikipedia.org/w/index.php?title=Gaetano_Donizetti
http://ro.wikipedia.org/w/index.php?title=Europa
http://ro.wikipedia.org/w/index.php?title=Bel_Canto
http://ro.wikipedia.org/w/index.php?title=1955
http://ro.wikipedia.org/w/index.php?title=Roma
http://ro.wikipedia.org/w/index.php?title=Alzira_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Gioacchino_Rossini
http://ro.wikipedia.org/w/index.php?title=Roma
http://ro.wikipedia.org/w/index.php?title=Berlin
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=1956
http://ro.wikipedia.org/w/index.php?title=Milano
http://ro.wikipedia.org/w/index.php?title=Georg_Friedrich_Haendel
http://ro.wikipedia.org/w/index.php?title=Nicola_Rossi-Lemeni
http://ro.wikipedia.org/w/index.php?title=Giulietta_Simionato
http://ro.wikipedia.org/w/index.php?title=Giulietta_Simionato
http://ro.wikipedia.org/w/index.php?title=Franco_Corelli
http://ro.wikipedia.org/w/index.php?title=Francis_Poulenc

Virginia Zeani 153

Datorită maturității și excelentei calități a tehnicii sale vocale, Virginia Zeani a evoluat de la soprana de coloratură,
la soprană lirică și la soprană dramatică, ceea ce i-a permis să-și lărgească treptat repertoriul cu rolurile de bază din
operele "Don Carlos" și "Otello" de Verdi, rolul Tatianei din "Eugen Oneghin" de Ceaikovski și chia două roluri
wagneriene, Senta din "Olandezul zburător" și Elsa din "Lohengrin".
De-a lungul întregii sale cariere, Virginia Zeani a fost călduros omagiată pentru calitățile sale excepționale de
dinamism teatral, vitalitate și sensibilitate. Vocea sa demonstrează o mare flexibilitate, emisă cu o remarcabilă
competență tehnică, extinsă de la notele calde din piept până la înaltele acute. Zeani cântă cu o impecabilă frazare, cu
intensitate și convingere dramatică.
Virginia Zeani a înregistrat pe discuri mai multe albume selective și versiuni complete ale operelor "La Traviata" de
Verdi și "Tosca" de Puccini. Multe din performanțele sale au rămas gravate pe "Legendary Recordings". Virginia
Zeani este din 1991 profesoară de canto (Distinguished Professor) la Indiana University, School of Music, din
Bloomington, Indiana. Una din cele mai bune eleve ale ei este soprana Angela Brown, care - în anul 2004 - a debutat
cu mult succes pe scena Operei Metropolitan din New York în rolul titular din opera "Aida" de Verdi. În 1991,
Virginia Zeani și-a pierdut soțul, celebrul bas Nicola Rossi-Lemeni, după 34 de ani de fericită căsătorie.

Distincții
Este doctor honoris causa al Universității Naționale de Muzică București și al Universității Babeș-Bolyai din Cluj, la
propunerea Facultății de Teologie Greco-Catolică.[1]

Note
[1] Înregistrarea ceremoniei de decernare a titlului doctor h.c., Cluj, 23 mai 2011. (http:/ / www. youtube. com/ watch?v=ciXXemSHBoE)

Legături externe
• Virginia Zeani de Charlie Handelman (http:/ / ourworld. compuserve. com/ homepages/ handelmania/ zeani. htm)
• Leonardo Ciampa - The Twilight of Belcanto: Virginia Zeani (http:/ / www. leonardociampa. com/ Zeani. html)
• Virginia Zeani, intre marile personalitati ale Americii (http:/ / www. curierulnational. ro/ Specializat/ 2003-02-15/

Virginia+ Zeani,+ intre+ marile+ personalitati+ ale+ Americii), 15 februarie 2003, Valentin Hossu-Longin,
Curierul Național

• Spectacol extraordinar dedicat sopranei Virginia Zeani (http:/ / www. amosnews. ro/ arhiva/
spectacol-extraordinar-dedicat-sopranei-virginia-zeani-09-05-2011), 9 mai 2011, Amos News

Interviuri

• "Sunt foarte mandra de originea mea" (http:/ / www. formula-as. ro/ 2001/ 464/ lumea-romaneasca-24/
lumea-romaneasca-2271), Formula AS - anul 2001, numărul 464

