

Scrieri despre operă
Articole, interviuri, lexicon

Aurelian Dănilă

Editura Epigraf
Chișinău • 2019

SCRIERI DESPRE OPERÃ

Articole, interviuri, lexicon

Lucrarea de faţă a fost editată cu contribuţia financiară
a Direcţiei Cultură a Primăriei municipiului Chișinău.

© 2019: Aurelian Dănilă
© 2019: Editura Epigraf

Toate drepturile rezervate.

Redactor: Ala Rusnac
Machetare computerizată: Dorina Grigoriu

Coperta: Veronica Mariţ

CZU 792.54.072.3
D 14

Descrierea CIP a Camerei Naţionale a Cărţii:

Dănilă, Aurelian.
Scrieri despre operă: Articole, interviuri, lexicon / Aurelian Dănilă. –
Chişinău: Epigraf, 2019 (F.E.-P. "Tipografi a Centrală"). – 320 p.: fot.
Apare cu contribuţia fi nanciară a Direcţiei Cultură a Primăriei mun.
Chişinău. – 200 ex.
ISBN 978-9975-60-341-6.
792.54.072.3
D 14

Editura Epigraf
str. București 60, of. 11
tel./fax: (022) 22 85 87

email: epigraf2018@gmail.com
www.epigraf.md

ISBN 978-9975-60-341-6

Cuprins

Preludiu ... 15

Rădăcinile ... 23

Constituirea trupei, primele spectacole de operă .. 27

Articole .. 35

Nicolae Bașcatov ... 37

Dragoste și devotament ... 41

Alexandru Samoilă la București .. 44

Aniversare la Opera din București ... 46

Alexandru Antonovschi (22.VIII.1863-13.III.1939) .. 48

Soprana Elena Basarab (100 de ani de la naștere) .. 52

Giacomo Borelli (115 ani de la nașterea artistului) ... 54

Soprana Tatiana Lisnic din Cobâlnea. Un nume nou în Europa 56

Lidia Lipkovskaia .. 58

Eugeniu Ureche – artist liric ... 61

Melosul popular în creaţia de operă a compo zitorilor moldoveni
(privire ge nerală) ... 67

Studioul de operă din Chișinău (1945-1949) ... 72

Zece ediţii ale Festivalului Internaţional „Vă invită Maria Bieșu”
(Spectacolele de operă) .. 78

Maestrul și „Aida” ... 88

„O dată la o sută de ani...” .. 91

Maria Cebotari la București (100 de ani de la nașterea celebrei cântăreţe) 96

Fenomenul Maria Bieșu.. 100

Basarabeanul Sigismund Zalevschi și Opera Română .. 115

David Gherșfeld: „Grozovan”, „Aurelia”, „Serghei Lazo”..................................... 119

Alexei Stârcea: Inima Domnicăi („Domnica”, „ Eroica baladă”) 128

„Capra cu trei iezi (Lupul mincinos)” de Zlata Tcaci ... 136

„Casa mare” de Mark Kopytman ... 140

„Glira” de Gheorghe Neaga ... 144

Leon Donici-Dobronravov și Opera Basarabeană
(130 ani de la nașterea scriitorului) .. 147

„Boema” la Opera Naţionalã ... 151

„Macbeth” pe scena Liricului din Chișinău ... 154

Trei opere la Festivalul „Maria Bieșu”: „Madame Butterfl y”, „Aida”,
„Evgheni Oneghin” (a douăzeci și cincea aniversare) .. 158

Concertul de gală al Festivalului Internaţional de Operă și Balet „Maria Bieșu” 162

Rădăcinile prezentului. Teatrul Liric din Chișinău .. 166

Soprana Olga Busuioc ... 173

„Căsătorie secretă” la Opera Naţională .. 179

Anastasia Dicescu și genul de operă la Conservatorul „Unirea” 182

Maestrul Nicolae Dohotaru (60 de ani de la nașterea dirijorului) 188

„Stabat Mater” la Opera Naţională. In memoriam Maria Bieșu 193

Spectacol omagial Vladimir Dragoș. „Rigoletto” la Opera Naţională 196

Blonda din Cernăuţi (125 de ani de la nașterea sopranei Viorica Ursuleac) ... 199

Felicitări, domnule academician Gheorghe Mustea! .. 204

Interviuri .. 207

Așadar, mult stimată doamnă Valentina Saviţcaia, să începem a depăna
„ghemul amintirilor”... ... 209

Generaţiile care vin vor transforma plaiul mioritic într-o ţară de vis...
De vorbă cu Mihail Muntean ... 223

Lexicon .. 227

Premiere pe scena chișinăuiană 1956-1990 ... 307

7

Maria Cebotari

8

Lidia Lipkovskaia

9

Maria Bieşu

10

Mihail Muntean

11

Vladimir Dragoş

12

Alexandru Samoilă

13

Te
at

ru
l N

aț
io

na
l d

e O
pe

ră
 și

 B
al

et
 „

M
ar

ia
 B

ie
șu

” d
in

 C
hi

șin
ău

15

Preludiu

… În iulie 1981 am fost numit director la Teatrul de Operă și Balet. Eram
proaspăt absolvent al Școlii Superioare de Partid din Leningrad, unde doi ani de zile
am studiat istoria jurnalismului sovietic. Ajunsem acolo, pentru că, fi ind redactor-
șef la Televiziunea Moldovenească, funcție aprobată de Biroul Comitetului Central
al PCM, mi se recomandase o „aprofundare” în cunoștințele ideologiei marxist-
leniniste, „mult necesare”, dar mai curând obligatorii, postului pe care îl ocupam.

S-a întâmplat ca după absolvirea instituției amintite să nu mă întorc la
televiziune, după cum era preconuzat inițial, mai marii propunându-mi postul de
director al Teatrului de Operă și Balet. Nu prea îmi dădeam seama ce înseamnă
un teatru de operă dirijat administrativ și, poate, acest lucru m-a făcut să accept
propunerea de a veni în fruntea unui colectiv de șase sute cincizeci de persoane.
E adevărat că decizia a fost luată și după o convorbire cu Maria Bieșu, pe care
o cunoșteam în urma unor emisiuni realizate la televiziune, dar și cu Mihail
Muntean, care a susținut ideea și cu care am avut ulterior o colaborare strânsă.
Am găsit în teatru un șir de colegi, atât în orchestră, cât și printre soliști, cu
care studiasem la Școala de Muzică (azi „C. Porumbescu”) sau la Conservatorul
„G. Musicescu”, așa că intrasem într-o casă nu chiar străină. Înțelegeam foarte
bine că trebuie să întreprind ceva deosebit pentru a mă impune de la bun început.
Înțelegeam în același timp că trebuie schimbată conducerea muzicală a teatrului,
dat fi ind că dirijorul-șef, Albert Mocealov, dădea semne de oboseală încă pe
când nu plecasem la studii, deși la timpul său își onorase funcția. Îl văzusem (și-l
auzisem) într-o emisiune la televiziune pe tânărul dirijor Alexandru Samoilă, școlit
la conservatoarele din Leningrad și Sverdlovsk, abia sosit la Chișinău și pe care
nu-l cunoșteam personal. Nici până acum nu-mi dau seama cum, dar mi-am zis
atunci că acesta va conduce orchestra Operei. La acel moment era dirijor secund
al orchestrei fi larmonice. Prima discuție n-a dat niciun rezultat. Îmi spuse foarte
clar că nu-l interesează opera și că el este dirijor fi larmonic. Până la urmă, cu
mare greu, s-a lăsat convins și la primul consiliu artistic s-a decis să se monteze
opera „Forța destinului” de G. Verdi, sub conducerea muzicală a dirijorului-șef
Alexandru Samoilă, iar director de scenă a fost numit Eugen Platon. Din Rusia au
fost invitați scenografi i Enar Stenberg și Natalia Povaga. Alexandru Movilă a avut
grijă de cor. Marat Gaziev a montat dansurile.

Venirea lui A. Samoilă în teatru a însemnat o nouă etapă în activitatea
Liricului nostru, maestrul având să spună pe parcursul anilor un cuvânt greu în
dezvoltarea generală a culturii muzicale din țară.

Premiera operei „Forța destinului” (28.XI.1981) era așteptată cu multă
nerăbdare atât de melomani, cât și de presa de specialitate. Cu câteva zile înainte de
prima reprezentație, A. Samoilă îi spunea jurnalistei L. Doroș că „Forța destinului”

16

Scrieri despre operã

„înseamnă muzică foarte bună, inovație, căutări și concluzii proprii, dar și marele
noroc de a avea o interpretă-nepereche a rolului principal, Leonora, Maria Bieșu,
care poate cânta această partitură așa cum a scris-o Verdi”. În rolul lui Alvaro Mihail
Muntean a demonstrat un rar belcanto, acest rol înălțându-l la nivelul unui adevărat
„star” al genului. De înalte aprecieri ale publicului și presei s-au bucurat și Vladimir
Dragoș (Don Carlos), V. Surikova (Preziosilla), N. Bașkatov (Calatrava).

Succesul „Forței…” ne-a încurajat într-atât că ne-am propus ca până la Anul
Nou (rămase o lună) să montăm o nouă operă. Era de domeniul fanteziei. Având o
responsabilitate administrativ-fi nanciară față de Minister, îmi era într-un fel frică să
nu nimeresc într-o daravelă, dar tentația era așa de mare, încât am dat undă verde
grupului de creație. A. Samoilă îi invită la Chișinău de la Leningrad pe virtuosul
regizor Iuri Aleksandrov și pe talentații scenografi Veaceslav Okunev și Irina
Press, iar eu trebuia să „am grijă” de Felix Bessonov, care era responsabil de partea
tehnică și decor. Nici până acum nu-mi dau seama cum, în mai puțin de o lună, s-a
reușit să se monteze opera „Vivat, Maestro!” (denumirea originală „Clopoțelul”) de
G. Donizzeti, dar, mai ales, fără fi nanțare suplimentară și cu aprobarea Ministerului
Culturii. 29 decembrie 1981, ora 19.30. Teatrul Moldovenesc de Operă și Balet.
Imediat ce s-a ridicat cortina, sala a explodat de aplauze văzând frumusețea
decorului de pe scenă. Era ceva nou, proaspăt, fi n și inteligent în ceea ce realizase
tinerii artiști plastici V. Okunev și I. Press. În urma acestui spectacol au fost invitați
la Chișinău, unde V. Okunev va ocupa mai mulți ani la rând postul de pictor-șef al
teatrului, realizând un șir de spectacole unul mai interesant decât altul. I s-a acordat
Premiul Național pentru spectacolul „Alexandru Lăpușneanu” de Gh. Mustea.
Astăzi, V. Okunev, apreciat de cele mai mari teatre din Europa, este pictor-șef al
recunoscutului în lume Teatru de Operă și Balet „Mariinski” din Sankt-Petersburg.
Opera „Vivat, Maestro!” („Clopoțelul”) a fost montată de un alt tânăr și talentat
leningrădean, Iuri Aleksandrov, care avea să mai colaboreze cu artiștii noștri.
A fost pe merit aplaudată citirea partiturii de către A. Samoilă, publicul bucurându-
se de o interpretare a orchestrei neobișnuit de fi nă. Pe parcursul anilor în această
operă s-au produs cu succes soliștii L. Mihailova, B. Raisov, V. Dragoș, I. Paulencu,
V. Zaklikovski și alții. În câteva spectacole a excelat cu multă eleganță și M. Bieșu.

După acel „clopoțel”, care sunase atât de frumos pentru publicul chișinăuian,
la sugestia talentatei și energicei regizoare Eleonora Constantinova (tot cu studii
la Conservatorul din Leningrad), s-a decis să se monteze opera lui S. Prokofi ev
„Logodna la mănăstire”, după comedia lui R. Sheridan „Duenia”. Era o decizie
îndrăzneață pe atunci. Teatrul de la fi ințarea sa monta, în special, creații ale clasicilor
italieni și ruși. Un limbaj mai modern era ceva nou atât pentru interpreți, cât și pentru
public. Echipa de montare, dirijorul A. Gherșfeld, regizoarea E. Constantinova,
scenografi i V. Okunev și I. Press, dar și interpreții înțelegeau foarte bine că e vorba
de un examen serios, că de la acest spectacol se va vedea dacă repertoriul teatrului
va putea fi îmbogățit cu lucrări de operă ale compozitorilor contemporani. Munca
titanică și marea dorință de a depăși stereotipul reprezentațiilor operelor clasice

17

Preludiu

s-a încununat de un succes aproape neașteptat, publicul, critica aplaudând o regie
inspirată, dinamică, o interpretare a orchestrei destul de încheiată, iar scenografi a,
costumele, luminile, cum scriam undeva, „te transferau într-o lume a carnavalului,
unde puteai urmări cu ușurință istoria a două perechi îndrăgostite, a căror fericire
ar fi fost imposibilă fără isteața Duenia”. În rolul central, la premieră, s-a produs
una din cele mai talentate artiste ale teatrului, T. Alioșina, care a avut multe roluri
memorabile pe scena Liricului nostru. A interpretat acest rol și L. Șulga. Au mai
evoluat N. Bașkatov (Mendosa), B. Raisov (Călugărul), L. Mihailova (Clara),
F. Anikeev (Don Jerom), J. Matronițcaia (Luiza), B. Godin (Ferdinand), A. Arcea,
V. Mostițki (Antonio) și alții.

Și următoarea lucrare s-a încununat de un frumos succes. Dirijorul-șef
A. Samoilă a propus o nouă viziune a operei „Aida” de G. Verdi, spectacol înscris
de mai mulți ani pe afi șele teatrului. Premiera a avut loc la 12 octombrie 1982,
odată cu începerea celei de-a XXVI-a stagiuni a teatrului. Regia îi aparținea lui
E. Platon, scenografi a lui B. Piscun și I. Press, din echipă mai făcând parte maestrul
de cor A. Movilă și maestrul de balet M. Gaziev. După câteva spectacole, la 21
noiembrie, muzicologul I. Păcuraru scria în „Literatura și arta”: „Premiera Aidei
ne-a mai adus satisfacția de a constata că scena noastră lirică dispune de soliști
de forță. Ne referim, în primul rând, la prezența Mariei Bieșu, Artistă a Poporului
din U.R.S.S., Laureată a Premiului Lenin, care a interpretat rolul titular. Marea
cântăreață de atâtea ori a interpretat faimosul rol Aida. De atâtea ori a cules
cele mai frumoase aplauze pentru acest rol în diferite țări din lume. Dar iată că
dirijorul A. Samoilă îi propune primadonei o nouă viziune a sclavei îndrăgostite,
reieșind din mișcarea, poate un pic exagerată, imprimată întregii partituri, din
dramaturgia construită de tânărul muzician pe o logică, explicabilă până la urmă,
chiar dacă nu de toți acceptată, oricum, aveai impresia că spectacolul a inspirat
«o gură de oxigen», de care avea mare nevoie. Acest «oxigen» l-a simțit în primul
rând Maria Bieșu, care s-a prezentat în fața publicului cu farmec deosebit, cu o
energie interioară ce se transmitea în sală orice ar fi întreprins, dar mai important
– era cuprinsă de o înțelegere fi lozofi că a unuia din cele mai complexe roluri
verdiene. Aida ei (a M. Bieșu – A. D.) a impresionat prin vocea excepțională, prin
gama bogată de trăiri sufl etești, prin echilibrul mesajului intelectual și al celui
afectiv”. În rolul lui Radames vine în acest spectacol M. Muntean. Era așteptat
de public, tenorul nostru prezentându-se excelent în „Forța destinului”. A lăsat
o impresie cât se poate de frumoasă, evoluările din „Aida” aducându-i laurii
succesului în mai multe țări din lume. Din nou a strălucit Artista Poporului din
URSS T. Alioșina, care a convins atât vocal, cât și actoricește. Aș mai menționa
aici, din câte îmi amintesc, reușitele evoluări ale lui N. Bașkatov (Regele Egiptului),
N. Covaliov (Ramfi s), S. Strezeva (Păgâna), dar în special mi-au rămas în
memorie rolurile create de L. Aga și V. Calestru (Aida), V. Surikova (Amneris),
V. Dragoș, B. Materinko (Amonasro).

18

Scrieri despre operã

Îmi povestea maestrul A. Samoilă, după unul din spectacole, că pe parcursul
vieții sale opera „Aida” i-a fost ca un contrapunct, că a dirijat acest spectacol
în numeroase orașe, teatre, săli prestigioase. A debutat cu „Aida” la București,
a prezentat-o în renumita sală „Albert Hall” din Londra, dar și în multe orașe
din fostul spațiu sovietic. Prin „Aida”, spunea maestrul, de fi ecare dată simte că
se apropie tot mai mult de genialul ei autor, precizând că prin această creație de
multe ori își verifi că și nivelul profesionist.

Ca să nu „italienizăm” teatrul cu totul, ne mai „ajuta” Ministerul Culturii, care
avea grijă de politica repertorială, amintindu-ne, delicat spus, că publicul nostru
are nevoie și de spectacole patriotice, de subiecte legate de eroismul poporului
sovietic ș.a.m.d. Salvarea noastră era Maria Bieșu, pentru care se montau în mare
parte spectacolele, dânsa fi ind o genială interpretă anume a operelor din țara lui
Verdi, dar mai având și puterea de a-și spune cuvântul în calitate de deputat în
Sovietul Suprem al URSS.

Aveam și obligația să montăm creații ale compozitorilor moldoveni, care nu
prea existau, iar la acea vreme mă pălise norocul să administrez înscenarea operei
„Serghei Lazo”, revăzută de autor în 1982, după premiera ce avuse loc la 12 octombrie
1981 la deschiderea stagiunii, dar și a noului local al Liricului nostru. A fost o muncă
titanică. Am scris despre acest spectacol (este o publicație și în volumul de față),
dar și aici vreau să menționez, în mod special, că Mihail Muntean (Lazo) și Maria
Bieșu (Olga) au depus eforturi supraomenești ca să învețe partitura extrem de difi cilă
a eroilor, riscând, în opinia mea, să-și piardă vocea, dacă nu pentru totdeauna,
pentru o perioadă – cu siguranță. I-a păzit Dumnezeu. La noua premieră (30.
XII.1982) și-au dat concursul regizorul E. Platon, scenografi i V. Okunev și I. Press,
maestrul de cor A. Movilă, maestrul de balet A. Bihman. Conducător muzical a fost
A. Gherșfeld, fi ul compozitorului, stabilit mai târziu în SUA.

… Simțeam lipsa spectacolelor pentru copii. Înțelegeam că trebuie să ne
preocupe acest lucru, dat fi ind că anume cei mici sunt viitorii spectatori maturi și
că e de datoria noastră să montăm spectacole pe înțelesul lor, formându-le gustul
pentru unul din cele mai complicate genuri ale artei.