Video

• YouTube - Sempre Libera - Traviata - Virginia Zeani (http:/ / www. youtube. com/ watch?v=QDqvASwBX-A&
feature=related)

http://ro.wikipedia.org/w/index.php?title=Don_Carlos_%28opera%29
http://ro.wikipedia.org/w/index.php?title=Otello
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Ceaikovski
http://ro.wikipedia.org/w/index.php?title=Richard_Wagner
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=Giacomo_Puccini
http://ro.wikipedia.org/w/index.php?title=1991
http://ro.wikipedia.org/w/index.php?title=Indiana_University
http://ro.wikipedia.org/w/index.php?title=Bloomington%2C_Indiana
http://ro.wikipedia.org/w/index.php?title=Indiana
http://ro.wikipedia.org/w/index.php?title=Angela_Brown
http://ro.wikipedia.org/w/index.php?title=2004
http://ro.wikipedia.org/w/index.php?title=New_York
http://ro.wikipedia.org/w/index.php?title=Giuseppe_Verdi
http://ro.wikipedia.org/w/index.php?title=1991
http://ro.wikipedia.org/w/index.php?title=Nicola_Rossi-Lemeni
http://ro.wikipedia.org/w/index.php?title=Universitatea_Na%C8%9Bional%C4%83_de_Muzic%C4%83_Bucure%C8%99ti
http://ro.wikipedia.org/w/index.php?title=Universitatea_Babe%C8%99-Bolyai_din_Cluj
http://www.youtube.com/watch?v=ciXXemSHBoE
http://ourworld.compuserve.com/homepages/handelmania/zeani.htm
http://www.leonardociampa.com/Zeani.html
http://www.curierulnational.ro/Specializat/2003-02-15/Virginia+Zeani,+intre+marile+personalitati+ale+Americii
http://www.curierulnational.ro/Specializat/2003-02-15/Virginia+Zeani,+intre+marile+personalitati+ale+Americii
http://www.amosnews.ro/arhiva/spectacol-extraordinar-dedicat-sopranei-virginia-zeani-09-05-2011
http://www.amosnews.ro/arhiva/spectacol-extraordinar-dedicat-sopranei-virginia-zeani-09-05-2011
http://www.formula-as.ro/2001/464/lumea-romaneasca-24/lumea-romaneasca-2271
http://www.formula-as.ro/2001/464/lumea-romaneasca-24/lumea-romaneasca-2271
http://www.youtube.com/watch?v=QDqvASwBX-A&feature=related
http://www.youtube.com/watch?v=QDqvASwBX-A&feature=related

Sursele și contribuitorii articolelor 154

Sursele și contribuitorii articolelor
Cecilia Bartoli Sursă: http://ro.wikipedia.org/w/index.php?oldid=7899330 Contribuitori: Chopin, Ionutzmovie, Mishuletz, Orioane, 3 modificări anonime

Elīna Garanča Sursă: http://ro.wikipedia.org/w/index.php?oldid=8308484 Contribuitori: NeaNita, XXN, 2 modificări anonime

Frederica von Stade Sursă: http://ro.wikipedia.org/w/index.php?oldid=7581496 Contribuitori: Chopin, Mishuletz, Orioane

Maria Ewing Sursă: http://ro.wikipedia.org/w/index.php?oldid=7614332 Contribuitori: Chopin, Mishuletz, Orioane, 1 modificări anonime

Mezzosoprano Sursă: http://ro.wikipedia.org/w/index.php?oldid=8232073 Contribuitori: Amartolomeu, GEO, Miehs, Mikepianoblue, Minisarm, NeaNita, Wars, XXN, 6 modificări anonime

Ruxandra Donose Sursă: http://ro.wikipedia.org/w/index.php?oldid=8306722 Contribuitori: AMDATi, Actmuz, Ark25, Chopin, Horia mar, Impy4ever, NeaNita, Nec dimitriu, Orioane, PDD,
TMLutas, Wars

Vesselina Kasarova Sursă: http://ro.wikipedia.org/w/index.php?oldid=7944476 Contribuitori: Chopin, Minisarm, Mishuletz, Orioane

Carmen Topciu Sursă: http://ro.wikipedia.org/w/index.php?oldid=7948396 Contribuitori: BAICAN XXX, BlueMonday, 2 modificări anonime

Kathleen Procter-Moore Sursă: http://ro.wikipedia.org/w/index.php?oldid=4542289 Contribuitori: Chopin, Orioane, Wars

Ludmila Alioșina Sursă: http://ro.wikipedia.org/w/index.php?oldid=7966044 Contribuitori: Alexander Tendler, Andrei Stroe, Gikü

Tamara Alioșina-Alexandrova Sursă: http://ro.wikipedia.org/w/index.php?oldid=7812999 Contribuitori: Gikü

Aura Twarowska Sursă: http://ro.wikipedia.org/w/index.php?oldid=8077100 Contribuitori: Amartolomeu, Ark25, Sorin Blaj, Wars, 3 modificări anonime

Elena Gaja Sursă: http://ro.wikipedia.org/w/index.php?oldid=7535306 Contribuitori: AnaZ, Chopin, Emily, Miehs, Orioane, Radufan, Vlad, Wars, 14 modificări anonime

Maria Moreanu Sursă: http://ro.wikipedia.org/w/index.php?oldid=7840206 Contribuitori: Bill william compton, Chopin, Emily, Goliath, Ignatius, Impy4ever, Ionutzmovie, Moby Dick, Wars

Mihaela Mărăcineanu Sursă: http://ro.wikipedia.org/w/index.php?oldid=4556119 Contribuitori: Chopin, Mycomp, Orioane, Pixi, Rad Urs, Venske, 2 modificări anonime

Roxana Constantinescu Sursă: http://ro.wikipedia.org/w/index.php?oldid=5225631 Contribuitori: Andrei Stroe, Chopin, Conroxana, Goliath, Miehs, Minisarm, Mishuletz, Nicolae Coman,
Orioane, Saxonul, Venske, Werther, 3 modificări anonime

Viorica Cortez Sursă: http://ro.wikipedia.org/w/index.php?oldid=8273059 Contribuitori: Ark25, Cezarika1, Chopin, Ewan, Miehs, Minisarm, Orioane, Rad Urs, Rebel, Wars, 3 modificări
anonime

Zenaida Pally Sursă: http://ro.wikipedia.org/w/index.php?oldid=7860154 Contribuitori: Actmuz, BlueMonday, Wars

Soprano Sursă: http://ro.wikipedia.org/w/index.php?oldid=8232071 Contribuitori: Ark25, BAICAN XXX, GEO, Impy4ever, Ionutzmovie, NeaNita, XXN, 3 modificări anonime

Lina Abarbanell Sursă: http://ro.wikipedia.org/w/index.php?oldid=8327364 Contribuitori: Nicolae Coman

Anna Netrebko Sursă: http://ro.wikipedia.org/w/index.php?oldid=8289526 Contribuitori: GÜT, NeaNita, Pippa

Montserrat Caballé Sursă: http://ro.wikipedia.org/w/index.php?oldid=7781156 Contribuitori: Chopin, Ionutzmovie, Mayuma, Minisarm, MobyDick, Orioane, Wars, 11 modificări anonime

Maria Callas Sursă: http://ro.wikipedia.org/w/index.php?oldid=8311880 Contribuitori: AnaZ, Andrei Stroe, Ark25, Chopin, Danretegan, GÜT, Ionutzmovie, Istvánka, MihaelaAndreeaS, Moby
Dick, Tico, Vlad, XXN, 14 ,לערי ריינהארט modificări anonime

Maria Cebotari Sursă: http://ro.wikipedia.org/w/index.php?oldid=8241569 Contribuitori: Afil, Alex:D, AnaZ, Ark25, Babu, Cezarika1, Chopin, Gikü, Gutza, Ignatius, Jean, Kogayonon,
Miehs, Moby Dick, Niallpm, Olahus2, Rebel, Rusnac Valeriu, Saxonul, Terraflorin, Victor Blacus, Vlad, Wars, Zserghei, 18 modificări anonime

Hariclea Darclée Sursă: http://ro.wikipedia.org/w/index.php?oldid=8299799 Contribuitori: Actmuz, AnaZ, Ark25, Cezarika1, Chopin, Depeta, Dr. Stephan Poen, Ewan, Geanina ciric, Gutza,
Impy4ever, Laurap, Lucian GAVRILA, Marcos56, Moby Dick, Mycomp, Radufan, Turbojet, Venske, Vlad, Wars, 5 modificări anonime

Agnetha Fältskog Sursă: http://ro.wikipedia.org/w/index.php?oldid=8215653 Contribuitori: Andrei Stroe, Dadu csusag, MihaelaAndreeaS, Polistul, XXN, 2 modificări anonime

Anja Harteros Sursă: http://ro.wikipedia.org/w/index.php?oldid=7707617 Contribuitori: Mycomp, NeaNita, 1 modificări anonime

Elisabeta Neculce-Carțiș Sursă: http://ro.wikipedia.org/w/index.php?oldid=6105641 Contribuitori: Chopin, Mihaela Cartis, Wars

Madeleine Pascu Sursă: http://ro.wikipedia.org/w/index.php?oldid=6105285 Contribuitori: Andrei Stroe, Asybaris01, Redabsolu, Venske, 1 modificări anonime

Adelina Patti Sursă: http://ro.wikipedia.org/w/index.php?oldid=7955534 Contribuitori: AnaZ, Gikü, Ionutzmovie, Lucian C., Mycomp

Stella Roman Sursă: http://ro.wikipedia.org/w/index.php?oldid=8041127 Contribuitori: Chopin, Wars, 1 modificări anonime

Elisabeth Schwarzkopf Sursă: http://ro.wikipedia.org/w/index.php?oldid=7562251 Contribuitori: Ark25, Chopin, Mishuletz

Kiri Te Kanawa Sursă: http://ro.wikipedia.org/w/index.php?oldid=8046499 Contribuitori: Adrian ach, Azzurronn, Chopin, Emily, Goliath, Mishuletz, Orioane, Wars