În primele zile ale anului 1983, un grup de entuziaști, îndemnați de
mezzosoprana L. Alioșina, care, la rugămintea mea, își asumase (pentru prima
dată în viață) rolul de regizor, și dirijorul Ion Ianache, în afara programului
teatrului, împreună cu artiștii I. Paulencu, S. Burghiu, I. Șulga, I. Grușețki,
J. Matronițcaia, L. Alexeeva, V. Zaklikovski, A. Arcea, V. Negură, G. Plotnikova,
B. Godin, I. Cvasniuc, B. Materinco, B. Covaliov, corepetitorii O. Iancu,
T. Mahaeva, N. Peatniciko au realizat un vesel și inspirat spectacol, „Foișorul”
de I. Polski, solicitat mai multă vreme de grădinițele și școlile din țară. Aproape
același grup de creație a prezentat copiilor la 1 ianuarie 1984, în premieră,
spectacolul muzical „Aventuri de ziua nașterii” pe muzica lui M. Musorgski,
P. Wolgardt și B. Dubosarschi. În același an, în vacanța de primăvară a elevilor,

19

Preludiu

L. Alioșina (regizor), I. Ianache (dirijor), V. Okunev și I. Press (scenografi),
A. Karpuhin, maestru de balet, au înscenat o nouă variantă a operei Zlatei Tcaci
„Capra cu trei iezi”. Noua montare, cu esențiale schimbări în partitură, dar și noi
viziuni scenice, mult mai dinamice, mai pe înțelesul copiilor, se numea „Lupul
mincinos”. Acum, cred că pe atunci ar fi trebuit să acordăm micului spectator
mai multă atenție, după cum sunt de părerea că nici azi Liricul nostru nu prea are
mare grijă de pregătirea publicului de mâine.

Anul 1983 a fost deosebit pentru Teatrul nostru de Operă și Balet prin faptul
că ni se oferise ocazia să evoluăm două săptămâni pe scena Teatrului „Bolșoi”
din Moscova și două săptămâni la Palatul Congreselor din Kremlin. Era o
responsabilitate enormă. Nu voi stărui asupra spectacolelor prezentate moscovi-
ților, voi spune doar, fără falsă modestie, că teatrul nostru s-a prezentat la cel mai
înalt nivel posibil, turneul încununându-se cu obținerea titlului „Academic”,
cea mai înaltă apreciere a profesionismului unui colectiv artistic în acele vremuri.
Aș putea să scriu mult (și poate o voi face cândva) despre spectacolele prezentate
în cadrul acelui turneu, operele „Norma” de V. Bellini, „Forța destinului” de
G. Verdi, „Logodna la mănăstire” de S. Prokofi ev, baletul „Luceafărul” de E. Doga
și altele, despre strălucitele evoluări ale soliștilor M. Bieșu, L. Erofeeva, T. Alioșina,
M. Muntean, V. Dragoș, B. Raisov, V. Șcepaciova, V. Ghelbet, a dirijorului
A. Samoilă… Voi povesti aici doar despre cazul memorabil de la primul spectacol
al turneului (am mai scris despre aceasta acum cincisprezece ani).

Deschiderea turneului a avut loc la 15 iunie. Și pentru că a doua zi începeau
lucrările Sesiunii Sovietului Suprem al Uniunii Sovietice, Moscova era gazda
deputaților din întreaga țară. Cu această ocazie, la spectacolul de deschidere a
turneului, „Norma”, cu Maria Bieșu în rolul titular, a venit toată conducerea RSSM:
primul secretar al C.C., S.C. Grossu, al doilea secretar, N.V. Merenișcev, președintele
sindicatelor din Moldova, G.I. Eremei, și alții. Din aceeași lojă guvernamentală
aplauda P.C. Lucinschi, proaspăt vice-șef al secției de propagandă a PCUS.

În ziua deschiderii turneului toată administrația teatrului, dar și personalul
artistic erau supraagitați. Recuzitele, decorurile, costumele, știmele, partitura,
tot ce ținea de „Norma” ajunse la Moscova în ultimul ceas. La un moment dat,
credeam că nu mai reușim să montăm decorurile. Nicio repetiție!

La ora 19.00 cortina se ridică. Într-o stare emoțională de nedescris, cu greu
menţinându-mi echilibrul, am ieșit în avanscenă împreună cu regizorul-șef
E. Platon, cu coregraful-șef M. Gaziev, cu conducerea Teatrului „Bolșoi” și, după
un schimb de mesaje de salut, a început spectacolul.

De obicei, în timpul reprezentației nu stăteam în culise. În ziua aceea, însă,
nu mă grăbeam să-mi ocup locul în loja directorului, care la „Bolșoi” se afl ă în
partea dreaptă, chiar deasupra scenei. La un moment dat îl văd pe regizorul-șef
venind spre mine cu un bilețel în mâna dreaptă, iar cu cea stângă ținându-se
de inimă. Alb ca varul, cu ochii larg deschiși, speriat, bâlbâindu-se, îmi întinse

20

Scrieri despre operã

bilețelul, încercând să-mi spună că Clotilda nu este în teatru (ca să nu numesc
artista cu pricina, am indicat personajul). Spectacolul era în plină desfășurare.
Maria Bieșu în scenă, Alexandru Samoilă la pupitru. E. Platon voia să prevină
dirijorul printr-o țidulă că Clotilda nu va ieși în scenă. Mai rămâneau vreo 15-
20 de minute până la o inevitabilă catastrofă. Când m-am uitat mai bine în jur,
am înțeles că toată lumea din culise, împreună cu F. Bessonov, șeful secției de
montare, care stătea rezemat de un stâlp butaforic cu țigara în gură (în culisele
de la „Bolșoi”!), era îngrozită de ceea ce putea să se întâmple. Am luat bilețelul
de la regizorul-șef și am întrebat cine a mai cântat acest rol la noi în teatru. Mi
s-a spus că T. Alioșina și că este în teatru acum, dar nu mai ține minte cuvintele.
Am rugat să i se transmită să vină pe scenă, fără să-mi dau seama că nu are
niciun rost. Oricum, am decis să așteptăm până în ultima clipă, interzicând să
i se transmită dirijorului mesajul. Afară era o ploaie torențială. Mai rămâneau
doar câteva minute… Când aproape îmi pierdusem și eu orice speranță, direct
în culise dă năvală Clotilda udă lioarcă. Fără machiaj, fără a fi îmbrăcată cu tot ce
trebuie, în ultima clipă, fu împinsă în scenă…

În acea seară mă mai aștepta o surpriză de altă natură.
După actul întâi, am plecat din culise în loja directorului. Ministrul A.S.

Constantinov, bucuros, se grăbea să-mi spună că aude numai elogii la adresa
trupei noastre. Am zâmbit politicos, fără să-i povestesc ce s-a întâmplat, lăsându-l
în presimțirea unui important succes al teatrului nostru.

Fără a reuși să schimb multe vorbe cu ministrul, un tânăr îmbrăcat la patru ace
apăru ca din pământ și mă invită să-l urmez, pentru că V.V. Grișin „ar fi vrut să mă
vadă”. Până am ajuns în loja primului secretar al Comitetului Orășenesc de Partid
Moscova, membru al Biroului Politic al C.C. al P.C.U.S., mă gândeam cam ce ar
însemna această invitație. De ce pe mine, și nu pe ministru? Dar și mai mare mi-a
fost mirarea când am intrat în camera din spatele lojei și n-am văzut pe nimeni din
conducerea republicii, care, după cum am mai spus, era prezentă la spectacol.

Tovarășul Grișin mă întâmpinase la ușă (?!). Era cea mai înaltă personalitate
din ierarhia comunistă sovietică, cu care dădeam mâna și care mă invitase
„la un ceai”. Aveam mari emoții. Probabil, se simțea acest lucru. M-a luat la
braț, conducându-mă la masa cu „ceai”, la care stătea soția secretarului. După
tradiționalele salutări ofi ciale, mi se adresă foarte prietenește: „Știți, Aurel
Constantinovici, eu în copilărie, chiar și în tinerețe am cântat la vioară. Am făcut
și școală. Întotdeauna mi-a plăcut muzica. Dar și dumneavoastră din interpret
v-ați transformat în administrator, nu-i așa?”. Această întrebare a fost ca un
colac salvator. Am putut intra în discuție, în mod fi resc, referindu-mă la unele
momente din biografi a mea. Deși interlocutorul meu, după cum îmi dădusem
seama mai apoi, luase cunoștință de „fi șa mea personală”, mă asculta foarte atent
(sau poate, în timpul când vorbeam, el se gândea la cu totul altceva). Am făcut
această paranteză pentru că îmi amintesc cum la un moment dat m-a întrerupt

21

Preludiu

și, fără nicio legătură cu ceea ce vorbeam, a spus: „Am ascultat Norma pe această
scenă cu Montserrat Caballe. Este o mare, superbă cântăreață. Dar după ce am
auzit-o pe Maria voastră, m-am gândit că și ea ar putea avea același succes pe orice
scenă din lume, după cum l-a avut și Caballe la Moscova. Aveți un mare noroc
că Bieșu e solista teatrului vostru”. După ce s-a referit la alți soliști, la orchestră,
la cor, interlocutorul a apreciat înalt nivelul teatrului în general, apoi a întrebat
ce probleme avem. Răspunzându-i că problemele noastre la Moscova sunt prea
neînsemnate pentru conducerea Comitetului Orășenesc de Partid, i-am adiat
delicat, mai mult printre altele, că ceea ce a mai rămas să rezolv, legat de cele vreo
cincizeci de locuri în hotel (era, de fapt, o problemă destul de serioasă), o vom
face cu propriile puteri (de tot, la Moscova eram vreo 300 de persoane!). Această
remarcă a făcut ca a doua zi să mă găsească la telefon o persoană care să-mi
comunice că problema hotelului este rezolvată.

La ieșirea din loja primului secretar mă aștepta A.S. Constantinov. Foarte
agitat, îmi spuse că în loja guvernamentală mă așteaptă toată conducerea republicii,
fără a uita să mă întrebe cum a decurs convorbirea cu tovarășțul Grișin.

Când am intrat în anticamera lojei, mi s-a aruncat în ochi, în primul rând,
o masă foarte frumos aranjată, încărcată cu băuturi, fructe, prăjituri – toate
aduse „de acasă”. Nu se atinsese nimeni de această masă, toți așteptau să vin de la
membrul biroului politic. „Ce ți-a spus?, m-a întrebat G.I. Eremei, când abia am
intrat pe ușă. După ce le-am povestit despre scurta și calda convorbire, au răsufl at
ușurat, s-au apropiat de masă, cineva mi-a întins un păhărel cu coniac (cred că
același Eremei), iar S.C. Grossu a spus: „Haideți să ciocnim un păhărel pentru
succesul teatrului nostru la Moscova!”. Al doilea toast nu a mai urmat... Începuse
actul doi…

Se încheiase o etapă importantă în istoria Teatrului Moldovenesc de Operă și
Balet. Înaripat de nota pusă în urma celui mai important turneu de până atunci,
colectivul teatrului a început noua stagiune cu noi forțe de muncă, planifi când
montarea unor creații în premieră absolută. Un interes deosebit stârnise zvonul că
teatrul va monta opera „Vivandiera” de compozitorul bielorus de origine spaniolă
S. Cortes (libretul de V. Halip și S. Stein). Interesul consta în faptul că opera era
scrisă pe subiectul cunoscutei piese „Mutter Courage” (Mama Curaj) de B. Brecht,
iar spectacolul montat pe scena din Minsk avuse o puternică rezonanță în lumea
muzicii. Mai venea bine acel spectacol și odată cu cererea mai marilor să avem
grijă de creațiile compozitorilor sovietici, care ni se recomanda (ceea ce însemna
că era obligatoriu) să fi e interpretate. Jurnalistul N. Marciuc avea să scrie, printre
altele, despre acest spectacol în „Literatura și arta” (22.III.1984): „…timpul și
locul acțiunii nu sunt concretizate. Meritul regizoarei (E. Constantinova – A.D.)
constă în tendința de a sublinia monumentalitatea, grandoarea operei, importanța
deosebit de actuală a temei. Ea poate fi raportată la orice timp și loc, de vreme ce mai
există focare de război capabile să ducă la pieirea omenirii, la distrugerea culturii,

22

acumulate de-a lungul întregii istorii de dezvoltare a civilizației. E. Constantinova
împreună cu scenograful V. Okunev au imaginat o mișcare și un decor bazat pe
simbol, pe metaforă, dorind astfel o amplifi care hiperbolică a dramei și a faptului
istoric. Decorul reprezintă un pământ ars și schilodit de focul războiului, cu ruine
ale civilizației din diferite epoci și un colț de cer ce simbolizează imensitatea
Universului, în care Pământul se prea poate să fi e unica planetă unde există suprema
creație a naturii – Omul”. Pe lângă aceste omagii o voi evidenția pe mezzosoprana
T. Alioșina în rolul Mamei Curaj, care și-a realizat rolul cu multă dăruiire atât vocal,
cât și actoricește. Un rol splendid a creat și soprana L. Aga (Katrin) prin „culoarea”
vocalizelor pe care le interpreta, nu pot să n-o menționez și pe reputata cântăreață
L. Erofeeva (Ivetta), care a realizat un inspirat și bine găsit caracter al rolului său. Au
fost menționați și N. Covaliov (Predicatorul), V. Dragoș (Eilif , V. Negură (Feioș),
V. Mostițki (Bucătarul), I. Gheil (Generalul), N. Bașkatov (Plutonierul),
V. Zaklikovski (Recrutorul). Orchestra a evoluat ca un îngrijit ansamblu, dirijorul
A. Gherșfeld construind o dramaturgie interpretativă generală adecvată
subiectului.

Cu ocazia a 25 de ani de activitate a Mariei Bieșu, s-a decis să se monteze opera
lui F. Cilea „Adrianna Lecouvreur”. Ne-am trezit însă că notele acestei opere nu
există în nicio bibliotecă din URSS. Până la urmă, trecând prin mai multe peripeții,
am făcut rost de partitură. Din Italia. La 5 mai 1984, de ziua nașterii primadonei, a
avut loc premiera. (Mai târziu s-a afl at că, de fapt, data nașterii M. Bieșu este 3 august
1935.) A fost o mare sărbătoare. Bieșu în rolul titular s-a produs într-o excepțională
dispoziție vocală, realizând un chip scenic expresiv și foarte convingător. După
propriile mărturisiri, îi erau destul de apropiate calitățile eroinei sale – actrița
franceză devotată din tot sufl etul scenei, prețuind mai mult ca orice dragostea
și demnitatea omenească. Aplaudați din plin au fost și V. Dragoș (Michonnet),
M. Muntean (Maurizzio), excelând și extraordinara mezzosoprană N. Alioșina
în rolul Prințesei de Buion, rivala Adriannei. Dacă despre regizorul V. Milkov,
invitat din Moscova, de la „Bolșoi”, s-a vorbit în termeni reținuți, apoi scenografi i
V. Okunev și I. Press, de acum angajaţi ai teatrului nostru, au fost din nou elogiați,
„culoarea vie” a spectacolului fi ind mereu în centrul atenției.

Un rol deosebit în pregătirea reprezentației l-a avut dirijorul A. Samoilă,
căruia îi datorăm succesul spectacolului în general.

Operele enumerate, dar și câteva balete, printre care „Baiadera” de L. Minkus
și „Luceafărul” de E. Doga, care, de altfel, s-au bucurat de un fulminant succes
în timpul turneului amintit de la Moscova, au constituit principala mea ocupație
pe parcursul directoriei la Teatrul Moldovenesc de Operă și Balet (1981-1984).
Activitatea mea ulterioară, mai întâi a fost nemijlocit legată de cultura țării, iar
mai apoi s-a întâmplat să mă afl u în câteva misiuni diplomatice. Paralel, eram
preocupat (doar pentru mine) de istoria teatrului muzical, ca până la urmă,
cercetarea artei operistice să devină principala mea îndeletnicire.

23

Rãdãcinile...

Pentru a cunoaște, cel puţin sumar, care au fost tradiţiile muzical-teatrale în
spaţiul dintre Prut și Nistru până la organizarea în 1918 a teatrului liric, e necesară o
trecere în revistă a unor evenimente culturale mai mult sau mai puţin cunoscute din
istoria plaiului nostru, dar și o analiză a lor, fără de care nu am putea explica nivelul
artistic la care s-a ajuns de la momentul creării la Chișinău a unei trupe de operă.

Pe parcursul secolului al XIX-lea, dar și la începutul celui ce s-a scurs, un
rol extrem de important în dezvoltarea culturii naţionale și devenirea modernă a
intelectualităţii basarabene au avut, în primul rând, orașele Iași, Sankt-Petersburg,
Moscova, iar mai târziu și București. Din cronicile timpului afl ăm că în primul
teatru din Chișinău, organizat în casa boierului T. Krupenski, „juca în 1821 o trupă
de artiști germani (veniţi de la Iași – A.D.), dar în afară de dramă era prezentat
și baletul” (A.F. Veltman. Amintiri despre Basarabia, 1818-1924, în „Pyccкий
вестник”, 1893). Se pare că erau primele reprezen taţii ce aveau să orienteze
publicul basarabean spre un nou gen de artă. Chișinăul își deschidea ușile pentru
numeroase colective artistice sosite din diferite ţări, prilejuind astfel locuitorilor
săi noi posibilităţi de distracţie, dar și de o anumită educaţie culturală. În acest
proces de instruire un loc deosebit îi revenea literaturii, publicaţiilor periodice,
oamenilor de cultură. Referindu-se la renașterea curentului naţional-cultural din
acea vreme, istoricul M. Ciachir menţionează că „... deși ţarul Nicolai I desfi inţase
în 1828 autonomia Basarabiei, prezenţa trupelor rusești în Principatele Române în
perioada 1828-1836 a facilitat contactele între români, iar periodicele românești
Curierul românesc al lui Ion Heliade Rădulescu și Albina românească a lui Gheorghe
Asachi se citeau la Chișinău, Orhei, Cahul, Ismail și în alte locuri ale Basarabiei.
Generaţia de la 1812 și cele ce i-au urmat erau pătrunse de spiritul culturii și
literaturii moldovenești, pătrunsă organic până la Nistru și chiar peste și se refl ectă
în scrisorile lui Alexandru Hâjdeu, Bogdan Petriceicu Hasdeu, Ion Sârbu, George
Gore, Alexandru Nacu, Constantin Stamati, Alexandru Donici, Alecu Russo,
State Dragomir, Victor Crăsescu, Zamfi r Arbore, Constantin Stere și mulţi alţii”
(M. Ciachir. Basarabia sub stăpânire ţaristă. 1812-1917. București, 1922, p. 59-60).

...O trupă franceză, în 1825, apoi una italiană, în 1826, prezentau locuito-
rilor din Chișinău „diverse spectacole cu subiecte naive, dar pline de umor și
muzică”. Un alt colectiv teatral, condus de fraţii Baptiste și Josephe Foraux, venea
în 1833-1834 de la Iași „pentru a da reprezentaţii de dramă, operă și operetă”
(T. Burada. Istoria teatrului în Moldova. Vol. 1. Iași, 1915, p. 125). Având în
repertoriu diverse vodeviluri și opere („Bărbierul din Sevilla” de G. Rossini,
„Fra Diavolo” de D. Auber, „Toreador” de Pilloti, „Logodnica” de A. Adam ș.a.),
trupa franceză dispunea de interpreţi talentaţi, cu voci frumoase, ce produceau o
deosebită impresie asurpa publicului basarabean cu un nou gen de artă – opera.

24

Scrieri despre operã

Un succes aparte i-a revenit la Chișinău, în 1842, trupei germane conduse de
primadona Marie Th erese Frisch, ce venea de la Iași cu diverse spectaco le, printre
care „Norma” de V. Bellini, „Lucrezia Borgia” de G. Donizetti, „Roberto Diavolo”
de G. Meyerber și altele. În același an, la Iași apare și o trupă italiană de operă, la
care iniţial se asociază și Th . Frisch. Acea trupă italiană, condusă de Giuseppe Villa
și Giuseppe Borderi, a prezentat câteva spectacole și la Chișinău. În anul 1845 a fost
la Chișinău și trupa vestitului actor, autor și reformator al teatrului românesc Matei
Millo, care s-a bucurat de un succes enorm.

Un eveniment important pentru viaţa culturală a Chișinăului l-a constituit
turneul trupei marelui actor ieșean Nicolae Luchian, care, cu mare greu, a
obţinut învoirea guvernului rusesc ca să dea reprezentaţii în Basarabia. În pe rioada
20 noiembrie 1868 - 15 martie 1869, trupa lui N. Luchian prezintă în incinta
Teatrului „Grossman” peste 20 de spectacole, printre care: „Cinel-Cinel”, „Fluierul
fermecat”, „Urâta satului”, „Florin și Florica”, „Iorgu de la Sadagura”, „Baba Hârca”,
„Cucoana Chiriţa” și altele. Majoritatea spectacolelor abundau de muzică și dansuri.
T. Burada consemnează: „Atât Luchian, cât și soţia lui (actriţa Gabriela Luchian –
A. D.) au fost, de asemenea, sărbătoriţi atât de aristocraţie, cât și de întregul popor.
(...) Ei erau primiţi cu multă dragoste în casele cele mai mari, ca ale familiilor
Catargiu, Cheșcu, Krupenski etc., unde se dădură câteva serate și ospeţe în onoarea
artiștilor moldoveni” (T. Bu rada. Istoria teatrului în Moldova. București, 1975,
p. 842).

Amintim și despre turneul la Chișinău al trupei vestitului artist P.S. Alexandrescu
(originar din Basarabia), întreprins în 1886. Printre actorii acestei trupe era și Aron
Leon Bobescu, tatăl viitorului dirijor Jean Bobescu, fondatorul Operei Basarabene,
conducătorul muzical de mai târziu al mai multor teatre lirice din România. P.S.
Alexandrescu și A. Bobescu au mai venit la Chișinău cu turnee între anii 1889 și
1903 și au jucat spectacole în benefi ciul spitalului de copii.

În ultimul an al secolului al XIX-lea, compozitorul V.I. Rebikov, venit de
curând în capitala Basarabiei, a organizat la Chișinău secţia Societăţii Muzicale
Ruse (un timp condusă de legendarul primar al Chișinăului, K.A. Șmidt), în
cadrul căreia ia fi inţă o serioasă Școală de Muzică. Inspectată în 1902 de către
compozitorul A. Arenski, iar mai târziu (1911) de către directorul Conservatorului
din Moscova M. Ippolitov-Ivanov, activitatea profesorilor ei a fost înalt apreciată.
Un rol important în dezvoltarea culturii basarabene l-a jucat și Școala de Muzică
particulară a lui V.P. Gutor (absolvent al Conservatorului din Moscova în clasa
de violoncel a lui K. Davâdov și A. Verjbilovici), care a avut-o ca absolventă pe
reputata cântăreaţă, solista Operelor principale din Petersburg și Moscova, apoi
și a Operei Basarabene, Eugenia Lucezarskaia (numele adevărat E. Luci), mai
târziu solistă la teatrele din Cluj și București.

Există și o a treia școală de muzică (foarte mică) – școala particulară de canto
„Clasa cântului individual după programul conservatoarelor”, condusă de cântăreaţa
și compozitoarea C. Hrșanovscaia, și ea absolventă a Conservatorului din Moscova,
unde a studiat canto la renumita profesoară N. Ireţkaia. În diferite „clase” particulare,
uneori numite „școli” (de vioară, de pian etc.) studiau cei care erau în stare s-o facă.

25

Rãdãcinile

Din anii ’60 și până la sfârșitul secolului XIX, „Basarabia trimite în Rusia (pe
bursa Primăriei Chișinău – A.D.) multe elemente talentate, care învaţă acolo muzica și
devin apoi celebrităţi” (A. Boldur. Muzica românească de azi. București, 1939, p. 750).
Amintim aici de G. Musicescu, V. Cuza, A. Antonovschi, E. Lucezarskaia, A. Frunză
și alţii. Un șir de tineri basarabeni învaţă la Conservatorul din Iași, instituţie care a
jucat un rol important în pregătirea unor oameni de artă ce aveau să-i îndrumeze, la
rândul lor, pe mai mulţi peda gogi ai primelor școli de muzică din Chișinău.

De menţionat că la „înviorarea muzicală” a Chișinăului (în mare parte datorită
școlilor) s-au mai adăugat numeroasele turnee ale trupelor italiene (și nu numai)
de operă, cu soliștii M. Batistini, Tina de Lorenzo, D. Tetrazzini, Marcela Sembrich
ș.a. De asemenea, veneau mulţi cântăreţi și instrumentiști din Rusia. Un șir de
spectacole au fost prezentate de trupele conduse de Șein, Valentinov, evoluau mari
artiști ca G. Pirogov, L. Sobinov, A. Nejdanova, I. Alcevski, M. Petipa, M. Fokin,
T. Karsavina. Presa din acele timpuri ne mărturisește că, într-o singură stagiune,
de către trupele rusești au fost prezentate „Rigoletto”, „Demonul”, „Traviata”,
„Bal mascat”, „Carmen”, „Mignon” „Evgheni Oneghin”, „Faust”, „Bărbierul din
Sevilla”, „Ruslan și Ludmila”, „Aida”, „Boema”, „Cavalleria rusticana”, „Lakme”,
„Lucia di Lammermoor”, „Robert-diavolul”, „Otello”, „Hughenoţii”, „Dama de
Pică”, „Mazepa”, „Samson și Dalila”. La acestea se mai adăugau spectacolele trupei
ucrainene de operă și dramă.

Și în dezvoltarea vieţii muzicale de peste Prut, ca și a Rusiei, de altfel, un rol
deosebit l-au jucat trupele străine de operă, care au contribuit în mare măsură la
formarea gustului publicului pentru genul în cauză, au pregătit numeroși spectatori
pentru înţelegerea muzicii în general. Mulţi reprezentanţi ai acestor trupe se stabilesc,
din diverse motive, pe plaiul românesc, unde contribuie la formarea cadrelor
autohtone în domeniul artei muzicale și nu numai. Iau naștere diferite societăţi, școli
de muzică, apoi Conservatorul din București și cel din Iași. Se știe că în 1935 elevii
claselor de muzică ale Societăţii Filarmonice au interpretat opera „Semiramida” de
G. Rossini, iar în 1938, la Iași, Conservatorul Filarmonic prezintă pentru prima dată
în limba română (în traducerea lui Gh. Asachi) opera „Norma” de V. Bellini.

Bazele primei trupe profesionale de operă, formate din cântăreţi români, le-a
pus compozitorul și dirijorul George Stephănescu. În 1885, trupa acestuia a prezentat
în limba română opera „Linda de Chamounix” de G. Donizetti, după care a urmat
„Lucia di Lammermoor” și „Favorita” de același autor, „Fra Diavolo” de D. Auber și
altele. De atunci, alături de trupele italiene, în România evoluau și artiști autohtoni
care prezentau spectacolele în limba maternă. Printre discipolii lui Stephănescu, care
au obţinut succese strălucite pe scenele din Milano, Paris, Petersburg, Buenos-Aires,
Roma, Berlin, Mosco va, Viena, Varșovia, au fost H. Darclee, D. Popovici-Bayreuth,
Zina de Nori, E. Teodorini, M. Iamandi și alţii. De menţionat că în „Traviata” trupei
lui G. Stephănescu a evoluat și celebra cântăreaţă Adelina Patti.

Într-o concurenţă permanentă cu maeștrii italieni se perfecţiona arta in-
terpretativă a artiștilor români. Absolvenţii Conservatorului, care de multe ori își

26

făceau studiile cu profesori italieni, din cauza lipsei unui teatru permanent, cu greu
găseau un loc de lucru adecvat. Sub diverse denumiri („Asociaţia lirică-dramatică”,
„Compania lirică română”), G. Stephănescu, cu o energie sporită, continuă să
organizeze formaţii de operă cu artiștii români în mai multe stagiuni.

În 1902, G. Stephănescu reînfi inţează trupa de operă sub denumirea „So cietatea
lirică română”. Până în anul 1917 au fost create și alte trupe româneș ti de operă:
„Compania de operă italo-română de la Comedia”, „Compania Grigoriu”, „Teatrul
celor cinci directori”, „Opera studenţească”, Compania lui L. Popescu – „Teatrul
liric”. În trupa lui L. Popescu a activat și J. Athanasiu – unul dintre viitorii fondatori
ai Operei Basarabene, soţia sa, soprana E. Rodrigo, baritonul A. Costescu-Duca –
vedete de mai târziu ale aceleiași Opere din Chișinău, dar și ale celei din București.

...La începutul secolului trecut, tot mai des întâlnim la Chișinău nume de
artiști autohtoni ce vor ocupa locuri de frunte în viaţa culturală a Basarabiei
interbelice. În piesa lui V. Alecsandri „Cinel-Cinel”, ce s-a jucat în 1908 în
folosul Societăţii „Bessarabeţ”, a luat parte viitoarea solistă a Operei din Odesa,
primadona Operei Basarabene și a Operei din Cluj, Anastasia Dicescu. Tot în
1908, cunoscutul compozitor, folclorist și dirijor de mai târziu, unul din fondatorii
Operei Basarabene, M. Bârcă, devenit ajutor de conducător de cor, introduce în
cântarea bisericească și piese în limba română, înfi inţează un cvartet vocal, la
care mai luau parte S. Pavlenco, S. Iankovski și V. Malaneţchi – toţi viitori soliști
ai Operei Basarabene. O adevărată școală pentru mulţi cântăreţi de valoare era
corul condus de preotul M. Berezovschi. (Amintim aici doar de Maria Cebotari,
A. Frunză, Tamara Ciobanu, Valentina Saviţcaia, Gheorghe Borș.)

Înainte de Primul Război Mondial, după cum afi rmă același Mihail Ciachir
în lucrarea menţionată, „Chișinăul era un oraș modern, electrifi cat, cu palate
și parcuri, cu o catedrală impunătoare, construită încă în 1836, cu peste 30
de biserici ortodoxe, una catolică și una luterană, cu multe sinagogi, cu circa
300 de întreprinderi comerciale, 60 industriale (mori, tăbăcării, distilării),
cu peste 40 de școli, dintre care 10 secundare, cu câteva tipografi i, ziare și
reviste. Avea circa 120 000 locuitori (...) și după Unirea din 1918 va fi al
doilea oraș ca mărime din România Mare”. Dacă mai adăugăm aici și viaţa
cultural-artistică, avem imaginea capitalei Basarabiei din ultimii ani de sub
Imperiul Rus. În timpul Primului Război Mondial activitatea culturală a
Chișinăului continuă, deși nu atât de intens ca altădată. Pe lângă concertele
prezentate de artiștii locali, elevi și profesori ai școlii de muzică (A. Dicescu, Salina,
Smirnova, Cahovschi, Șildcret, Pavlenco, Bârcă, Iankovski, Malaneţchi ș.a.), mai
amintim turneele teatrelor conduse de N.D. Muromţev, K.A. Suhodolski, V.S.
Ghenbacier-Dolin ș.a. În același timp, la Iași, orașul care a infl uenţat întotdeauna
viaţa cultural-artistică a Chișinăului, au fost concentrate cele mai distinse forţe
artistice care în Primul Război Mondial au desfășurat o activitate intensă. Mai
târziu, de aici au venit spre Chișinău mai multe personalităţi care au jucat un rol
important în crearea primului teatru liric basarabean.

27

Constituirea trupei, primele spectacole de operã

Primele încercări de creare la Chişinău a unui teatru par ticular de operă au
fost întreprinse în anul 1910. Iniţiatoare a fost Bojena Viktorovna Belousova, fi ica
nobilului basarabean Viktor Antonovici Iakubovici. B. Belousova (1875-1938)
era proprietara magazinelor de muzică din Chişinău, care serveau şi ca centre de
propagare a artei muzicale şi teatrale. Ea con ducea şi o agenţie de concerte, iar în
magazinele sale de muzică se vindeau bilete pentru spectacolele artiştilor veniţi
în tur neu la Chişinău. Timp de un deceniu, de numele Bojenei Belousova au
fost legate mai multe evenimente culturale din viaţa Basa rabiei. În mare măsură,
datorită eforturilor ei, la Chişinău au întreprins turnee renumiţii muzicieni: Serghei
Rahmaninov, Aleksandr Skriabin, Leopold Godovski, Fritz Kreisler, Bronislav
Huberman, Efrem Ţimbalist, Iosif Hofmann, Iosif Slivinski, Henri Marteau, Iosif
Press, Bogumil Sikora, Iuliu Bildştein, Ansamblul de balalaice al lui V. Andreev,
cvartetul vocal al lui Kedrov, cântăreţii: Marcello Zembrich, Celestina Bonisegni,
Antonina Nejdanova, Lidia Lipkovskaia, Maria Kuzneţova-Benoit, Adam Didur,
Dimitri Smirnov, Leonid Sobinov, Vasili Petrov, Aleksandr Pirogov, cunoscuţii
balerini Ekaterina Ghelzer, Vera şi Mihail Fokin, Elena Smirnova şi alţii.

La organizarea teatrului de operă, B. Belousova este aju tată de către recent
numitul director al Școlii de Muzică G.I. Seidler, absolvent al Conservatorului
din Paris (clasa de vioară şi teoria muzicii). Venise la Chişinău în 1910, după ce
patru ani fusese director la fi liala Societăţii Ruse de Muzică (SRM) din Oriol. Dar
peste un an G.I. Seidler, înverşunat luptător împotriva incompetenţei şi corupţiei
din fi liala locală a SRM, condusă de marele bancher S. Serbov, a fost înlocuit.

Anii care au urmat au fost cei mai neproductivi, atât pen tru fi liala din
Chişinău a SRM, cât şi pentru şcoală. Relativa bunăstare materială nu contribuia la
succesul creaţiei. La începutul Primului Război Mondial, exploatarea neruşinată
a şcolii ca „fabrică de păsuire” pentru persoanele supuse servi ciului militar, a
contribuit puţin la studierea serioasă a muzi cii. În urma unui proces, în 1916,
director al şcolii a fost nu mit profesorul de canto V.S. Karmilov, absolvent al
Conser vatorului din Moscova, care în scurt timp a reuşit să creeze nu numai
o clasă serioasă de canto solistic, dar să organizeze din nou corul şi orchestra
elevilor. Despre crearea unui teatru de operă nu putea fi nici vorbă.

Situaţia politico-militară agravându-se, direcţia fi lialei a fost obligată să se
gândească nu la investirea fondurilor pentru extinderea activităţii creatoare, ci,
dimpotrivă, la reducerea şi la evacuarea fi lialei şi şcolii.

Montările primelor spectacole de operă au devenit posibile numai în anul
1918...

Cei care au scris despre cultura muzicală a Basarabiei din perioada interbelică
(s-a scris, de fapt, foarte pu ţin) şi-au amintit în treacăt despre existenţa în primii

28

Scrieri despre operã

ani de după Unire a unui Teatru de Operă la Chişinău, pe care îl datau, de regulă,
cu anul 1919, vorbind ca despre o trupă particulară a doamnei B. Belousova.
Însă adevărul e că prima reprezentaţie a Operei Basarabene a avut loc la 6 august
1918, cu opera „Faust” de Ch. Gounod, iar Воjenei Belousova, într-adevăr, îi
revine meritul de a reuni artişti cu totul remarcabili: G. Borelli – Faust; G. Melnic
– Mefi sto; Florica Lupu – Margare ta; Jean Athanasiu – Valentin; Sofi a Gorskaia –
Marta; Vasile Malaneţki – Wagner; Maria Krebs-Mori – Siebel.

Ziarul „România Nouă” a scris despre punerea în scenă a spectacolului ca
despre un eveniment important al culturii ro mâneşti. În mod deosebit a fost
subliniat aportul lui Athana siu şi Bobescu, care, „conştienţi de prestigiul ţării, au
făcut totul ca iniţiativa lor să se desfăşoare în cele mai serioase con diţii, cu atât
mai mult cu cât se ţinea seama şi de muzicalita tea publicului rusesc, care n-avea
să rămână indiferent faţă de opera noastră”.

Scenografi a săracă a primului spectacol, care se explică prin lipsa de fonduri,
a fost compensată cu interpretări „sigu re și însufl eţite”. „A fost admirat în Mefi sto,
Melnik, al cărui bas cantabil a cucerit din primele clipe. De-o amploare potrivi tă,
vocea d-sale se mișcă în valuri armonice și clare, storcând aplauze sincere, cum
s-a întâmplat în actul al II-lea, unde a bisat cu succes. Aceeași siguranţă o are și
în joc, cu o ușoară nuanţă de exagerare.” Nu au fost trecuţi sub tăcere nici ceilalţi
interpreţi: „D. Borelli are un puternic tenor pe care-l stăpânește bine. Mai mult
dramatic decât liric, d-sa atinge do-urile cu vi goare, deși poate nu întotdeauna,
însă publicul a subliniat pe acest cântăreţ cu un profi l așa de copilăresc, căruia un
bun studiu și o îndrăzneală mai mare îi vor spori şi siguranţa jo cului.

Valentin al dlui Jean Athanasiu a fost admirabil în toate privinţele. Un bariton
așa de limpede, plin și călduros ca al d-sale, trecut printr-o școală minunată, era
fi resc să încălzeas că sala și să fi e aplaudat. Vedem arta împreunată cu darul unei
voci mișcătoare.

La o înălţime egală s-a menţinut d-ra F. Lupu în Margare ta. Arareori am
putut vedea o Margaretă mai duioasă, expri mată într-un joc discret și într-o
voce nespus de dulce, care pă rea că vine din depărtări fermecate. E ceva divin în
soprano-ul d-rei Lupu.

Simpatice au fost și d-rele Crebs-Mori și S. Gorodeskaia, în Zibel și Marta,
iar dl Malaneschi ne-a dat un Wagner reu șit.

Corul, deși alcătuit cu greutăţi, s-a înfăţișat bine și el me rită laudă.
Dar sufl etul operei a fost Jean Bobescu, care de la pupitru a condus orchestra

și ansamblurile cu adevărată artă”.
După două reprezentaţii ale operei „Faust”, exact peste o săptămână, a avut

loc premiera operei „Rigoletto” de Giuseppe Verdi, care s-a bucurat şi ea de un
mare succes, în acest spec tacol publicul a avut două surprize: Jean Athanasiu şi
Anasta sia Dicescu.

29

Constituirea trupei

„Dlui Athanasiu – scria România Nouă –, deși a jucat și în Faust, rolul lui
Valentin nu i-a dat prilejul să-și desfășoa re vocea în toată extensiunea (amploarea)
și toată dulceaţa.