Elena Theodorini Sursă: http://ro.wikipedia.org/w/index.php?oldid=8204081 Contribuitori: Afil, Alexander Tendler, Ark25, Camelia.boban, Chopin, Egipteanul, Emily, Gikü, Ionutzmovie,
Jean, Miehs, Minisarm, Mycomp, Pocor, Popentiu, Rad Urs, Solt, Triquetra, Wars, 15 modificări anonime

Emmylou Harris Sursă: http://ro.wikipedia.org/w/index.php?oldid=8328420 Contribuitori: XXN

Margarethe Matzenauer Sursă: http://ro.wikipedia.org/w/index.php?oldid=7611082 Contribuitori: Alexander Tendler, Ewan, Ewan2, NeaNita, Nicolae Coman, Orioane, 1 modificări anonime

Tara Strong Sursă: http://ro.wikipedia.org/w/index.php?oldid=8325585 Contribuitori: Cezarika1, Leopardul, Minisarm, NeaNita, Nicolae Coman, Tudor pepi, Wars, 1 modificări anonime

Laura Tătulescu Sursă: http://ro.wikipedia.org/w/index.php?oldid=7641182 Contribuitori: Autoreplay, GÜT, Horia mar, Wars

Nicole Cabell Sursă: http://ro.wikipedia.org/w/index.php?oldid=7636549 Contribuitori: Gikü, 1 modificări anonime

Liza Beamish Sursă: http://ro.wikipedia.org/w/index.php?oldid=4549975 Contribuitori: Chopin, Orioane, Wars

Joan Sutherland Sursă: http://ro.wikipedia.org/w/index.php?oldid=7557057 Contribuitori: Anclation, Autoreplay, Chopin, Dosz, Ergos, Goliath, Ionutzmovie, Orioane, Wars

Sarah Brightman Sursă: http://ro.wikipedia.org/w/index.php?oldid=7979458 Contribuitori: 1947c, ABBAfan, AnaZ, GÜT, Lucian C., Memo18, Nicolae Coman, Orioane, Simam, 5 modificări
anonime

Natalie Dessay Sursă: http://ro.wikipedia.org/w/index.php?oldid=7658800 Contribuitori: Mishuletz

Leontina Văduva Sursă: http://ro.wikipedia.org/w/index.php?oldid=8292719 Contribuitori: Ark25, Flondin, 1 modificări anonime

Sursele și contribuitorii articolelor 155

Maria Barbara Bach Sursă: http://ro.wikipedia.org/w/index.php?oldid=7640404 Contribuitori: Mishuletz, Orioane, Rsocol, 1 modificări anonime

Diana Damrau Sursă: http://ro.wikipedia.org/w/index.php?oldid=7633692 Contribuitori: Autoreplay, F.hilbert, Orioane, Rebel, Venske, 1 modificări anonime

Christine Schäfer Sursă: http://ro.wikipedia.org/w/index.php?oldid=7576010 Contribuitori: Chopin, Mishuletz, Orioane, Solt

Netania Davrath Sursă: http://ro.wikipedia.org/w/index.php?oldid=7639101 Contribuitori: Alex F., Impy4ever

Mizzi Locker Sursă: http://ro.wikipedia.org/w/index.php?oldid=7841999 Contribuitori: AdiJapan, Hogea, Orioane, Wars, 3 modificări anonime

Licia Albanese Sursă: http://ro.wikipedia.org/w/index.php?oldid=7625005 Contribuitori: Alexander Tendler, Chopin, Ewan, MihaelaAndreeaS, 2 modificări anonime

Francesca Caccini Sursă: http://ro.wikipedia.org/w/index.php?oldid=7557942 Contribuitori: Chopin, Ettrig, Goliath, Mishuletz, Orioane, Rebel, 3 modificări anonime

Giuseppina Strepponi Sursă: http://ro.wikipedia.org/w/index.php?oldid=7580088 Contribuitori: AdiJapan, Afil, Cerghizan Radu, Chopin, GEO, Gudrun Meyer, Mishuletz, Orioane, Roamata,
2 modificări anonime

Renata Tebaldi Sursă: http://ro.wikipedia.org/w/index.php?oldid=7527255 Contribuitori: Afil, Alexander Tendler, Chopin, Ionutzmovie, Laurap, MihaelaAndreeaS, Moby Dick, Vlad, 3
modificări anonime

Ludmila Aga Sursă: http://ro.wikipedia.org/w/index.php?oldid=7494148 Contribuitori: Gikü

Tamara Alexandru Sursă: http://ro.wikipedia.org/w/index.php?oldid=7816881 Contribuitori: Gikü, Udarque

Yma Sumac Sursă: http://ro.wikipedia.org/w/index.php?oldid=7945975 Contribuitori: Alexander Tendler, Impy4ever, Semafor, 1 modificări anonime

Maria Bieșu Sursă: http://ro.wikipedia.org/w/index.php?oldid=8308235 Contribuitori: Alexander Tendler, AnaZ, Avereanu, Cezarika1, Chopin, Ciprian 451fh, EddyVadim, Faelgar,
Firilacroco, GEO, Gikü, Ionutzmovie, Kazi2000, PetruButucel, Rad Urs, Redfox, Rsocol, Saxonul, TMLutas, Tigrul-alb, Tolea93, Victor Blacus, Victoria andreicu, XXN, 28 modificări anonime