D-ra Dicescu a fermecat ascultătorii prin gingășia cu care a cântat și a jucat
în scena întrevederii cu tatăl său (actul al II-lea) și superbă în actul al III-lea, atât
prin ţinuta – majestuoasă în costumul alb –, cât și prin tonurile curate și calde.

Un frumos buchet și o ploaie de fl ori au fost expresia ad miraţiei publicului.
Dl Borelli, care și-a stabilit o înaltă repu taţie în Faust, a fost foarte expresiv,
îndeosebi în aria La Donna e mobile, pe care a cântat-o ca un italian. D-șoara
Crebs-Mori, artistă cu un timbru plăcut, s-a remarcat printr-un deosebit joc de
scenă. Dnul Malaneschi, un bariton dulce și fi n, s-a achitat cu cinste de rolul ce
i s-a dat.”

Cu defi cienţă s-a remarcat corul, care „a fost ceva mai nesigur decât în Faust.
Nu l-a scăpat decât vigilenţa dlui Bobescu, care i-a indicat fi ecare intrare, fi ecare
mişcare, fi e care nuanţare”.

Şi, desigur, cele mai mari laude le-a primit J. Bobescu: „Orchestra, sigur
condusă de bagheta vrăjită a maestrului Bobescu, a contribuit în cea mai mare
parte la reuşita operei. Re gulatoare a ritmului şi a întregii mişcări de pe scenă, a
rămas până la sfârşit stăpână pe situaţie. Maestrul Bobescu a fost de repetate ori
chemat pe scenă şi aplaudat cu căldură”.

Spectacolul „Rigoletto” a fost prezentat și a doua oară. După trei săptămâni,
în septembrie, a avut loc încă o premie ră – opera „Cavalleria rusticana” de
P. Mascagni și două acte din „Traviata” de G. Verdi. Rolurile principale au fost
interpre tate de A. Dicescu, M. Crebs-Mori, E. Rodrigo, J. Athanasiu, L. Gorski.
Conducerea muzicală a spectacolului a aparţinut lui J. Bobescu.

Tot în septembrie au evoluat, cu un mare succes, Gr. Melnic, împreună
cu soprana Clotilda Skokovskaia, venită în tur neu la Chişinău. Au interpretat
fragmente din operele: „Boris Godunov”, „Cneazul Igor”, „Aleko”, „Lakme”,
precum şi unele lucrări vocale de Musorgski, Rahmaninov, Donizetti. Cântăre ţii
au fost acompaniaţi de pianistul I. Bazilevski, care a inter pretat şi piese pentru
pian de Donizetti, Liszt şi Ceaikovski.

Acelaşi succes răsunător l-a avut şi „Concertul Athanasiu”, la care au mai
participat G. Borelli şi E. Rodrigo. Inter pretarea lui Athanasiu a produs o încântare
generală şi a fost onorată cu cele mai alese laude ale criticii:

„Publicul, parte străin, l-a sărbătorit cu mult entu ziasm pe slăvitul nostru
cântăreţ, care și de astă dată a uimit ascultătorii. Vocea-i frumoasă, sonoră și
puternică părea că doar se joacă cu părţile cele mai grele ale cântărilor și a fas-
cinat interpretarea corectă, fi nă și plină de simţire. În afară de Derauth, celebrul
bariton al operei din Viena, n-am mai au zit pe altul care să-l întreacă pe dl
Athanasiu. De-ar da Dum nezeu să-și știe a păstra vocea, acest tezaur admirabil,
cât mai lungă vreme!

30

Scrieri despre operã

Toate punctele cântate de Domnia-Sa au fost executate foarte bine. A încântat
însă mai mult publicul cu o cântare rusească în afara programului, cântată cu
text rusesc – mi se pare – romanţa din opera Dama de pică a lui Ceaikovski,
exprimând binișor textul rusesc”.

La adresa lua Borelli s-au făcut şi observaţii critice:
„A fost dezagreabilă ţinuta unei părţi a publicului, care a sărbătorit ostentativ

pe tenorul Borelli. Dl Borelli are fără îndoială pregătire bună, voce puternică,
cântă corect, vocea este, însă, adeseori neplăcută, îi lipseşte interpretarea, iar
mimica-i nervoasă îl face foarte nesimpatic, aşa că manifestarea publicului a fost
prea puţin justifi cată şi se părea că nu-i adresată numai artistului”.

Doamna Rodrigo a fost primită de public cu discretă, dar sinceră simpatie:
„Vocea-i dulce şi disciplinată a încântat mult publicul cu adevărat muzical. A
cântat foarte bine Ritorna vincitor din Aida şi duetul fi nal al actului al III-lea din
opera Trovatore, unde, împreună cu dl Athanasiu, au avut un succes strălucit.

Cele mai calde cuvinte au fost pentru I. Bazilevski, care a acompaniat la pian
cu multă pricepere şi simţ artistic”.

Singurul regret pe care l-a exprimat cronicarul despre mi nunatul concert a
fost „că a avut prea puţin caracter românesc. Poate de aceea au lipsit aproape cu
desăvârşire românii basarabeni”.

În noiembrie, locuitorii Chişinăului au cunoscut-o pe una din viitoarele
vedete ale operei basarabene – Elena Ivoni, care a apărut în concertul comun
cu Gr. Melnic şi I. Bazilevschi. În timp ce soliştii operei continuau activitatea
lor creatoare în concerte solistice, Jean Bobescu a format o orchestră simfoni că
din cei mai buni muzicieni locali, care de două ori pe lună dădeau concerte din
creaţia lui Beethoven, Mozart, Haydn şi ale altor compozitori clasici.

Începutul anului 1919 a fost bogat în evenimente muzicale. Interpreţi de
prestigiu susţineau recitaluri în sălile de concert din Chişinău, evoluau la Iaşi,
Cluj, Bucureşti, Galaţi, în alte oraşe din ţară, repurtând succese remarcabile.
Astfel, cântăre ţii basarabeni, dar şi cei refugiaţi din Rusia bolşevică şi stabi liţi la
Chişinău, se făceau cunoscuţi publicului larg din părţile locului. Cronici elogioase
întâlnim la adresa basului Grigorie Melnic, a sopranei Anastasia Dicescu, a
tenorului Giaccomo Borelli, a sopranei Enrichetta Rodrigo, a baritonului Iacob
Gorski ş.a.

Pe fundalul acestei activităţi concertistice se lucra paralel la montarea unor
spectacole de operă, ocupaţie ce s-a dovedit a fi , în urma primelor reprezentaţii din
1918, destul de difi cilă, atât din punct de vedere organizatoric, cât şi material.

După cum se remarca în cuvântul de deschidere al Bojenei Belousova,
rostit cu ocazia unui spectacol de benefi ciu, această activitate s-a desfășurat în
cele mai grele condiţii, fi ind depă șite cu preţul unor eforturi de necrezut: „Nu
existau note – ele se scriau, nu exista orchestră – ea se organiza. Nu exista cor –
el se constituia. A fost creat un ansamblu, rar pentru o scenă de provincie. Spre
rușinea unor reprezentanţi ai lumii artisti ce, trebuie să recunoaștem că cele mai

31

Constituirea trupei

mari sacrifi cii s-au fă cut pentru crearea ansamblului. Acest lucru a dat pâine la
sute de oameni”.

Pentru montarea unei serii de opere în Chișinău nu exis tau nici partituri,
nici știme pentru orchestră. A fost refuzată propunerea de a fi trimise gratuit
de la București. De aceea a trebuit să se reconstituie orchestrarea operelor din
memorie, pe baza instrumentelor cu clape, apelând la ajutorul lui Bârcă și al
cornistului Gold, student la Conservatorul din Petersburg. O muncă enormă
a fost depusă pentru procurarea costumelor și a decorurilor, astfel apelând la
ajutorul Operei din București, însă, „când au sosit mult așteptatele lăzi, în ele
erau costumele pentru un spectacol și decorurile pentru alt spectacol”.

Prin eforturile lui Jean Bobescu a fost creată o orchestră din 25 de persoane,
care, timp de câteva luni, a prezentat cu succes mai multe concerte simfonice.
A fost format un cor pu ternic din participanţi ai corurilor bisericeşti locale tot
din 25 de persoane: „Vocile foarte frumoase şi puternice au lăsat impre sia că erau
de două ori mai mulţi”.

Astfel, în primăvara anului 1919, la Chişinău exista nu numai o trupă de
solişti străluciţi, ci şi o orchestră bună, un cor, precum şi balerini.

La 30 martie, în sala Casei Eparhiale a avut loc un mare concert în benefi ciul
invalizilor de război şi al cantinelor ieft i ne din oraş. La concert au participat:
E. Ivoni, G. Melnic, N. Nagacevschi, M. Şildkret, B. K. Şvamberg, I. Bazilevski
şi J. Bobescu. A doua zi, în aceeaşi sală, a avut loc un concert în benefi ciul a 100
de bătrâni săraci de la azil, cu participarea lui G. Melnic şi A. Adăscăliţei.

Iar la 8 aprilie pe scena Adunării Nobilimii s-au executat fragmente din
operele „Evgheni Oneghin” (scena duelului), actul al doilea din „Dama de pică”
de P. I. Ceaikovski şi scena nebuniei din „Rusalka” de A. Dargomâjski. Solişti:
E. Ivoni, Gr. Melnic, I. Gorski, N. Nagacevschi. Spectacolul a fost acom paniat de
orchestra dirijată de Jean Bobescu, având un succes enorm.

„Viaţa muzicală din Chişinău, care se părea că a murit, s-a reînsufl eţit la
sărbători, cu totul neaşteptat. Săptămâna Luminată a fost cu adevărat luminată
şi pentru melomanii din Chişinău. Dintr-odată au fost evenimente mari: în
primul rând, prezentări de fragmente din Oneghin, Dama de pică şi Rusalka, în al
doilea rând, primul concert de stil din Chişi nău, dedicat memoriei lui Gounod-
Wagner.”

Prezentările spectacolelor au fost numite de critic jubilia re, chiar de patru
ori jubiliare, deşi acest lucru nu-l ştiau nici chiar organizatorii:

1 – aniversarea a 40-a de la prima prezentare a operei „Evgheni Oneghin”
(1879);
2 – aniversarea a 30-a de la prima prezentare a operei „Dama de pică”
(1889);
3 – aniversarea a 70-a de la compunerea operei „Rusalka”;
4 – aniversarea a 50-a de la moartea lui Dargomâjski.

32

Scrieri despre operã

În privinţa operei „Rusalka” și a morţii lui Dargomâj ski autorul a greșit
întrucâtva. Opera, compusă în 1855, a fost prezentată pentru prima oară la
Petersburg în 1856 și nu putea fi vorba despre nicio aniversare. Dar și un triplu
jubileu este tot un eveniment important!

În continuare, autorul articolului povestește cu lux de amă nunte
despre activitatea lui Ceaikovski și a lui Dargomâjski, despre is toria creării
și particularităţile artistice ale spectacolelor prezen tate. În ceea ce privește
montarea operei „Dama de pică” pe scena din Chișinău, el a relevat că ea „nu
poate fi prezentată cu frumuseţea și expresivitatea necesare. Chiar pe scenele eta-
lon, în afară de drama muzicală, montarea acestei opere nu satisface pe deplin
în sens pur exterior. Organizatorii spectaco lului au ales doar o scenă din Dama
de pică, anume șezătoa rea fetelor și au procedat, după mine, cu totul înţelept,
deoa rece celelalte scene necesită mai multe mijloace tehnice, de care scena de
aici nu dispune”. Dintre interpreţi, cronicarul a eviden ţiat în mod deosebit pe
Bobescu, care „a depus toate eforturile pentru a prezenta pe cât posibil mai
expresiv muzica lui Ceai kovski. Și acest lucru i-a reușit. El, probabil, a studiat
deosebit de sârguincios partitura și a construit toată această scenă din Dama de
pică cu expresia și distincţia cuvenite. La fel de bine a construit Bobescu și scena
duetului din Evgheni Oneghin”.

În continuare, criticul se oprește destul de amănunţit asu pra interpreţilor
rolurilor principale. Vorbind despre E. Ivoni în rolul Lizei, el remarcă faptul
că în operă cântăreaţa se afl ă în mediul ei fi resc și că nu trebuie să apară într-
un concert de estradă: „A cântat cu căldură și expresivitate aria De unde aceste
lacrimi..., în interpretare au fost și dulceaţă, și sinceri tate”. O apreciere bună ar fi
vrut să facă criticul și despre M. Izar în rolul Polinei, „dacă n-ar fi fost ucigașul și
îngrozi torul ţipăt ascuţit” în „rusește”, relevând că „scena de operă nu îngăduie
procedee ale muzicii de estradă”. O impresie plă cută a lăsat criticilor Gorskaia
în rolul Contesei. „Tenorul, dl Nagacevschi – scria în continuare criticul – este
delicat, dar nu excepţional. De aceea el s-a identifi cat cu rolul Gherman, care
necesită voci tinere, puternice și un temperament exube rant. Tânărul cântăreţ a
fost cu mult mai avantajat în scena duelului din Oneghin.”

„Un Oneghin corect a fost dl Gorski.”
În interpretarea fragmentului din opera „Rusalka”, criti cul l-a evidenţiat, din

nou, pe Bobescu, „care și-a luat sarcina în serios, fapt atestat de acompaniamentul
fi n, prevăzător, atent, în fragmentele de recitativ ale operei. Pe fondul orchest-
rei sale s-au reliefat toate nuanţele recitativului dlui Melnic... Ascultătorii care-l
cunoșteau pe acest artist numai din concerte s-au putut convinge că au în faţă nu
numai un mare cântăreţ, ci și un remarcabil actor de dramă. Machiajul admirabil,
origi nal, gestul precis și elocvent, jocul bine gândit au creat o pu ternică impresie.
G. Melnic prezintă tipul bătrânului plin de măreţie nebunească și necruţătoare.
Acesta este regele Lear. Această interpretare este atât de originală, nouă și

33

Constituirea trupei

interesan tă”, se entuziasma criticul. După părerea sa, G. Melnic cores punde
exact intenţiilor compozitorului: „vreau ca sunetul să exprime direct cuvântul”.
„La dl Melnic cuvântul și sunetul sunt sudate într-un întreg, frazarea expresivă
completează impresia jocului scenic. G. Melnic stăpânește secretul acelei educaţii
sce nice despre care scria R. Wagner vorbind despre faptul că în operă trebuie
să existe o concordanţă strictă între cuvânt, su net și acţiunea scenică. Această
concordanţă a descoperit-o dl Melnic, afl ând secretul artistic al acţiunii în același
sens.”

În încheiere, autorul amintește marele succes cu care au fost interpretate
operele lui Wagner în concertul „Gounod-Wag ner”, opere necunoscute până
atunci publicului local.

Totuși, cu tot succesul de care s-au bucurat spectacolele de operă în
rândul spectatorilor, cu toată aprecierea elogioasă a criticii, la 25 aprilie 1919
este semnată de ministrul Ciugureanu (delegat al Guvernului central pentru
Basarabia) Ordonanţa nr. 18, în care se spune că, începând cu 15 aprilie 1919,
teatrele din Basarabia vor fi supuse impozitelor conform arti colului 43 din Legea
privind organizarea și administrarea tea trelor. Pentru tânăra Operă Basarabeană
acest lucru constituia o nouă povară.

Cu toate acestea, opera a continuat să funcţioneze. La 14 aprilie a fost
prezentată opera „Faust” de Ch. Gounod, peste trei zile a avut loc premiera
operei „Tosca” de G. Puccini și peste alte patru zile, la 21 aprilie, au fost prezentate
fragmente din operele „Demonul” de A. Rubinștein (actul al IV-lea), „Traviata”
de G. Verdi (actul al II-lea), scena din „Dama de pică” de P.I. Ceaikovski, deja
cunoscut spectatorilor.

Premiera operei „Tosca” a fost anunţată astfel: „Spec tacolul de operă de astăzi,
Tosca de Puccini, prezintă un in teres deosebit datorită participării doamnei Ivoni.
Ea a jucat acest rol cu un succes extraordinar și la Teatrul orășenesc din Odesa, și
la Moscova, în Teatrul lui Zimin, unde special pentru ea s-au pregătit costumele
după desenele unui renumit pictor. Ceilalţi interpreţi vor juca în costume luxoase
ale Teatrului Na ţional din București. Corul și orchestra se afl ă pe mâinile si-
gure ale lui J. Bobescu, căruia îi este deosebit de apropiată mu zica lui Puccini.
Judecând după vânzarea preliminară a bilete lor, în magazinul Bojenei Belousova,
se prevede ca teatrul să facă o reţetă mai bună decât la Faust”.

Pentru criticul Allegro, spectacolul cu „Faust”, în compa raţie cu concertul
„Gounod-Wagner”, a fost asociat cu viaţa cenușie de toate zilele, dar înfrumuseţată
graţie actorilor Rodrigo, Bobescu și Melnic: „Rodrigo ne-a arătat un truc neobiș-
nuit. Cântăreaţa dramatică a interpretat rolul liric de colora tură al Margaretei și l-a
interpretat cu o mare perfecţiune ar tistică și scenică... Jocul ei a fost expresiv mai
ales în scena morţii lui Valentin”. „Bobescu îl simte pe Faust... El dirijea ză opera
aproape pe dinafară. Meritului deosebit al lui Bobescu trebuie să-i fi e atribuită și
uvertura la Faust. Aceasta s-a cântat impecabil, nu numai în sens muzical, ci și în

34

sens psiho logic.” La Mefi sto-Melnic, criticul remarcă dicţia clară, vo cea puternică,
minunată, machiajul original: „Multe sublinieri originale, imperceptibile treceri
satanice îl prezintă ca pe un mare artist dramatic. Iar întregul Faust este în general
trist”, încheia criticul. Nu există o mână regizorală care să fi e forte.

La 25 aprilie (8 mai) artiștii de operă prezintă „O seară grandioasă, originală
de romanţe adaptate pentru scenă”. Po trivit afi șului, ea era alcătuită din cinci
părţi: I. „Dragostea” – adaptare în 5 tablouri: „Visele”, „Declaraţia de dragoste”,
„Ospăţul de nuntă”, „Trădarea”; II. „Mama și pruncul” – adaptare în 3 tablouri:
„Pruncul în leagăn”, „Boala copilului”, „Moartea”; III. Punerea în scenă a unor
cântece populare ro mânești; IV. Punerea în scenă a versurilor lui Goethe din
„Demonul”, pe muzica lui Max Stange; V. Punerea în scenă a unor serenade și
canţonete napolitane. Orchestra a fost diri jată de Jean Bobescu.