Roxana Briban Sursă: http://ro.wikipedia.org/w/index.php?oldid=8292520 Contribuitori: Actmuz, Andrei Stroe, Ark25, Chopin, Eternal music, GEO, Ionutzmovie, KurtR, Lucedelalma,
Lucian C., Memoriale Online, Miehs, Mishuletz, Orioane, Proudsoul 30, Quezwah, Sosolino17, Venske, Vlad, Wars, 6 modificări anonime

Diana Bucur Sursă: http://ro.wikipedia.org/w/index.php?oldid=8247705 Contribuitori: Stef33dumitru, Victor Blacus

Cellia Costea Sursă: http://ro.wikipedia.org/w/index.php?oldid=6062841 Contribuitori: Orioane, Venske

Ileana Cotrubaș Sursă: http://ro.wikipedia.org/w/index.php?oldid=7986993 Contribuitori: Babu, Bogdan, Cezarika1, Chopin, Elerium, Flondin, GÜT, Horia mar, Hype supper, Impy4ever,
Miehs, Mishuletz, Moloch981, Orioane, Radufan, Sphl, Wars, 5 ,לערי ריינהארט modificări anonime

Valentina Crețoiu Sursă: http://ro.wikipedia.org/w/index.php?oldid=8057854 Contribuitori: Actmuz, Babu, Costi 52, GEO, Sergiu S.

Florica Cristoforeanu Sursă: http://ro.wikipedia.org/w/index.php?oldid=4527481 Contribuitori: AnaZ, Chopin, Goliath, Minisarm, MobyDick, Orioane, Simu Horia, Wars, 1 modificări
anonime

Eleonora Enăchescu Sursă: http://ro.wikipedia.org/w/index.php?oldid=8219673 Contribuitori: Ionutzmovie, Turbojet, Udarque, 2 modificări anonime

Felicia Filip Sursă: http://ro.wikipedia.org/w/index.php?oldid=8310484 Contribuitori: Alexander Tendler, Andrei Stroe, Ark25, Chopin, KlaudiuMihaila, Miehs, Nenea hartia, Orioane,
VeronicaO, 8 modificări anonime

Angela Gheorghiu Sursă: http://ro.wikipedia.org/w/index.php?oldid=8307118 Contribuitori: 1947c, Actmuz, Alex F., Ark25, Babu, Bogdantri, Calusarul, Camelia.boban, Chopin,
Culturefriend, Dearzaharia2000, Ergos, Frumul, GÜT, Horia mar, Hype supper, Impy4ever, Ionutzmovie, Istvánka, Lare 11, Madamabutterfly, Miehs, MihaelaAndreeaS, Minisarm, Mircea87,
Mishuletz, Mocu, Orioane, Pasé Otama, Peter Dum, Popescu gina, Quezwah, Sergiu S., StanCostin, Turbojet, Venske, Victor Blacus, Wars, 21 modificări anonime

Teodora Gheorghiu Sursă: http://ro.wikipedia.org/w/index.php?oldid=7628723 Contribuitori: Orioane, Venske, 1 modificări anonime

Carmen Hanganu Sursă: http://ro.wikipedia.org/w/index.php?oldid=7633704 Contribuitori: Minisarm, Venske, 2 modificări anonime

Magda Ianculescu Sursă: http://ro.wikipedia.org/w/index.php?oldid=7789060 Contribuitori: Actmuz, Minisarm, Venske, Wars, 1 modificări anonime

Simina Ivan Sursă: http://ro.wikipedia.org/w/index.php?oldid=4582401 Contribuitori: Nicolae Coman, Orioane, Venske, 1 modificări anonime

Elisabeta Marin Sursă: http://ro.wikipedia.org/w/index.php?oldid=5996750 Contribuitori: Orioane, Rangoon, Venske, Vlad

Marina Krilovici Sursă: http://ro.wikipedia.org/w/index.php?oldid=8305053 Contribuitori: Arioso2012, Ark25, Miehs, NeaNita

Iolanda Mărculescu Sursă: http://ro.wikipedia.org/w/index.php?oldid=7648535 Contribuitori: Impy4ever, Venske

Nelly Miricioiu Sursă: http://ro.wikipedia.org/w/index.php?oldid=8294297 Contribuitori: Actmuz, Ark25, Marghitas, Miehs, Minisarm, Mycomp, Orioane, Pocor, Sadrians, Silviupal, Wars, 12
modificări anonime

Eugenia Moldoveanu Sursă: http://ro.wikipedia.org/w/index.php?oldid=7987011 Contribuitori: Actmuz, Babu, Chopin, Minisarm, Orioane, Wars