Ziarul „Bessarabia” a reacţionat prompt la această „sea ră”, publicând un articol
ironic. „Seara originală de romanţe puse în scenă reprezintă un model clasic al
modului în care nu trebuie să fi e serile”, a declarat Isidor Loreli. În continuare era
descris fi ecare tablou. „Ospăţul de nuntă”: „Din punct de vedere exterior, totul se
prezintă așa cum trebuie: și denumirea bombastică, și muzica ţipătoare din Nero
de Rubinștein, și Cavalleria rusticana de Mascagni, dar pe scenă nu era niciun fel
de joc, dar nici nu era nimic de jucat. Dumnezeule îndu rător!”, exclama criticul.
„Muzica de petrecere” a lui Mas cagni și muzica lui Rubinștein ar fi trebuit să
ilustreze ce se petrece pe scenă, ceea ce era sub orice critică. Soliștii împreună
cu corul, ţinând paharele în mâini, râdeau ca proștii, (...) mire le purta un fel de
perucă, probabil furată din raft ul unei arhi ve... Toată această mediocritate ar fi
trebuit să vorbească despre ospăţul de nuntă, dar despre asta nici nu s-a amintit”.
Și Bo bescu „a dirijat orchestra, cum s-ar zice, de mântuială”. În în cheiere – un sfat
dat artiștilor de operă de a nu se mai rafi na și de a nu se mai apuca „să realizeze
astfel de dezlănţuiri pe care nu le pot înfăptui”.

În ciuda tuturor tentaţiilor, dacă urmărim spiritul vremii, atunci când afi șele
cinematografelor erau împestriţate cu re clame care chemau la „montări luxoase”,
„lumea simţurilor și pasiunilor” (ca „Diavolul opiului”, „Don Juan” – comedie
veselă; „Cocota” – comedie veselă; „Păcatul unei călugăriţe”, „Misterul unei nopţi
vesele” etc.), Opera Basarabeană s-a stră duit să ţină la prestigiul său. Pentru
atragerea publicului me loman trupa a fost completată cu noi forţe artistice.

Articole

37

Nicolae Baðcatov

 ... Satul Volcovo, regiunea Briansk.
Aici, la 25 februarie 1934, în familia
unui militar, a văzut lumina zilei viitorul
cântăreț de operă Nicolae Bașcatov.
În acest sat pitoresc, cufundat într-o
margine de pădure, cântecul îi însoțea pe
oameni pretutindeni. La șezători și hore
se interpretau melodii auzite din moși-
strămoși, melodii pe care le asculta cu
multă atenție și micul Nicolae.

 Mulți ani mai târziu interpretul
avea să-și amintească de consătenii săi,
care l-au făcut să îndrăgească muzica din
fragedă copilărie. Îi plăcea îndeosebi să
cânte împreună cu mamă-sa, care avea un
auz fi n și o voce plăcută.

 În primii ani de după război,
familia Bașcatov trece cu traiul la Vilnius.
Aici Nicolae începe să cânte în corul
școlii. Bogatele tradiții ale artei corale
lituaniene au contribuit la familiarizarea
lui cu subtilitățile stilului coral. În scurt timp el se evidențiază printre coriști și
devine solistul formației școlărești.

 Posedând o voce frumoasă și reliefate capacități muzicale, Nicolae
Bașcatov după absolvirea școlii susține cu succes examenele de admitere la
Conservatorul din Leningrad, în urma cărora este înscris în clasa de canto a
cunoscutului profesor L.V. Ricea.

 Cei cinci ani petrecuți la conservator au însemnat nu numai o perioadă
de studii, ci și numeroase apariții pe scenele de concert, în cadrul cărora
Bașcatov-interpretul se impune atenției specialiștilor. Recitalurile de lieduri pe
care le susține în sala Filarmonicii din Leningrad servesc drept un serios examen
pentru tânărul cântăreț, examen nu întotdeauna prevăzut de programul de studii
la conservator, dar care este o componentă indispensabilă în formarea unui
artist: e vorba de contactul cu publicul, capabil în majoritatea cazurilor să fi e și
un stimulent, și un critic obiectiv, și un juriu autoritar. Același „juriu” l-a apreciat
într-un program de romanțe de compozitori ruși în cadrul unui turneu în Anglia,
unde, în componența unei delegații studențești, N. Bașcatov prezintă cu succes

Nicolae Bașcatov

38

Scrieri despre operã

arta vocală sovietică, evoluând în orașele Londra, Oxford, Birmingham, Brighton
și alte centre culturale din Marea Britanie.

 Succesul obținut pe scenele din țara lui Shakespeare a servit drept preludiu
pentru următoarele performanțe artistice. Tot în anii de studenție obține titlul
de laureat la Festivalul Mondial al Tineretului și Studenților, care a avut loc la
Varșovia. Absolvirea conservatorului (anul 1958) a coincis cu o altă victorie –
N. Bașcatov devine laureat al Concursului cântecului militar.

 La fi nele studiilor tânărul cântăreț este repartizat la Teatrul de Operă din
Chișinău.

 Nicolae Bașcatov a venit în republica noastră atunci când cultura muzicală
moldovenească obținea importante succese atât pe tărâmul creației, cât și în ceea
ce privește măiestria interpretativă. Viața muzicală a Moldovei Sovietice și mai ales
a capitalei republicii era foarte animată. La concertele Filarmonicii Moldovenești
își dădeau concursul cei mai de seamă interpreți sovietici și din străinătate; prin
numeroasele reprezentații, pe care le susținea în republică și departe de hotarele
ei, Capela „Doina” și-a cucerit o faimă binemeritată în toată țara. De o deosebită
popularitate se bucurau ansamblurile folclorice „Joc” și „Fluieraș” – propagatoare
neostenite ale artei noastre populare în lumea întreagă.

 Și totuși, în viața muzicală a republicii se resimțea o lacună – lipsa unui
teatru permanent de operă, cu o trupă bine închegată. Această sarcină, care a
devenit un imperativ al timpului, a fost rezolvată în anul 1955 prin întemeierea
Teatrului Moldovenesc de Operă, Balet și Dramă. Iar în mai 1956 publicul
muzical din Chișinău asistă la premiera primei opere sovietice moldovenești –
„Grozovan” de D. Gherșfeld, operă în care aproape toate rolurile au fost realizate
de absolvenții Conservatorului „G. Musicescu” și ai Școlii de Muzică „Șt. Neaga”.
Doi ani mai târziu în rolul titular al acestei opere avea să evolueze și Nicolae
Bașcatov. Până la realizarea acestui personaj pregnant, interpretul a apărut într-un
rol episodic în opera „Mireasa țarului” de N. Rimski-Korsakov. Înaltul nivel
muzical și ținuta scenică, cu care N. Bașcatov și-a interpretat rolul, l-au impus pe
tânărul cântăreț atenției spectatorilor și criticii muzicale. Cum era și fi resc, după
acest debut promițător, direcția artistică a teatrului îi încredințează tânărului
cântăreț un rol de o mai mare răspundere, care să-i permită să-și manifeste mai
amplu posibilitățile.

 Noul rol – cel central în opera „Grozovan” de D. Gherșfeld – N. Bașcatov
îl pregătește în ajunul Decadei culturii și artei moldovenești, care a avut loc la
Moscova în 1960. În zilele acelea eforturile tuturor formațiilor muzicale din
republică erau îndreptate spre pregătirea și cizelarea programelor destinate
acestei însemnate manifestări artistice. Decada trebuia să fi e deschisă cu opera
„Grozovan”. Autorul lucra intens asupra unei redacții noi a operei, străduindu-se
să înlăture neajunsurile semnalate de critici în prima variantă.

39

Articole

 Nicolae Bașcatov a interpretat rolul lui Grozovan. Evocând pe scena lirică
evenimente dramatice legate de trecutul istoric al poporului moldovenesc, de
mișcarea de eliberare împotriva asupritorilor fanarioți, de chipurile legendarilor
haiduci, opera „Grozovan” s-a impus în primul rând prin melodiile ei plastice,
inspirate din cântecul popular moldovenesc. Caracterul național al temei, precum
și originea populară a muzicii implicau o profundă cunoaștere de către interpreți
a materialului folcloric, a perioadei istorice la care se raporta acțiunea dramei
muzicale. Lui Nicolae Bașcatov, care nu demult venise în Moldova, nu i-a fost atât
de ușor să prindă subtilitățile stilului național, specifi cul muzicii moldovenești.
Pe de altă parte, realizând rolul lui Grozovan, tânărul artist nu putea să se bazeze
pe anumite tradiții, dat fi ind că era vorba de o lucrare nouă. Nicolae Bașcatov
a muncit cu încordare, a studiat sârguincios tot ce putea să-l ajute să pătrundă
în spiritul, în atmosfera dramei în care trebuia să joace rolul principal. Această
trudă migăloasă n-a rămas fără rezultat. Grozovan, interpretat de N. Bașcatov, s-a
impus ca un autentic erou popular, desprins din legendă, ca un luptător pentru
cauza dreaptă a poporului împotriva jugului turcesc.

 Azi putem afi rma cu toată certitudinea că tânărul cântăreț de operă a
obținut un succes remarcabil, identifi cându-se cu personajul istoric-legendar
conceput de autorii operei. Critica muzicală a găsit cuvinte de laudă pentru
măiestria lui Nicolae Bașcatov. Astfel, după premiera operei, ziarul „Cultura
Moldovei” scria: „În rolul lui Grozovan a compărut pentru întâia oară N. Bașcatov,
un artist tânăr, înzestrat cu frumoase calități vocale și un dar scenic incontestabil.
Interpretarea a fost într-atât de degajată, încât a produs impresia că artistul deține
acest rol de mult timp”. Spectacolul menționat în această cronică nu era decât o
repetiție înaintea evoluărilor tinerei trupe moldovenești la Moscova.

 Și în capitala țării noastre „Grozovan” s-a bucurat de recenzii favorabile
din partea presei.

 Succesul obținut la Decada artei și literaturii moldovenești la Moscova
l-a înaripat pe tânărul interpret. Conștient de posibilitățile sale artistice, Nicolae
Bașcatov lucrează cu insistență pentru a-și forma un repertoriu destul de vast
și de variat. Aproape în fi ecare stagiune el pregătește noi roluri de bariton, care
trezesc aprobarea publicului. Unul din primele personaje, pe care le abordează
după Grozovan, a fost Toreadorul din opera „Carmen” de J. Bize.

 Nicolae Bașcatov s-a străduit să ne ofere o viziune personală a rolului lui
Escamilio, pe care îl tratează într-o manieră oarecum diferită de cea tradițională.
Cântărețul nostru a imprimat rolului mai multă tensiune psihologică, punând
accentul pe dezvăluirea lumii interioare a personajului pe care-l întruchipa.
Escamilio-Bașcatov e un erou plin de viață, cu sufl et mărinimos, erou neînfricat,
ce se mândrește cu victoriile obținute. Vocea catifelată și totodată puternică,
jocul actoricesc expresiv contribuie la crearea unui chip ce se impune atenției
spectatorului.

40

 Un binemeritat succes i-a adus lui Nicolae Bașcatov și rolul lui Tonio
din opera „Paiațe” de R. Leoncavalo. Această lucrare a cunoscutului compozitor
verist italian, scrisă pe baza unei întâmplări din viață, al cărui martor ocular a
fost însuși autorul, și-a cucerit o largă popularitate în lumea întreagă. Deosebitele
calități vocale ale interpretului, precum și ținuta sa pe scenă i-au permis lui
Nicolae Bașcatov să imprime rolului său o forță de expresie aparte.

 În stagiunea 1962-1963, Teatrul Muzical din Chișinău prezintă în premieră
opereta „Voievodul țiganilor” de J. Strauss.

 Nicolae Bașcatov a interpretat în această operetă a lui J. Strauss rolul titular
– al lui Barincai – de conducător al taberei țigănești. Pentru prima dată aborda
un rol de comedie, deși, trebuie să remarcăm, în partitura lui Barincai predomină
elementele lirice. Și reușita lui Nicolae Bașcatov constă tocmai în aceea că el a
știut să scoată în evidență lirismul duios al fermecătoarelor melodii straussiene.

 În rolul central al operei lui A. Borodin „Cneazul Igor”, Nicolae Bașcatov
se impune prin prestanță, energie clocotitoare, tărie de caracter. Actorul exprimă
cu o mare putere de convingere avântul patriotic al conducătorului oștirilor
ruse care luptă pentru libertatea și onoarea Patriei, pentru izgonirea barbarilor
cumani dincolo de hotarele țării lor. În adresările sale către popor Igor-Bașcatov
îi impresionează pe ascultători prin fermitatea intonațiilor, prin avântul pasionat
cu care îi îndeamnă pe oamenii ruși la luptă împotriva vrăjmașilor. Culminația
tensiunii dramatice Bașcatov o atinge în celebra arie a lui Igor – acest portret
al minunatului conducător de oști, portret remarcabil prin bogăția paletei sale
emoționale.

 Operele sovietice ocupă un loc important în repertoriul teatrului
liric moldovenesc. Și în aceste spectacole l-am întâlnit pe talentatul nostru
cântăreț deținând roluri de răspundere. Astfel, în opera „Tragedia optimistă”
de A. Holminov, Nicolae Bașcatov creează un chip pregnant în rolul căpeteniei
anarhiștilor.

 Printre cele mai reușite realizări vocale scenice ale lui Nicolae Bașcatov se
numără și rolul lui Mamârov în opera „Vrăjitoarea” de P. Ceaikovski.

 Portretul de creație al talentatului nostru cântăreț ar fi incomplet, dacă
n-am aminti despre succesele obținute de el în operele pentru copii, care joacă un
rol atât de mare în formarea gustului artistic al viitoarei generații.

41

Dragoste ði devotament
(80 de ani de la primul spectacol al Operei din Chiðinãu)

Existenţa într-o localitate a unui Teatru liric mărturisește, incontestabil, despre
un nivel cultural avansat al populaţiei localităţii respec tive. Există Opere care au
intrat în patrimoniul artei universale, devenind obiecte de supremă mândrie pentru
ţările în care se afl ă: „La Scala”, „Bolșoi”, „Grand Opera”, „Metropolitan Opera”.

Am certitudinea că și Teatrul Moldovenesc de Operă și Balet a demonstrat
cu prisosinţă ani la rând că ţara noastră are talente care pot onora marile scene
muzicale ale lumii. Sufl etele melomanilor din Europa și nu numai au rămas
copleșite de evoluările Mariei Bieșu, ale lui Mihail Muntean, Vlad Dragoș, de
bagheta magică a dirijorului Alexandru Samoilă. Italieni, spanioli, belgieni,
olandezi, englezi și atâţia alţii au admirat, la cota supremă a satisfacţiei estetice,
spectacolele teatrului nostru afl at în ultimii ani tot mai des în turnee. O dovadă
elocventă a valorii teatrului nostru este și recentul spectacol „Spărgătorul de nuci”,
care a fost foarte bine apreciat atât de critica de specialitate, cât și de spectatori.

Un teatru de operă poate exista numai din dragoste, devotament și trudă.
Cred că adevărul acesta a putut fi lesne dedus la serata consacrată aniversării a
40-a a înfi inţării Operei actuale din Chișinău. Am spus „actuale”, pentru că acum
80 de ani, la 6 august 1918, la Chișinău a avut loc premiera operei „Faust” de
Ch. Gounod, care a pus, de fapt, prima piatră la temelia Teatrului Liric și a cărui
sevă benefi că a dat naștere multor reprezentanţi iluștri ai genului.

Se cuvine să menţionăm cu titlu separat că un merit deosebit în organizarea
Teatrului Liric la Chișinău îi revine magnifi cului compozitor, dirijor și violonist
George Enescu. În urma primului turneu cu Orchestra simfonică din Iași,
efectuat în capitala Basarabiei la sfârșitul lui martie 1918, întrebat fi ind despre
oportunitatea înfi inţării unei societăţi muzicale la Chișinău, maestrul a răspuns:
„Îmbrăţișez cu totul această părere. Eu aș dori să creez acolo nu numai o societate
muzicală, ci un Conservator și o Operă stabilă, cu o orchestră bine organizată,
dar aceasta necesită fonduri mari. Trebuie, însă, realizat cât de curând așa ceva,
căci pe lângă unirea formală ce s-a făcut (este vorba de Unirea din 27 martie/9
aprilie 1918 — A.D.), mai trebuie și o unire sufl etească, pentru a arăta fraţilor
noștri basarabeni că aici, la noi, există o cultură determinată. Publicul basarabean
a știut să aprecieze adevărata valoare a concertelor simfonice. Lumea de acolo
este în mare parte cultă. De aceea este foarte răsfăţată, iar noi i-am trimis lăutari,
dansatori și artiști de operetă cu „Baba Hârca”, ceea ce i-a făcut pe fraţii noștri
basarabeni să creadă că suntem mai înapoiaţi decât dânșii. Concertele noastre au
făcut deci un mare contrast și au fost îndeajuns de bine apreciate. Foarte multe
părţi au fost bisate și repetate” („Teatrul de mâine”, 1918, 15 aprilie).

Pentru a da concerte de cvartet, dar și pentru a contribui la crearea unui
conservator și a unei opere stabile „cu o orchestră bine organizată”, G. Enescu lasă la

42

Scrieri despre operã

Chișinău pe Socrate Barozzi (violă), Flor Breviman (violoncel) și fraţii Constantin
și Jean Bobescu (violoniști). Acesta din urmă, împreună cu Jean Athanasiu, iar mai
apoi cu Bojena Belousova, avea să pună mult sufl et și să se sacrifi cie pentru Teatrul
de Operă din Chișinău, care a funcţionat până în anul 1922.

J. Bobescu a început activitatea asupra creării Operei Basarabene de când a
rămas la Chișinău, în urma turneului orchestrei simfonice ieșene, adică din 1918.
Premiera amintită, opera „Faust”, i-a avut ca protagoniști pe remarcabilii artiști
Giacomo Borelli (Faust), Grigore Melnic (Mefi sto), Florica Lupu (Margareta),
Jean Athanasiu (Valentin), Sofi a Gorskaia (Marta), Vasile Malaneţchi (Wagner),
Maria Krebs-Mori (Siebel).

Ziarul „România Nouă” a califi cat punerea în scenă a spectacolului drept
un eveniment im portant al culturii românești. În mod deosebit a fost subliniat
aportul lui Athanasiu și Bobescu, care, „conștienţi de prestigiul ţării, au făcut
totul ca iniţiativa lor să se desfășoare în cele mai serioase condiţii...”.

Scenografi a săracă a primului spectacol (aceeași eternă lipsă de fonduri!) a
fost compensată de interpretări „sigure și însufl eţite”. „A fost admirat în Mefi sto
Melnic, al cărui bas cantabil a cucerit din primele clipe. De-o amploare potrivită,
vocea d-sale se mișca în valuri armonice și clare, cum s-a întâmplat în actul al II-
lea, unde a bisat cu succes. Aceeași siguranţă o are și în joc, cu o ușoară nuanţă de
exagerare”. Nu au fost trecuţi sub tăcere nici ceilalţi interpreţi. „Domnul Borelli
are un puternic tenor pe care îl stăpânește bine. Mai mult dra matic decât liric, d-sa
atinge do-urile cu vigoare, deși poate nu întotdeauna, însă publicul a subliniat pe
acest cântăreţ cu un profi l așa de copilăresc, căruia un bun studiu și o îndrăzneală
mai mare îi vor spori și siguranţa jocului”.

„România nouă” din 9 august 1918 a apreciat înalt și evoluţiile lui
J. Athanasiu, F. Lupu, ale altor interpreţi, menţionând, totodată, că „merită lauda
și corul Operei. Dar sufl etul spectacolului a fost Jean Bobescu, care de la pupitru
a condus orchestra și ansamblurile cu adevărată artă”.