Elena Moșuc Sursă: http://ro.wikipedia.org/w/index.php?oldid=7575999 Contribuitori: Chopin, Miehs, Mishuletz, Orioane, Wars

Valentina Naforniță Sursă: http://ro.wikipedia.org/w/index.php?oldid=8220616 Contribuitori: Ark25, Cezarika1, Gikü, L.A. (AWB), Udarque, XXN, 10 modificări anonime

Mariana Nicolesco Sursă: http://ro.wikipedia.org/w/index.php?oldid=8307766 Contribuitori: 5stars, Actmuz, Afil, Alexander Tendler, Angeltime2009, Ark25, Azzurronn, Babu, Chopin,
Doxa00, Dr. Stephan Poen, Drasil, Ergos, Gdaniel111, GÜT, Impy4ever, Memo18, Miehs, Mycomp, Nenea hartia, Nicolae Coman, Orioane, Otello, Oxxo, P.s.b., Pixi, Rebel, Rsocol, Simu
Horia, Solt, Terraflorin, Turbojet, Victor Blacus, Victort, Vlad, Wars, 22 modificări anonime

Laura Nicorescu Sursă: http://ro.wikipedia.org/w/index.php?oldid=8305216 Contribuitori: Ark25, Chopin, Impy4ever, Lauretta, Mihaelajulia, Minisarm, Oandree, Orioane, Pixi, Severina,
Turbojet, 2 modificări anonime

Cristina Radu Sursă: http://ro.wikipedia.org/w/index.php?oldid=7926378 Contribuitori: Andrei Stroe, Ark25, Ionutzmovie, MihaelaAndreeaS, Orioane, QuijoteCris, Thais, Victor Blacus, 4
modificări anonime

Georgeta Stoleriu Sursă: http://ro.wikipedia.org/w/index.php?oldid=7175636 Contribuitori: Amartolomeu, Cezarika1, Wars, 1 modificări anonime

Viorica Ursuleac Sursă: http://ro.wikipedia.org/w/index.php?oldid=8265972 Contribuitori: Cezarika1, Chopin, Feri Goslar, Mihai Andrei, Nenea hartia, Rebel, Wars

Julia Varady Sursă: http://ro.wikipedia.org/w/index.php?oldid=7889755 Contribuitori: Chopin, Ionutzmovie, Marian Dan, Mihai Andrei, Mycomp, Orioane, Wars

Mirela Zafiri Sursă: http://ro.wikipedia.org/w/index.php?oldid=8306950 Contribuitori: Ark25, Bubiloi coada, Flondin, Luciandrei

Virginia Zeani Sursă: http://ro.wikipedia.org/w/index.php?oldid=8294029 Contribuitori: Actmuz, Afil, Ark25, Chopin, Flondin, GhutoB, Mihai Andrei, MobyDick, Orioane, Sergiu S., Vlad,
Wars, 6 modificări anonime