Au urmat apoi operele „Rigoletto”, „Cavalleria rusticana”, „Tosca”, „Aida”,
„Traviata”, „Evgheni Oneghin”, „Dama de pică” și multe alte creaţii sau fragmente
din literatura genului.

Așa se înfi ripase opera basarabeană
...Revoluţia Rusă din octombrie a dezrădăcinat multă lume, făcând-o să

pornească oriunde. În drum spre Occident, numeroși oameni de artă (și nu numai)
făceau popas (unii rămâneau pentru totdeauna) la Chișinău, unde întâlneau
colegi de breaslă locali sau veniţi din regat, cu care aveau aceeași comuniune de
idei și interese. În cazul nostru, Teatrul Liric a apărut ca rezultat al colaborării
cunoscuţilor reprezentanţi ai genului E. Ivoni, G. Melnic, V. Karavia, M. Tobuc-
Cercas, I. Gorschi și alţii care au activat în consonanţă perfectă cu J. Bobescu,
J. Athanasiu, A. Dicescu, A. Nagacevschi, E. Lucezarskaia, G. Borelli, V. Malaneţchi,

43

A. Costescu-Duca, dirijorul M. Bârcă și mulţi alţii. Este cunoscut faptul că
majoritatea soliștilor Operei Basarabene — chiar și cei veniţi din Moscova sau
Petersburg — s-au produs cu succes pe scenele teatrelor din București și Cluj, au
predat la Conservatorul din aceste orașe. Spre exemplu, E. Ivoni a cântat la Opera
Română din București sub bagheta lui G. Enescu; A. Dicescu, E. Lucezarskaia,
N. Nagacevschi au fost o perioadă soliști ai Operei din Cluj, G. Melnic a predat
canto la Conservatorul din capitală ș.a.m.d.

Desigur, ar fi incorect dacă nu am aminti aici numele Bojenei Belousova (fi ică
de nobil basarabean), care încercase încă din 1910 să creeze la Chișinău un teatru
particular de operă. Belousova era proprietara magazinelor de muzică din Chișinău,
care serveau și ca centre de propagare a artei muzicale și teatrale. Timp de un
deceniu, Bojena Belousova a fost animatoarea mai multor evenimente culturale din
viața Basarabiei. Datorită eforturilor ei, la Chișinău au întreprins turnee renumiţii
muzicieni A. Skreabin, F. Kreisler, B. Huberman, A. Nejdanova, L. Sobinov, cunoscuţii
balerini E. Gheizer, Vera și Mihail Fokin, E. Smirnova și mulţi alţii.

Opera Basarabeană a fost pentru B. Belousova cea mai importantă ocupaţie
a sa, chiar dacă, de fapt, a ruinat-o material într-atât, încât nu și-a mai putut
reveni până la sfârșitul vieţii, ajungând să decedeze într-un azil pentru bătrâni.

...Deși de la destrămarea primului Teatru de Operă din Chișinău (1922) și
până la fondarea celui modern (1957) au trecut treizeci și cinci de ani, observăm
că printr-un miracol s-a păstrat continuitatea între ele. Este incontestabil că acel
prim experiment liric a infl uenţat într-o considerabilă măsură dezvoltarea culturii
muzicale basarabene în general, dinamica nivelului artistic al Operei chișinăuiene
de azi în special. Sunt sufi ciente câteva exemplifi cări. Prim-solistul Operei
Basarabene, tenorul Nicolae Nagacevschi, a fost profesorul de canto al marelui
nostru cântăreţ și actor Eugeniu Ureche, care a înnobilat începuturile Teatrului
liric contemporan. Soprana Lidia Babici, o neîntrecută Violeta („Traviata”), dar
și o excelentă interpretă a rolului Margaretei („Faust”) din anii ‘20, a educat o
pleiadă de vocaliști la Conservatorul „G. Musicescu”. Rafi nata maestră de concert
a Operei Naţionale O. Iancu a fost eleva pianistei E. Salina, care a contribuit mult
la crearea teatrului muzical din Chișinău. Nu putem să nu amintim și despre
A. Dicescu, talentata interpretă și prima directoare a Conservatorului de la
Chișinău, care împreună cu o altă soprană veritabilă, M. Zlatova, și cu reputatul bas
Afanasiu au îndrumat-o aproape cinci ani pe cea mai aleasă dintre privighetorile
noastre — Maria Cebotari. Am putea continua. Dar se pare că acest subiect ar
constitui o temă aparte pentru un alt articol sau poate chiar pentru un studiu
știinţifi c. Cuvântul și gândul, dar și recunoștinţa noastră sunt adresate celor care
acum 80 de ani s-au încumetat (și au izbutit cu success!) să dea naștere pe acest
plai uneia din cele mai complexe arte — Opera.

(1998)

44

Alexandru Samoilã la Bucureðti

La 9 noiembrie Alexandru
Samoilă a dirijat la Bucureşti.
În Studioul de concerte Mihail
Jora al Societăţii Române de
Radiodifuziune. Orchestra Na ţi -
o nală Radio a interpretat sub ba-
gheta meastrului Pagini muzicale
celebre din opere și balete.

...M-am întâlnit cu vechiul
meu prieten cu câteva ore înainte
de începerea programului. Era
într-o dispoziţie destul de posacă,
după cum afl asem ulterior, din
cauza repetiţiei din ajun, care nu
promitea nimic bun, dar mai era
şi răcit de-a binelea. După ce am schimbat câteva vorbe, parcă îşi mai revenise, ca
la momentul potrivit să-l întreb ce-i mai fac fi icele („principalul sens al vieţii”, după
cum deseori afi rma Samoilă-tatăl). O metamorfoză-fulger. Se lumină la faţă și cu
ochi scânteietori, larg deschişi, cu o explicabilă mândrie îmi spuse că Ana, fi ica
cea mică, devenise Laureată (Premiul l!) a concursului Glinca, cea mai prestigioasă
competiţie (dacă e să folosim termenul sportiv) a vocaliștilor din fostul spaţiu al
URSS. Absolventă a Conservatorului P.I. Ceaikovski din Moscova la clasa de vioară,
iar apoi la clasa de canto, mentor fi indu-i reputata Irina Arhipova, Ana Samoilă a
venit la „examenul” amintit de acum ca Laureată a trei concursuri internaţionale,
însă victoria la Glinca (de data aceasta au participat 250 de pretendenţi) întotdeauna
este înalt apreciată de lumea muzicală din întreaga Europă.

...Dar să revenim la concertul din Studioul Mihail Jora. Sala arhiplină
aplaudă apariţia pe podium a dirijorului Alexandru Samoilă, personalitate bine
cunoscută și, aş îndrăzni să afi rm, mult îndrăgită atât de spectator, cât şi de
formaţiile simfonice sau corale pe care le conduce cu diverse ocazii.

Programul a început cu fragmente din opera Evgheni Oneghin – Valsul din actul
II (serata din conacul familiei Larin, dedicată aniversării Tatianei) şi Poloneza din
actul III (deschiderea balului din palatul Gremin, la St. Petersburg). În partea întâi a
concertului P.I. Ceaikovski a mai fost prezent cu Valsul fl orilor din baletul Spărgătorul
de nuci, „celebră imagine sonoră(...) cu o inspirată melodie măiestrit orchestrată”,
după cum menţionează în caietul de program Grigore Constantinescu.

Pentru Alexandru Samoilă, P.I. Ceaikovski este unul din cei mai îndrăgiţi
compozitori, pe care îl tratează ca pe un fi lozof, a cărui muzică cere de fi ecare dată
o nouă tălmăcire. Şi de data aceasta maestrul a găsit o culoare inedită a sunetului

Alexandru Samoilã

45

orchestrei, corului, demonstrând încă o dată că şi o creaţie arhicunoscută se poate
asculta cu interes, dacă interpretul are ce spune.

A urmat Adagio din baletul Spartacus de A. Haceaturean, propus într-o
dramaturgie bine gândită de dirijor, dar şi înţeleasă de instrumentişti, ceea ce a
plăcut publicului, judecând după aplauzele îndelungate.

Atât uvertura la opera Norma de V. Bellini, cât şi Corul din actul I al aceleeaşi
creaţii, de asemenea, au fost interpretate cu multă inspiraţie, precum şi Bolero din
actul IV al operei Carmen de Verdi a impresionat publicul din sală. Se pare, însă, că
fragmentele din opera Cavalleria rusticana de P. Mascagni (Preludiul orchestral,
Corul ţăranilor, Intermezzo) şi Dansurile polovțiene din opera Cneazul Igor de
A. Borodin au plăcut cel mai mult. Maestrul Samoilă s-a prezentat în aceste creaţii
ca un muzician de înaltă clasă, un tălmăcitor neordinar al partiturilor marilor
compozitori de altădată, partituri auzite de un talentat artist, al cărui scop în viaţă
e să transmită în sală cât mai exact din ceea ce simte, fi ind în faţa orchestrei.

De succes s-a bucurat și executarea fragmentelor din opera Faust de
Ch. Gounod (Corul soldaţilor, Noaptea Valpurgiei, Scena şi Valsul din actul II),
precum şi a Uverturii, Corului robilor din opera Nabucco de G. Verdi.

Stând alături la acel concert de cunoscutul muzicolog român, prof. dr.
Octavian Lazăr Cosma, am avut posibilitatea să facem schimb de priviri când
voiam în tăcere să ne spunem ceva unul altuia în legătură cu ceea ce auzeam de pe
scenă, iar uneori chiar ne şopteam la ureche. Îi plăcea ce făcea Samoilă. Îmi spuse
atunci: „Are o gestică spectaculoasă, chiar de efect, dar justifi cată de muzică...”.

În cadrul programului şi-au mai dat concursul soliştii Aurelian Frangulea
(bariton), Sergiu Stană (tenor), Cristian Coandă (bas), Oana Dobre (soprană),
Marian Somesan (tenor), Eugenia Neagu (alto), Emanuel Ion (bas bariton),
Emilian Sassu (bas bariton).

Având cuvinte de laudă pentru orchestră (doar cu mici excepţii ce ţin de
acordaj), aş menţiona în mod special calitatea corului radio, condus de maestrul
Dan Mihai Goia, care a pregătit această formaţie, după mine, pentru interpretarea
celor mai difi cile pânze vocal-simfonice.

... Invitat de directorul colectivelor artistice radio, Nicolae Costin, să
susţină diferite programe de concert, şi deloc în ultimii ani la Opera
Română, unde cândva era ca acasă, iată că noul director, remarcabilul tenor
de altădată Ludovic Spiess, îi propune lui Alexandru Samoilă să dirijeze
Aida la 7 decembrie a.c., când se implinesc 80 de ani de la fondarea Operei
Române din Bucureşti. La 8 decembrie 1921 cu spectacolul Lohengrin de
R. Wagner este inaugurată Opera Română de Stat. Rolul Elzei era interpretat
de basarabeanca Elena Ivoni, iar la pupitrul dirijoral se afl a marele George
Enescu...

(2001)

46

Aniversare la Opera din Bucureðti

Prima lună de iarnă a început la Bucureşti cu un eveniment de o lar gă
respiraţie în lumea muzicală, aş spune chiar, în istoria culturii româ neşti. A fost
marcată o dată, cum mai spunem pe la noi, „rotundă”, a prin cipalei scene lirice
din ţară: 80 de ani ai Operei de Stat.

Se cere aici o paranteză în care am preciza că, de fapt, prima oară cu artiști
români, în limba română, a fost prezentată opera „Linda di Chamounix” de G.
Donizetti la Bu curești în 6 mai 1855, ca rezultat al unei munci cu abnegaţie a
unor pa trioţi înfl ăcăraţi, îndrumaţi de o mare personalitate în cultura muzicală
a regatului, George Stephănescu, fondator și dirijor al trupe lor „Opera Română”
(1885-1886), al „Companiei lirice române” (1892-1893), al „Societăţii lirice
române” (1902-1904), dascăl al renumiţilor cântăreţi Elena Teodorini, Haricleea
Darcle, Dimitrie Popovici-Bayreuth, Nouvina ș.a.

Până la înfi inţarea Operei Româ ne de Stat, publicul avea să aprecie ze
evoluarea mai multor trupe străi ne, a diverselor formaţii autohtone, cum ar fi
cele conduse de Constan tin Grigoriu, C. Stănescu-Cernea, „Opera studenţească”
şi altele, în care activau o seamă de cântăreţi români ce aveau deja un nume bine
cunoscut în multe ţări din Europa.

Şi cu toate că ziarul „Curierul Artelor” din 9 noiembrie 1919 anunţa cititorii
despre deschiderea Operei de Stat la l februarie 1920 cu „Lohengrin” de R.
Wagner, evenimentul avea să aibă loc abia la 8 decembrie 1921.

A dirijat George Enescu...
De menţionat că marele muzician, cu greu convins să preia conduce-

rea muzicală a noii instituţii, dar con ştient fi ind de importanţa activităţii sale
interpretative şi componistice, în 8 octombrie 1921, îi scrie Ministru lui Artelor,
Octavian Goga: „Am onoa rea a vă cere să-mi eliberaţi un certi fi cat constatând că
sunt numit actualmente ca prim şef de orchestră la Opera Română din Bucureşti,
că concediile pe care le voi cere de la acest post vor fi exclusiv întrebuin ţate (...) la
turnee şi concerte, (...) la compoziţia muzicală care necesită mult timp...” (George
Enescu. Scri sori. Ediţie critică de V. Cosma. Bu cureşti, 1974, pp. 254-255).

Mai remarc aici că în acel „Lohengrin” din 8 decembrie 1921 s-a pro dus cu
brio basarabeanca Elena Ivony, fostă solistă la Opera „Mariinski” din Petersburg,
a Operei lui Zimin din Moscova, cântăreaţă mult apre ciată de dirijorul Bobescu,
cu care artista a împărţit succesul multor evoluări pe scenele din Chișinău, Bu-
curești și ale altor orașe din ţară.

Dar să revenim la aniversarea Operei Române, marcată, după cum spuneam,
la începutul lui decembrie.

Mai întâi, la Cotroceni, au fost menţionaţi cei mai buni din cei mai... În
asemenea cazuri, de obicei, cine va este uitat, cuiva i se pare că altul a nimerit
pe listă întâmplător sau că a avut pile, sau... ș.a.m.d. Oricum, un M. Brediceanu,

47

C. Trăilescu, N. Herlea, L. Spies, D. Ohanesean sau E. Moldovanu, I. Iliescu, A.
Mezincescu, M. Slătinaru și alţii, cărora li s-a înmânat „Steaua României”, au fost
(și mai sunt încă) adevăraţi piloni ai liricului bucureștean, reprezentanţi de înaltă
clasă ai culturii naţionale, maeștri cunoscuţi și recunoscuţi în întreaga lume.

În ziua spectacolului, în prezenţa Ministrului Culturii şi Cultelor, dl prof.
dr. R. Th eodorescu, s-a dezvelit (în sfârşit) şi bustul părintelui Operei Române,
George Stephănescu. La eveniment au participat nepoţii şi strănepoţii ilustrului
înaintaş, nume roşi cântăreţi de operă din întreaga ţară.

Aș aminti și de lansarea Caietu lui aniversar „80 de ani de la insti tuirea Operei
Naţionale”, lucrare semnată de cunoscuţii muzicologi V. Cosma, V. Oţetea, G.
Constantinescu, D.C. Fotea, C. Popa, M. Cosma.

... Ţineam mult să fi u în 7 decem brie la Opera bucureşteană. Chiar îi
promisesem lui Alexandru Samoilă, dirijorul spectacolului, care mă invi tase din
timp cu multă stăruinţă, că voi face tot posibilul să ne întâlnim la jubileu. Dar a
fost să se întâmple ca printr-un concurs de situaţii, ab solut neprevăzute, să mă
afl u în acele zile foarte departe atât de Chişinău, cât şi de Bucureşti.

S-a cântat „Aida” de G. Verdi. Fi reasca curiozitate m-a îndemnat să dau
câteva telefoane la București, pentru a afl a opinia unor prieteni și cunoscuţi de
ai mei, ca să se știe în câteva cuvinte și pe la noi cum a fost, cu atât mai mult că a
dirijat, după cum spuneam, Alexandru Samoilă, iar Nicolae Busuioc de la Opera
Na ţională din Chișinău a evoluat în ro lul lui Radames.

M-am bucurat să aud că a fost un spectacol de zile mari şi că publi cul
bucureştean a ştiut să-l aprecie ze la justa valoare.

Din convorbirea telefonică cu prof. dr. Viorel Cosma, am înţeles că „Samoilă
a fost cel mai bun din tot spectacolul, orchestra fi ind condusă cu supleţe şi mai
ales cu expresivi tate muzicală”. Cuvinte de laudă in terlocutorul meu a avut şi
pentru G. Mogosa de la Opera din Cluj (Amonasro), M. Isar (Aida) şi N. Busuioc
(Radames). A fost apreciată şi evo luarea în rolul lui Ramfi s a reputatului P.
Hărăşteanu, despre care tot telefo nic, în mod special, mi-a vorbit şi Alexandru
Samoilă. Dirijorul a ţinut să mai vorbească cu superlative în adresa orchestrei,
găsind că în fosa Operei sunt mulţi instrumentişti de excepţie, amintindu-l cu o
stimă de osebită şi pe S. Olariu, care „are me rite deosebite ca maestru de cor”.

Când l-am întrebat pe A. Samoilă cu ce sentimente a plecat de la Bu curești
în urma spectacolului dirijat, a sărbătoririi evenimentului în gene re, mi-a răspuns
că „nu s-au contu rat încă prea bine emoţionalul și ra ţionalul”, dar că este foarte
sigur de faptul că la Opera din București a fost o frumoasă sărbătoare, că îi este
recunoscător directorului L. Spies că, „după cinci ani, din nou a fost invi tat să apară
în faţa unui colectiv la care ţine mult” și că „dacă ar mai fi avut o repetiţie...”.

Să sperăm că această repetiţie A. Samoilă o va avea în aprilie, când maestrul va
dirija în studioul de con certe „Mihail Jora” și, posibil, din nou la Opera Naţională.

(2002)

48

Alexandru Antonovschi
(22.VIII.1863-13.III.1939)

La 18 august 1890 marele
compozitor rus Piotr Ilici Ceaikovski
răspundea la scrisoarea semnată de
directorul Teatrelor Imperiale din
Sankt Petersburg, Ivan Aleksandrovici
Vsevolojski, menţionând următoarele:
„... mă grăbesc să Vă spun în privinţa
lui Antonovschi. Acest cântăreţ, după
mine, este unul din cei mai buni
başi, pe care i-am avut vreodată.
L-am auzit ultima oară acum un
an, vocea lui splendidă fi ind într-o
formă excepţională. Eu nu pot să-mi
imaginez cum în câteva luni, o aşa voce
tânără, puternică ar putea să se piardă
până într-atât, încât posesorul ei să fi e
de cineva izgonit...” (P. Ceaikovski.
Opere. vol. XV. Editura Muzâka,
1977, p. 242-243).