Sursele, licențele și contribuitorii imaginilor 156

Sursele, licențele și contribuitorii imaginilor
Fișier:Cecilia Bartoli at BOZAR 2007 Cropped.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Cecilia_Bartoli_at_BOZAR_2007_Cropped.jpg Licență: Creative Commons
Attribution-Sharealike 3.0 Contribuitori: Erinc Salor
File:Elina Garanca.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Elina_Garanca.jpg Licență: Creative Commons Attribution-Sharealike 3.0 Contribuitori: User:Laurentzim
File:Range of soprano voice marked on keyboard.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Range_of_soprano_voice_marked_on_keyboard.svg Licență: Public Domain
 Contribuitori: user:WarX
File:Range of mezzo-soprano voice marked on keyboard.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Range_of_mezzo-soprano_voice_marked_on_keyboard.svg Licență:
Public Domain Contribuitori: user:WarX
File:Range of alto voice marked on keyboard.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Range_of_alto_voice_marked_on_keyboard.svg Licență: Public Domain
 Contribuitori: user:WarX
File:Range of tenor voice marked on keyboard.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Range_of_tenor_voice_marked_on_keyboard.svg Licență: Public Domain
 Contribuitori: user:WarX
File:Range of baritone voice marked on keyboard3.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Range_of_baritone_voice_marked_on_keyboard3.svg Licență: Public Domain
 Contribuitori: Range_of_baritone_voice_marked_on_keyboard.svg: derivative work: Dodoïste (talk)
File:Range of bass voice marked on keyboard.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Range_of_bass_voice_marked_on_keyboard.svg Licență: Public Domain
 Contribuitori: user:WarX
Fişier:Vessi OffenbachKonzert07 5.JPG Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Vessi_OffenbachKonzert07_5.JPG Licență: Attribution Contribuitori: Original uploader was
Epinions Smorg at en.wikipedia (Original text : SP)
Fișier:Auratwaroskalapian.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Auratwaroskalapian.jpg Licență: Creative Commons Zero Contribuitori: Amartolomeu
Imagine:Moreanu 01.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Moreanu_01.jpg Licență: necunoscută Contribuitori: Original uploader was
Imagine:Maria Moreanu in Amneris.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Maria_Moreanu_in_Amneris.jpg Licență: necunoscută Contribuitori: Original uploader was
Fișier:Viorica Cortez.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Viorica_Cortez.jpg Licență: necunoscută Contribuitori: Cezarika1
Fişier:Lina Abarbanell 001.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Lina_Abarbanell_001.jpg Licență: Public Domain Contribuitori: Dobie80, Jfbarlow
Fişier:Anna Netrebko.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Anna_Netrebko.jpg Licență: Creative Commons Attribution 3.0 Unported Contribuitori: Фото пресс-службы
Президента России
Fișier:Montserrat Caballé.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Montserrat_Caballé.jpg Licență: Creative Commons Attribution 2.0 Contribuitori: 1997, Balbo,
Ctruongngoc, FlickreviewR, Friviere, P-e, 1 modificări anonime
Fișier:Maria Callas (La Traviata) 2.JPG Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Maria_Callas_(La_Traviata)_2.JPG Licență: Public Domain Contribuitori: Houston Rogers
Fişier:Maria cebotari pic.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Maria_cebotari_pic.jpg Licență: anonymous-EU Contribuitori: HenkvD, Kilom691, Svabbogar,
Svnnsmsn, Zserghei
Fişier:Strada Cebotari Viena.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Strada_Cebotari_Viena.jpg Licență: Creative Commons Attribution-Sharealike 3.0 Contribuitori:
User:Kogayonon
File:Stamp of Moldova 256.gif Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Stamp_of_Moldova_256.gif Licență: Public Domain Contribuitori: Post of Moldova
Imagine:Maria Cebotari1.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Maria_Cebotari1.jpg Licență: necunoscută Contribuitori: -
Fișier:Hariclea Darclée.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Hariclea_Darclée.jpg Licență: necunoscută Contribuitori: Cezarika1, Gikü
Imagine:Agnetha Fältskog 1979.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Agnetha_Fältskog_1979.jpg Licență: Creative Commons Attribution-Sharealike 3.0 Contribuitori:
Pereira, Fernando / Anefo
Image:Gtk-dialog-info.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Gtk-dialog-info.svg Licență: GNU Lesser General Public License Contribuitori: David Vignoni
Fișier:Soprana Madeleine Pascu.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Soprana_Madeleine_Pascu.jpg Licență: GNU Free Documentation License Contribuitori:
Asybaris01
Imagine:Adelina Patti..jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Adelina_Patti..jpg Licență: Public Domain Contribuitori: GjR, Scewing, Zhuyifei1999
File:Flag of Spain.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Flag_of_Spain.svg Licență: Public Domain Contribuitori: Pedro A. Gracia Fajardo, escudo de Manual de Imagen
Institucional de la Administración General del Estado
File:Flag of Wales 2.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Flag_of_Wales_2.svg Licență: Public Domain Contribuitori: Unknown Vector graphics by Tobias Jakobs
Fișier:Adelina Patti 1863.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Adelina_Patti_1863.jpg Licență: Public Domain Contribuitori: AndreasPraefcke, Anna reg, Bohème,
Boo-Boo Baroo, Bubamara, Ecummenic, Eroica, Leyo, Lumijaguaari, Mattes, Michael Barera, Mmcnealy, Raymond, Shakko
Fișier:Adelina Patti sopran.png Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Adelina_Patti_sopran.png Licență: Public Domain Contribuitori: Photo copyrighted by N. Sarony.
Fișier:Adelina Patti, operatic coloratura soprano.png Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Adelina_Patti,_operatic_coloratura_soprano.png Licență: Public Domain
 Contribuitori: Bubamara, Howcheng
Fișier:Stella_roman.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Stella_roman.jpg Licență: necunoscută Contribuitori: Chopin, Laurap
Fișier:Elena Teodorini.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Elena_Teodorini.jpg Licență: necunoscută Contribuitori: Pocor
File:ElenaTeodoriniPoza1.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:ElenaTeodoriniPoza1.jpg Licență: Creative Commons Attribution-Sharealike 3.0 Contribuitori:
User:Popentiu
File:Elena Theodorini.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Elena_Theodorini.jpg Licență: Creative Commons Attribution-Sharealike 3.0 Contribuitori: Popentiu
File:Elena Teodorini.jpeg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Elena_Teodorini.jpeg Licență: Creative Commons Attribution-Sharealike 3.0 Contribuitori: User:Popentiu
Imagine:Teodorini_Fundatie.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Teodorini_Fundatie.jpg Licență: Creative Commons Attribution-Sharealike 3.0 Contribuitori:
User:Popentiu
Imagine:Emmylouharrissf2005.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Emmylouharrissf2005.jpg Licență: Creative Commons Attribution 2.5 Contribuitori: User:Conti
File:Emmylou Harris 2006 2.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Emmylou_Harris_2006_2.jpg Licență: Creative Commons Attribution-Sharealike 2.5 Contribuitori: C.
Kuhl / www.chriskuhl.com/music. nl:Gebruiker:Ckuhl
Fișier:Margarete_Matzenauer.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Margarete_Matzenauer.jpg Licență: Public Domain Contribuitori: Bain News Service, publisher
Fișier:Tara strong 2009.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Tara_strong_2009.jpg Licență: Public Domain Contribuitori: Mrquizzical
Fișier:Joan Sutherland .jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Joan_Sutherland_.jpg Licență: Creative Commons Attribution 3.0 Contribuitori: Rainer Leiss
Imagine:Osaka07 Opening Sarah Brightman.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Osaka07_Opening_Sarah_Brightman.jpg Licență: Creative Commons Attribution 2.5
 Contribuitori: Eckhard Pecher (Arcimboldo)
File:Flag of England.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Flag_of_England.svg Licență: Public Domain Contribuitori: unknown (Vector graphics by Nicholas Shanks)
Imagine:Ritratto di francesca caccini.png Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Ritratto_di_francesca_caccini.png Licență: Public Domain Contribuitori: AndreasPraefcke,
Aotake, Kevyn, Kilom691, Lukius, Oos, Shakko, 1 modificări anonime
Fişier:Francesca Caccini.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Francesca_Caccini.jpg Licență: Public Domain Contribuitori: Alex299006, Frank C. Müller, Kilom691,
Makemi
Image:Giuseppina Strepponi.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Giuseppina_Strepponi.jpg Licență: Public Domain Contribuitori: Bukk, Ecummenic, G.dallorto,
Kilom691, Lumijaguaari, Mattes, Rjd0060, Tiesse
Imagine:Renata Tebaldi with Dina.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Renata_Tebaldi_with_Dina.jpg Licență: Public Domain Contribuitori: Ag Andras