Autorul lui Evgheni Oneghin,
Dama de Pică, Iolanta se indigna pe
bună dreptate. Era vorba de obișnuitele
intrigi teatrale, invidii, subiectivism,
în mreaja cărora destul de des cad
adevăratele talente, mai ales la început
de cale, mai ales, dacă modestia e una dintre calităţile unui artist. Ceaikovski
avea să-și expună și altă dată părerea despre fenomenalul bas, chiar să dirijeze
orchestra, care-l acompania pe concetățeanul nostru în cadrul unui concert.

... Neînţelegerile începuse după patru ani de activitate în Teatrul Mare
(Bolșoi) de la Moscova.

Debutul lui A. Antonovschi pe scena teatrului moscovit a avut loc la 22
aprilie 1886 în rolul Morarului din opera Rusalka de A. Dargomâjski. Ziarele
timpului (Russkie vedomosti, Russkii curier) publicau articole elogioase în adresa
tânărului cântăreţ, prezicându-i un viitor glorios. Studiind cu multă râvnă
repertoriul existent, în scurt timp A. Antonovschi devine unul din principalii
bași ai Teatrului Bolșoi.

Alexandru Antonovschi

49

Articole

Talentul nativ, renumiţii pedagogi de la Conservatorul din Moscova (G.
Galvani – canto, I. Samarkin și A. Buldin – arta dramatică), unde A. Antonovschi
a învăţat între anii 1882 și 1886, au fost factorii principali ai evoluției rapide
a artistului. Chiar din anii de studenţie A. Antonovschi este invitat la seratele
muzicale organizate de A.P. Cehov, ia parte într-un concert dirijat de S. Taneev,
devine Laureat al concursului vocaliștilor din Rusia.

O impresie deosebită a lăsat A. Antonovschi în rolul lui Gremin din
Evgheni Oneghin de P.I. Ceaikovski, una din primele realizări de pe scena
de la Bolșoi, presa remarcând nu numai calităţile vocale ale
interpretului, dar și deosebitul har actoricesc al acestuia.

O pagină aparte în creaţia lui A. Antonovschi, în teatrul amintit, o constituie
rolul lui Ivan Susanin din opera Viaţa pentru ţar de M. Glinka, una din cele
mai difi cile partituri din literatura vocală rusă, rol ce i-a adus cântăreţului și faima
de iscusit interpret al personajelor tragice. Ivan Susanin l-a ajutat și în realizarea
rolului Falstaf din Ruslan și Ludmila de M. Glinka, servindu-i și drept o bună
experienţă pentru rolul Pelerinului din Rogneda de A.N. Serov, Pimen din
Boris Godunov de M. Musorgski, Sen-Bri din Hughenoţii G. Meyerbeer.

Cu siguranţă, după schimbul de opinii cu P.I. Ceaikovski, la 27 august
1890, directorul Teatrelor Imperiale I.A. Vsevolojski îl invită pe A. Antonovschi
să debuteze pe scena Teatrului Mariinski din Petersburg. Între timp însă, A.
Antonovschi, concediat de la Bolșoi, primise invitaţia de a ocupa locul de prim bas
în Compania Operei Ruse din Kiev, dar evoluează, totuşi, la Petersburg în operele
Viaţa pentru ţar de M. Glinka (Ivan Susanin) și Rusalka de A. Dargomâjski
(Morarul). Deși avuse o critică destul de elogioasă, vestitul cântăreţ a rămas în
afara atenţiei direcţiei. Cam peste o lună după acele spectacole, la 22 mai 1891,
A. Antonovschi îi scrie lui P.I. Ceaikovski:

„Multstimate Piotr Ilici!
Abia ieri am venit acasă, adică la Chișinău, unde mi-a fost readresată

scrisoarea Dvs., care nu m-a prins la Moscova. Deși sunt amărât de insuccesul
meu la Petersburg, Vă mulţumesc mult de tot pentru atenţie și atașament, simţindu-
mă totodată îndatorat pentru tot ce faceţi pentru mine. Printre altele, devine
chiar enigmatică nemulţumirea direcţiei faţă de mine, și nici nu-mi vine în
cap vreun motiv pentru această atitudine. În ce privește sezonul de iarnă,
încă nu mi-am planifi cat nimic. Oricum, cred că până la primăvară ne vom mai
vedea.

 Al Dumneavoastră devotat din sufl et,
A. Antonovschi”.

(Casa Ceaikovski, fondul Ceaikovski. Index-4.)
La Kiev, în Compania Operei Ruse, condusă de fostul artist al Teatrului

Mariinski din Petersburg, I.P.Preanișnikov, din primul spectacol Viaţa pentru

50

Scrieri despre operã

tar de M. Glinka, susţinut la 30 august 1890, A. Antonovschi a cucerit publicul,
presa numindu-l „rege al cântăreţilor”. În capitala Ucrainei, interpretul participa
la numeroase concerte, lucra intens asupra noilor roluri din operele Aida de
G. Verdi, Faust de Ch. Gounod, Tannhauser de R. Wagner, Nunta lui
Figaro de W. Mozart ș.a.

În 1892 Compania Operei Ruse din Kiev, din cauza lipsei de încăperi,
este nevoită să se mute la Moscova, unde începe stagiunea cu Cneazul Igor de
A. Borodin. A. Antonovschi fermecase publicul cu splendida evoluare în rolul
lui Konceak. De menţionat și spectacolul Faust de Ch. Gounod din 20 aprilie,
anul amintit, când marele cântăreţ a cucerit publicul cu rolul lui Mefi stofel. La
pupitrul dirijoral se afl a genialul P.I. Ceaikovski.

La 6 octombrie 1892, A. Antonovschi se produce în premiera operei
O noapte de mai de N.A. Rimski-Korsakov. Interpretase rolul Golova – o
extraordinară posibilitate de a-și demonstra capacităţile sale de actor comic,
redând cu multă inspiraţie și dăruire caracterul eroului din povestirea lui
N.V. Gogol, pe subiectul căreia a fost scrisă opera.

O pagină aparte în activitatea lui A. Antonovschi o constituie perioada
decembrie 1892 - martie 1894, când interpretul este angajat la Odesa în
întreprinderea teatrală particulară a lui I.N. Grekov. Începuse cu Ivan Susanin.
Teatrul „exploadase”. Toate ziarele odesite, dar și cele din Moscova și Petersburg
scriau despre „fenomenul Antonovschi, artist excepţional”, care „nu întotdeauna
a fost apreciat la justa valoare”.

La Odesa A. Antonovschi a interpretat majoritatea rolurilor din repertoriul
său, a evoluat în numeroase concerte publice, memorabile au rămas cele din
ianuarie 1893, dirijate de P.I. Ceaikovski, iar la 15 februarie 1894 s-a produs în
premiera absolută a operei În furtună de V.I. Rebikov (Boierul).

La îndemnul cneazului A.A. Ţereteli, care conducea o trupă de operă
particulară, în septembrie 1894, A. Antonovschi se stabilește la Harkov. Urmează
o perioadă încordată, dar și foarte productivă, cântăreţul evoluând cu un
triumfător succes în operele Iolanta de P.I. Ceaikovski, Iudif de A. Serov, Sadko
de N.A. Rimski-Korsakov, Mefi stofel de A. Boito, Ebreea de J.F. Halevy –
lucrări pentru prima dată montate la teatrul din Harkov special pentru marele
bas Alexandru Antonovschi.

La muchia de secole cele mai mari teatre lirice ale Rusiei – Bolșoi din
Moscova și Mariinski din Petersburg – îl „vânau” pe unul din cei mai populari
bași ai timpului – A. Antonovschi, care se obișnuise între timp cu regulile de
joc ale Operelor din provincie. Până la urmă, totuși, Mariinski îl înduplecă, și la
5 septembrie 1900 publicul din Petersburg din nou îl aplaudă pe cântăreţul
îndrăgit. De data aceasta în rolul lui Mefistofel din opera omonimă de A. Boito.
Criticii se întreceau în superlative (erau și din cei caustici), iar A. Antonovschi
muncea asiduu pentru a-și menţine prestanţa cuvenită, creând și noi roluri
importante, îngrijindu-se să nu dea apă la moara „binevoitorilor”.

51

În 1903 A.A. Ţereteli organizează la Petersburg Opera nouă. Împreună
cu alţi artiști cunoscuţi, membru al acestui colectiv devine și A. Antonovschi.
Se produce în Pan Voevoda de N.A. Rimski-Korsakov (rolul titular în premieră
absolută), Bărbierul din Sevilla de G. Rossini (cu partenerii italieni), iar în
opera Africana de J. Meyerbeer cântă împreună cu renumitul Tito Ruff o.

La vârsta de 40 de ani A. Antonovschi, practic, părăseşte scena. Există mai
multe versiuni: că şi-a pierdut vocea, că F. Şaleapin venea în locul lui, că critica
de specialitate nu-l mai alinta... Cert este că a plecat brusc, fără să se lamenteze şi
fără să lase cuiva adresa. (Poate din cauza aceasta în izvoarele ruseşti este eronat
fi xat anul morţii.)

Revine acasă, la Chișinău. Mai bine zis la Negreștii din apropierea Chișinăului,
unde îi plăcea, alături de fratele său, Mihail, care avea o frumoasă moșie, să
îngrijească de viţa-de-vie, să se ocupe de ale agriculturii.

Cunoscutul teatrolog E. Stark în cartea sa Opera din Petersburg şi maeştrii ei
din 1890-1910 (Iskusstvo, Leningrad-Moscova, 1940, p. 124) scria, printre altele:
„Un prieten de al meu mă convingea că vinul alb din Basarabia (...), care ne uimea
prin ieft inătatea sa de 1 rublă şi 25 cop., ar fi fost din beciurile lui Antonovschi...
Poate o fi aşa. Dar ce e comun între viticultură şi arta operei?”. O fi ceva, spunem
noi aici. Ba chiar nu se poate să nu fi e!

Este de neimaginat activitatea maestrului A. Antonovschi fără aportul său
în domeniul pedagogic. Dumnezeu îl înzestrase cu dragoste nemărginită pentru
studenţii săi, cărora le dădea tot ce avea ca profesionist, ca artist, dar îi și mai ajuta
material ori de câte ori era nevoie. Mai întâi la școala de muzică, apoi la primul
Conservator ce se fondase în 1919, al cărui director o perioadă a fost, își depunea
toate eforturile ca să cultive la studenţii săi dragostea pentru muzică în general și
pentru arta vocală în special.

... N-am încetat să-l auzim pe Alexandru Antonovschi prin elevii săi Nicolae
Diducenco, Tamara Ciobanu, Petru Căldăraru, Eugeniu Ureche, Leonid Boxan,
prin elevii elevilor săi Mihail Muntean, Iurie Statnic, Nicolae Bujor...

(2002)

52

Soprana Elena Basarab
(100 de ani de la naðtere)

Printre ilustrele personalităţi
basarabene de altădată, dureros de
puţin (sau chiar deloc) cunoscute
la baștină numai pentru faptul că
în perioada de tristă amintire nu
se „recomanda” să se știe despre
istoria, cultura neamului nostru mai
mult decât s-ar fi încadrat în limitele
unei ideologii diabolice, se numără
și cântăreaţa Elena Basarab, artistă
notorie ce a creat pe scena lirică
bucureșteană zeci de roluri din
repertoriul universal, impunându-
se, mai ales, în operele lui R. Wagner,
fără a trece cu vederea succesele
obţinute în rolurile centrale din
„Dama de pică” de P. Ceaikovski,
„Cneazul Igor” de A. Borodin,
„Aida” de G. Verdi, „Cavalleria
rusticana” de P. Mascagni, „Ebreea”
de J. Halevy, „Cavalerul rozelor” de
R. Strauss...

Mai multe surse de specialitate
afi rmă că E. Basarab s-a născut la 2 mai 1902, însă într-o fi șă personală completată
în 1945 (pe care o deţin), cu mâna interpretei este fi xat anul nașterii 1904. Nu
exclud că, din anumite motive, putea să „greșească” și cântăreaţa. Oricum, până
nu voi avea documentul bisericesc, să rămână după cum e scris în carte...

Din fi șa amintită (sunt răspunsuri la vreo treizeci de întrebări) afl ăm mai
multe lucruri ce contribuie la formarea unui miniprofi l (în ziua de azi s-ar
numi CV) al artistei. Chiar de la bun început, afl ăm că în pașaport este trecută
Basarab-Steiner, născută Berezovschi. De unde e numele Basarab − nu cunosc.
O fi un pseudonim sau numele de familie de până la căsătorie al mamei, sau...
Însă Rudolf Steiner (soţul interpretei), membru fondator al Operelor Române
din București și Cluj, a fost un bun cântăreţ la acea vreme, la 1919 participând
și în unele spectacole ale Operei Basarabene („Ebreea”, „Faust”, „Aida”). Aici, la
Chișinău, a și făcut cunoștinţă cu Elena, fi ica cunoscutului preot, dirijor de cor și
profesor de muzică Mihail Berezovschi.

Elena Basarab

53

După absolvirea Liceului „Regina Maria” din Chișinău, „Având vocaţie și
talent – așa scrie în fi șă E. Basarab − și fi ind dintr-o familie de distinși muzicanţi
(tata a fost directorul Corului Mitropolitan din Chișinău), am fost îndemnată
de către marea mea profesoară Elena Teodorini și Lidia Lipkovskaia să-mi aleg
cariera de cântăreaţă”.

A absolvit Conservatorul „Unirea” din Chișinău în 1923, iar la 6 decembrie
1925 debutează în rolul Santuzza din opera „Cavalleria rusticana” de P. Mascagni.
Au urmat peste 20 de ani de activitate scenică în compania celor mai de vază
reprezentanţi ai liricului bucureștean, pe parcursul cărora s-a bucurat de stima
marilor dirijori-directori de scenă Ionel Perlea, Egizio Massini, Umberto
Pessioni, Alfred Alessandrescu, Constantin Pavel, August Markowski, Sigismund
Zalevschi, a cântăreţilor Lidia Lipkovskaia, Elena Teodorini, Maria Snejina, Aca
de Barbu, George Folescu, Mircea Lazăr, Constantin Stroescu, Edgar Istraty, Petre
Ștefănescu-Goangă și mulţi alţii, dar și de dragostea exigentului public, pe care
capitala regatului l-a avut odată.

Se mândrea pentru premiile de creaţie pe care le primise pe parcursul
activităţii sale, iar când era întrebată care sunt rolurile ei preferate, îl numea în
primul rând pe cel al Isoldei din „Tristan și Isolda” de R. Wagner. Acest rol al
interpretei era menţionat, mai des poate ca altele, și în cronicile de specialitate.
Iată unele crâmpeie din ele: „Doamna Basarab a făcut cea mai frumoasă creare
din cariera d-sale. Această artistă a plămădit rolul (Isolda − A.D.) cu deosebită
grijă, i-a dat viaţă, i-a dat sufl et. Glasul fl exibil și colorat a dominat scena, jocul și
prestaţia s-au arătat a fi acele ale unei regine, iar zbuciumul interior a fost înţelept
gradat. Cu rolul acesta Dna Basarab cinstește nu numai instituţia pe care o slujește,
dar orișice altă scenă cu tradiţie bine stabilită”. Aceste rânduri au fost scrise pentru
ziarul „Timpul” (17.10.1938) de către cunoscutul compozitor și critic Mihail Jora.
Iar Radu Cioculescu, pentru „Lumea Românească” (18.10.1938), menţiona: „Dna
Elena Basarab a incarnat pe Isolda cu o desăvârșită perfecţie fi zică: frumoasă,
hieratică, parcă descindea dintr-un vitraliu de catedrală gotică și a susţinut cu
multă bărbăţie difi cila ţesătură muzicală a partiturii. Ce glas generos și omogen.
Ce frazare impecabilă. Ce cantilenă minunată, egal de expresivă în accentele de
înalt și incandescent dramatism și în pianisimii de dulce lirism. În veșnic progres
și cu o năzuinţă înspre mai bine, dna Elena Basarab este unica noastră cântăreaţă
într-adevăr wagneriană”. Nu a putut să treacă cu vederea evoluările artistei în
opera lui Wagner niciunul din cei mai de seamă critici români, Emanoil Ciomac,
care auzise „...o voce timbrată puternică, poate puţin prea vibrată, admirabilă în
mediu, dulce și plină de farmec în notele fi late, cu o muzicală și mlădioasă frazare
D-sa a incarnat și fi zicește o frumoasă Isolda, plină de nobleţe și adevăr”.

Elena Basarab s-a stins din viaţă la l iunie 1981 la București.

(2002)

54

Giacomo Borelli
(115 ani de la naðterea artistului)

„Tenorul Borelli și-a cucerit în zbor
simpa tiile publicului bucureștean. A fost
solicitat să dea tot atâtea suplimente câte
bucăţi avea în scrise pe program. Aplauzele
sălii erau sincere, căci publicului nostru îi
plac cântăreţii de talia lui Borelli.

O voce gigantică. Borelli o lansează
fară niciun fel de menajamente. Se joacă,
pur și sim plu, cu ea...” Așa începea o cronică
în ziarul re găţean „Rampa” din 16 martie
1919, cronică consacrată unui mare artist de
prin părţile lo cului, a cărui viaţă și activitate
aproape că nu o cunoaștem, după cum prea
puţin știm și despre alte personalităţi de
incontestabilă valoare, născute pe mioriticul
nostru plai, ce s-au produs cu brio în lumea
întreagă, dar și la noi aca să până la 1940.

Giacomo Borelli (numele adevărat
Simion Zaic) s-a născut la Tiraspol în prima zi de pri măvară a lui 1887. După
absolvirea Școlii de Muzică din Odesa a studiat la Conservatorul „G. Verdi” din
Milano cu San-Giovanni Lamperti. O perioadă îndelungată a fost solist al Teatre-
lor unite imperiale ruse cu sediul la Paris, a cân tat de numeroase ori la Teatrul „La
Scala”, a avut angajamente la Opera Metropolitană din New York. Mai adăugăm
aici că în rolurile lui Radames („Aida”), Manrico („Trubadurul”), Alvaro („Forţa
destinului”), opere de G. Verdi, Pinkerton („Madame Butterfl y” de G. Puccini),
Turiddu („Cava leria rusticana” de P. Mascagni), Canio („Paiaţe” de R. Leoncavallo),
Samson („Samson și Dalila” de C. Saint-Saens), Gherman („Dama de pică” de
P. Ceaikovski), Cneazul („Rusalka” de A. Dargomâjski), Olandezul („Vasul fanto-
mă” de R. Wagner) și în multe altele a repurtat fulminante succese pe scenele
Teatrelor lirice din Stockholm, Berlin, Beirut, Salzburg, Dresda, Kohln, Hamburg,
Geneva, Viena, București, Budapes ta... Îmi mărturisea unul din mohicanii tenori-
lor basarabeni, Leonid Boxan, că prin anii treizeci, Giacomo Borelli a cântat pe
scena Operei bucureștene chiar și rolul lui Amonasro din „Aida” de G. Verdi, adică
s-a produs într-un rol cu voce de bariton. Aproape incredibil!

Giacomo Borelli

55

Ar fi interesant să cunoaștem partenerii de scenă ai reputatului înaintaș.
Din păcate, știm doar că a evoluat sub bagheta marelui A. Toscanini, a cântat
împreună cu L. Lipkovskaia, E. Ivoni, G. Baklanov, A. Costescu-Duca, cu soliști
ai Ope rei Basarabene.