Sursele, licențele și contribuitorii imaginilor 157

Imagine:Yma Sumac 1953.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Yma_Sumac_1953.jpg Licență: GNU Free Documentation License Contribuitori: Victoria Raymondi
Ricaldi (orig. photo), impy4ever (cropped, slightly retouched)
Fişier:Flag of Peru (1825 - 1950).svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Flag_of_Peru_(1825_-_1950).svg Licență: Creative Commons Attribution-Sharealike 2.5
 Contribuitori: Cycn, Homo lupus, Huhsunqu, 2 modificări anonime
Fişier:Flag of the United States.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Flag_of_the_United_States.svg Licență: Public Domain Contribuitori: Dbenbenn, Zscout370,
Jacobolus, Indolences, Technion.
Imagine:Bieshu cropped.PNG Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Bieshu_cropped.PNG Licență: necunoscută Contribuitori: Vladimir Vasiliev
Fișier:Stamp of Moldova md019st.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Stamp_of_Moldova_md019st.jpg Licență: Public Domain Contribuitori: Post of Moldova
Fișier:Stamp of Moldova 021.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Stamp_of_Moldova_021.jpg Licență: Public Domain Contribuitori: Post of Moldova
Imagine:Roxana Briban.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Roxana_Briban.jpg Licență: necunoscută Contribuitori: Miehs
Fișier:Flag of Romania.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Flag_of_Romania.svg Licență: Public Domain Contribuitori: AdiJapan
Imagine:Felicia.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Felicia.jpg Licență: necunoscută Contribuitori: Utilizator:VeronicaO
File:Flag of Romania.svg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Flag_of_Romania.svg Licență: Public Domain Contribuitori: AdiJapan
Imagine:Angela Gheorghiu, March 2012.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Angela_Gheorghiu,_March_2012.jpg Licență: Creative Commons Attribution-Sharealike
3.0 Contribuitori: User:Madamabutterfly
Fişier:Magda_Ianculescu web.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Magda_Ianculescu_web.jpg Licență: GNU Free Documentation License Contribuitori: Actmuz
Imagine:Miricioiu.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Miricioiu.jpg Licență: GNU Free Documentation License Contribuitori: Actmuz
Imagine:Valentina Naforniță (PS22NiN5 eo).jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Valentina_Naforniță_(PS22NiN5_eo).jpg Licență: necunoscută Contribuitori: Gikü
Imagine:Cristina Radu.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Cristina_Radu.jpg Licență: Creative Commons Attribution-Sharealike 3.0 Contribuitori: Self-portrait
Imagine:Viorica_ursuleac.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Viorica_ursuleac.jpg Licență: necunoscută Contribuitori: Chopin, Laurap, Turbojet
Imagine:Zeani05.jpg Sursă: http://ro.wikipedia.org/w/index.php?title=Fișier:Zeani05.jpg Licență: GNU Free Documentation License Contribuitori: Gikü, MobyDick

Licență 158

Licență
Creative Commons Attribution-Share Alike 3.0
//creativecommons.org/licenses/by-sa/3.0/