A activat și pe tărâm pedagogic: în Rusia, Turkmenistan, iar din 1954 și până
în 1962 a educat un șir de interpreţi în Chișinâu – la Con servator, apoi la Teatrul
de Operă și Balet. De menţionat că printre elevii săi se numără și Alexei Feona, fost
prim-solist și regizor al Teatru lui de Operetă din Moscova, unul din cei mai talentaţi
artiști ai genului din perioada sovieti că (în treacăt fi e spus, al cărui tată, de aseme nea
un reputat interpret al operetei, ce purta numele tot Alexei Feona, e născut la Bălţi).

...Pentru prima dată am dat de numele Gia como Borelli acum mai mulţi ani, pe
când lu cram asupra unei monografi i despre Opera Basarabeană. Printre protagoniștii
primului spec tacol al Liricului chișinăuian, „Faust” de Ch. Gounod (6 august 1918), se
numără și tânărul, dar de-acum experimentatul Giacomo Borelli în rolul titular. Peste
două zile după eveniment, adică după premieră, ziarul „România Nouă” menţiona,
printre altele, că „Dl. Borelli are un puternic tenor pe care-l stăpânește bine. Mai mult
dramatic decât liric, d-sa atinge do-urile cu vigoare, deși poate nu totdeauna, însă
publi cul a subliniat pe acest cântăreţ cu un profi l așa de copilăresc...”.

După spectacolul din 1918, după alte evo luări în cadrul Operei Basarabene,
după recita lurile prezentate la Chișinău și București, dar și în alte orașe regăţene,
G. Borelli deveni un ade vărat star multașteptat acasă și elogiat pe me rit. Iată un
anunţ din 14 aprilie 1919 publicat în ziarul „Rampa”: „Solicitat de toate orașele
din provincie, unde a pătruns vestea triumfului repurtat la cele trei concerte de la
Ateneu, te norul Borelli a acceptat să întreprindă un tur neu în principalele orașe
din ţară. Primul con cert va avea loc poimâine, marţi 2/15 aprilie, la Craiova, la
Teatrul Naţional. Vor urma apoi, în cepând cu prima zi de Paști: Focșani, Roman,
Botoșani, Cernăuţi, Bacău, Tecuci, Bârlad, Brăi la, Buzău și Ploiești”.

Mă reîntorc la acele concerte prezentate în 1919 de G. Borelli la București,
încheind cu un fragment dintr-o cronică semnată Cd și publi cată în „Rampa” din
14 aprilie 1919, pentru a înţelege încă o dată că am avut pe meleagurile noastre
personalităţi cu totul deosebite, de care, din păcate, încă puţin ne pasă.

„Au trecut trei zile de la ultimul concert al extraordinarului tenor, și impresia
ce mi-a lăsat-o se păstrează neștearsă. Cele trei con certe pe care celebrul cântăreţ
le-a dat în sala Ateneului au fost trei serate de gală, de artă desăvârșită, în care am
putut admira în ade văr o voce de un volum puţin obișnuit, studia tă după toate
regulile școalei italiene, dove dind pe deasupra și o pricepere rară în inter pretarea
bucăţilor alese, care formau progra me extrem de difi cile. De la concertele aces-
tui tenor am rămas cu convingerea că în ade văr este unul dintre cei mai buni
cântăreţi ai secolului, care se joacă cu cele mai mari difi cultăţi pe care muzicienii
compozitori le-au strecurat în operele lor.”

(2002)

56

Soprana Tatiana Lisnic din Cobâlnea
Un nume nou în Europa

Una din cele mai importante
(și valoroase) realizări în
domeniul teatrului muzical din
stagiunea curentă belgienii au
marcat-o în a doua jumătate a
lunii ianuarie, când la Teatrul
Regal din Liege o superbă echipă
a prezentat în premieră una din
capodoperele lui G. Puccini,
opera Boema, spectacol mult
solicitat de public, care dispăruse
de pe afi șe de mai mulţi ani.

Sub conducerea muzicală a
lui David Miller, unul din cei mai
la modă dirigenţi americani,
care a deţinut postul de șef al Operelor din Paris, Toulouse, Dresda,
Dusseldorf și care are o impresionantă experienţă de activitate în teatrul liric,
regizat de Mireille Laroche, o bună cunoscătoare a „legilor” scenei, și în decoraţia
inspirată a scenografei Claude Lemaire, reprezentaţia amintită a avut norocul și
de un excelent ansamblu de soliști.

În rolul lui Muzetta au evuluat tinerele, dar de acum răsfățatele de public
francuzoaica Anne-Catherine Gillet și Liza Houben de origine americano-
olandeză, Rodolfo a fost interpretat de germanul Wolfgang Bunten și
americanul Carlo Scibell (cu rădăcini italiene, probabil), pe Marcello „l-au adus
în scenă” belgianul Werner van Mechelen și românul George Petean. S-au mai
produs Patrick Delcour (Schaunard) și Felipe Bou, Roger Joakim (Collme).

Dar cred că n-ar fi avut prea mare importanţă această informaţie pentru
cititorii ziarului „L.A.”, dacă în unul din rolurile centrale – Mimi – n-ar fi triumfat
compatrioata noastră, tânăra Tatiana Lisnic, pe care vara trecută am avut ocazia
s-o prezint, pentru prima dată, la Televiziunea Moldovenească. Spuneam atunci,
la acea emisiune, că e bine să reţinem acest nume, pentru că tânăra și gingașa
Tatiana, absolventă a Colegiului de Muzică „Ștefan Neaga” și a Conservatorului
„G. Dima” din Cluj-Napoca, iar în prezent solistă a Operei din Viena, va obliga, în
scurt timp, lumea muzicală din multe ţări să vorbească despre o nouă strălucitoare
voce în ansamblul interpreţilor de talie europeană.

Tatiana Lisnic

57

Ajunse în mâinile mele caietul de sală (mai exact ar fi să-i zicem carte)
într-o splendidă ținută tipografi că, din care poţi afl a câte ceva despre interpreţi,
compozitori, istoria creării operei etc. Când am deschis la pagina cu fotografi a și
CV-ul cântăreţei noastre, m-a cuprins un fel de emoţie cu o înţeleasă mândrie
laolaltă, pentru că îmi dădeam foarte bine seama de înălţimea zborului
pe care o încearcă noua privighetoare. „Tatiana Lisnic est nee a Cobâlnea en
Moldavie. Elle etudie a I’Ecole de Musique de Kichinev...”. Așa începe informaţia
despre tânăra interpretă.

Tot din acest caiet de sală publicul află că Tatiana Lisnic a avut debutul
absolut în 1998 la Opera din Cluj. Evoluase în rolul Nedei din opera Pagliacci de
R. Leoncavallo. Iar rolul Adinei din Elixirul dragostei de G. Donizetti îl realizase
de acum la Opera de Stat din Viena în 2000, după care urmează un nou succes
în 2001, când se produce cu brio în opera Nunta lui Figaro de Mozart, creând
un original chip al Susanei. Dirijase renumitul Riccardo Muti.

La Opera franceză din Dijon a cântat în Faust de Ch. Gounod (Margareta)
și Turandot de G. Puccini (Liu), la Florenţa – în Don Pasquale de G. Donizetti
(Norina), la Strasbourg – în Carmen de G. Bizet (Micaela). S-a bucurat de
aplauze furtunoase în renumitul Teatru La Scala din Milano...

Dar să revenim la premiera din Liege, pentru a încheia cu două citate din
ziarele belgiene: „...distribuţia a fost dominată de Mimi interpretată de Tatiana
Lisnic. Tânăra moldoveancă posedă o voce cu un timbru plin, dar totodată
suplu, o voce emotivă și plină de nuanţe. O descoperire superbă!...” (Le Soir,
21.01.02); „…afi șul este luminat de strălucitoarea prezenţă a Tatianei Lisnic
în rolul lui Mimi. Această soprană din Moldova (...), care a cântat deja în roluri
centrale la La Scala din Milano, la Staatsoper din Viena, la teatrul din Florenţa,
a fost admirată mai ales datorită timbrului strălucitor al vocii sale, emiterii
sunetului și dezinvolturii în toate registrele” (La Libre Belgique, 21.01.02).

Mult succes înainte, Tatiana Lisnic din Cobâlnea!

(2002)

58

Lidia Lipkovskaia

La început a fost o... întâmplare.
Banală.

În ultimul moment se îmbolnăvește
protagonistul spectacolului, un
necunoscut salvează situaţia, devine
peste noapte o sclipire de stea,
despre care în scurt timp vorbește tot
mapamondul.

... Spectacolul „Rigoletto” de G.
Verdi, prezentat la 2 ianuarie 1906
în Sala Mare a Conservatorului din
Petersburg de către o trupă rusă-
italiană cu remarcabilul tenor N. Figner
(Ducele), putea să nu aibă loc, dacă
impresarul Unghetti n-o convingea
pe studenta Lidia Marșner să cânte,
practic fără pregătire, în locul solistei
ce se îmbolnăvise. Și nu un rol oarecare
– Gilda!

Purta încâ numele de familie Marșner, al băiatului cu care se căsătorise pe la
16 ani, după ce absolvise Gimnaziul de Fete din Cameneţ-Podolsk și fără acordul
părinţilor plecase cu tânărul soţ la Petersburg, unde acesta era student.

Fiindu-i frică să n-o supere pe profesoara sa de canto, renumita N.A. Ireţkaia
că și-a dat acordul să cânte într-un spectacol, Lidia Marșner apare în caietul de
sală sub numele de Lidia Lipkovskaia, purtat până la căsătorie, fi ica învăţătorului
Iacob Lipkovski din satul Babino, judeţul Hotin.

... Secretul n-a ţinut mult. Severa profesoară afl ă cine este L. Lipkovskaia, și
cu toate că critica de specialitate îi consacrase elogioase rânduri în presa locală,
iar publicul din acea seară rămase uluit de necunoscuta „Gilda”, N. Ireţkaia
refuză să mai lucreze cu talentata sa elevă, explicându-i că mai întâi e necesar să
faci o școală bună și apoi să apari pe o scenă de operă. „Supărarea” profesoarei
trecuse peste câteva luni și L. Lipkovskaia își continuă studiile, iar la examenul de
absolvire marele compozitor rus N. Rimski-Korsakov îi propune chiar să cânte în
opera sa „Albă-ca-Zăpada” rolul central.

Încheind la 1 mai 1906 un contract cu Teatrul „Mariinski”, L. Lipkovskaia
pornește spre numeroase triumfuri, pe care le cunoaște în scurt timp nu numai la

Lidia Lipkovskaia

59

Articole

Petersburg, dar și în urma spectacolelor prezentate pe cele mai prestigioase scene
lirice din lume.

Relaţiile cu principalul teatru liric din Petersburg nu au fost din cele mai
catifelate. Din această cauză, cântăreaţa, în diverse perioade, era angajată ba în
formaţia italianului K.O. Gvidi, ba în cea a lui Axarin sau în alte trupe particulare,
ca apoi din nou să fascineze publicul în spectacolele celor mai importante teatre
ale Rusiei.

În 1909 L. Lipkovskaia pleacă pentru câţiva ani cu renumita trupă a lui S.
Deaghilev, uimind publicul Parisului, iar apoi întreprinzând numeroase turnee
prin cele mai mari orașe ale Europei și Americii, ajungând și în China, Singapore,
Japonia, Australia, Noua Zeelandă.

Oricât ar fi fost de complicate și îndelungate turneele pe care le întreprindea
prin lume, L. Lipkovskaia venea destul de des la Chișinău să-și vadă părinţii,
prietenii, participa activ la viaţa culturală a orașului. De numele acestei
extraordinare interprete sunt legate prezentările în capitala Basarabiei a operetelor
„Văduva veselă” de F. Lehar, „Natalka-Poltavka” de N. Lâsenko, „Silva” de I.
Kalman – toate montate în 1932. În același an ia parte la trei ediţii ale unui popular
ciclu de spectacole denumit „Zâmbetul”, în care evolua împreună cu Aleksandr
Vertinski, cu alţi cunoscuţi artiști din localitate, interpretând nu numai arii din
opere sau romanţe, ci și fragmente din creaţii dramatice.

Memorabilă a rămas luna decembrie a anului 1935, când marea artistă a
evoluat în opereta „Silva” de I. Kalman, în opera „Bradul” de V. Rebikov, dar și
în piesele „Psișa” de Iu. Beleaev și „Trilby” de G. Che. Presa timpului analiza cu
lux de amănunte și numai cu superlative toate apariţiile primadonei pe scenă.
Printre ultimele concerte la Chișinău, înainte de a prelua catedra de canto de
la Conservatorul Municipal, le menţionăm pe cele din ianuarie 1936, când L.
Lipkovskaia entuziasma publicul cu un șir de romanţe ale compozitorilor ruși,
cu fragmente din operele „Evgheni Oneghin” de P. Ceaikovski, „Bradul” de
V. Rebikov și „Traviata” de G. Verdi. Mai adăugăm aici că basarabenii au fost
încântaţi de arta conaționalei lor încă în 1925, când L. Lipkovskaia luă parte la
spectacolele de operă susţinute de artiștii din București și Cluj, prezentate la
Chișinău în cadrul expoziţiei naţionale. A cântat în „Traviata” și „Rigoletto” de G.
Verdi, „Lakme” de L. Delibes, „Evgheni Oneghin” de P. Ceaikovski, „Boema” de
G. Puccini, „Bărbierul din Sevilla” de G. Rossini, a participat într-un concert cu
studenţii basarabeni ce-și făceau studiile în Italia. Printre parteneri se numără G.
Niculescu-Basu și G. Borelli.

În august 1924, în drum de la Chișinău spre Varșovia, L. Lipkovskaia prezintă
două concerte la Sinaia, în urma cărora este imediat invitată de către Opera din
București pentru câteva spectacole. Chiar în toamna aceluiași an cântăreaţa se
bucură de un succes triumfal în „Lakme” de L. Delibes (împreună cu Folescu,

60

Petrovicescu, Snejina), „Manon” de J. Massnet, se produce într-un recital, iar în
decembrie ziarul „Rampa” o elogiază în „Traviata” de G. Verdi.

Era începutul unor strânse legături nu numai cu Opera Română, ci și cu
România în general. Urmează un șir de alte spectacole și concerte pe scenele
bucureștene, iar la Cluj în cadrul mai multor stagiuni L. Lipkovskaia cântă în
„Bărbierul din Sevilla”, „Boema”, „Norma”, „Traviata”, „Evgheni Oneghin”,
„Rigoletto”, „Aida”, „Paiaţe” și altele.

E greu, chiar după numeroasele cronici publicate în diverse ziare și reviste de
specialitate, să-ţi dai seama care au fost cele mai reușite realizări ale interpretei:
Norma? Leonora? Mimi? Taiș? Lucia? Ofelia? Rosina? Manon? Butterfl y? Albă-
ca-Zăpada? Tatiana? Marfa? Cu cine s-a simţit mai bine pe scenă? Cu E. Caruso,
F. Șaleapin, V. Sobinov, G. Baklanov, T. Ruff o? A cui baghetă dirijorală o considera
mai precisă? A lui E. Napravnik? A. Toscanini? O. Klemperer? E. Massini sau
B. Walter? Ce simţea interpreta, când discuta cu Massenet, Puccini, Stanislavski,
Kuprin, când îl asculta pe profesorul său din Milano, maestrul V. Vanzo?

Rolurile amintite, personalităţile pe care le-a avut în preajmă și cu care
a colaborat ani în șir au constituit sensul existenţei sale, familia rămânând pe
planul doi, iar neînţelegerile cu fi ica Ariadna, stabilită în Franţa, producându-i o
permanentă și copleșitoare durere.

Ca mulţi mari interpreţi, L. Lipkovskaia a părăsit scena fi ind în plină voce.
Nu voia ca publicul să-i observe cumva declinul.

În 1937 L. Lipkovskaia devine profesoară la Conservatorul municipal din
Chișinău, iar în 1940-1941 – la Conservatorul de Stat, unde i-a avut ca discipoli
pe cunoscuţii artiști T. Ciobanu, N. Diducenco, A. Stârcea, L. Boxan, A. Dascăl,
L. Babici ș.a.

În timpul celui de al Doilea Război Mondial se afl a la Odesa, iar când urgia
fu izgonită de pe meleagurile noastre, L. Lipkovskaia se stabilește la Timișoara,
desfășurând o vastă activitate pedagogică. Printre elevi îi amintim pe reputaţii
cântăreţi cunoscuţi în lumea întreagă V. Zeani și G. Zobian.

În 1950 pleacă în Franţa la fi ică, însă în scurt timp se mută la Beirut, unde
preia conducerea Conservatorului. Vechiul diabet a secerat-o în 1958.

Diverse enciclopedii (autohtone și de peste hotare) indică ani diferiți ai
nașterii cântăreţei, și numele ei este scris ba Lipkovska, ba Lipkovski (dar și
Lipcovschi, Lipcovscaia). Dacă e să dăm crezare enciclopediei „Interpreţi din
Moldova” (autor S. Buzilă), L. Lipkovskaia s-a născut în 1884, la 28 aprilie, ceea
ce ar însemna că ar fi trebuit să marcăm în 2004 120 de ani de la nașterea unei
mari basarabence.

(2004)

61

Eugeniu Ureche – artist liric

Când m-am decis să conturez
„profi lul muzical” al unuia dintre
cei mai marcanţi maeștri ai scenei
moldovenești din secolul XX,
splendidului bas Eugeniu Ureche, îmi
dădeam seama că este un lucru deloc
ușor, în primul rând pentru faptul
că acele extraordinare realizări ale
artistului în calitate de cântăreţ au fost
doar sumar trecute în revistă (cu
diverse ocazii), fără a fi profesionist
analizate și la justa valoare apreciate.
(Această constatare nu presupune
că în rândurile ce urmează se va
completa o breșă în biografi a de creaţie
a eminentului nostru conațional –
pentru aceasta ar fi nevoie de o
lucrare amplă, de sine stătătoare.)

Pe timpurile când vocea
tânărului interpret de operă sau de
cântece populare uimea nu numai
publicul, dar și mari specialiști în
domeniu, tehnică de imprimare era puţină și de proastă calitate, din care cauză în
fondurile radio abia de mai găsești ceva în tălmăcirea marelui artist.

Sunt însă mulţi martori ai triumfalelor succese de care se bucura Eugeniu Ureche
în operele și operetele montate la Chișinău, ba chiar se mai păstrează în memoria
unora și lucrările artistului în calitate de regizor al mai multor spectacole muzicale.

Întrucât familia în care s-a educat avea adânci rădăcini muzicale, era și fi resc
ca tânărul Eugeniu să-și găsească locul printre coriștii Catedralei din Chișinău,
formaţie artistică de mare prestigiu, care evolua nu numai în cadrul ofi cierii
slujbelor, dar interpreta pentru public, în săli de concert, serioase creaţii clasice din
literatura genului. Se știe chiar că în 1928, în urma unui concurs ce avuse loc la
București, corul mitropolitan din Chișinău ocupă locul întâi. Această splendidă
formaţie, în care, de altfel, lua parte și tatăl lui Eugeniu, protopsaltul Vasile Ureche,
era condusă de o importantă și merituoasă personalitate în istoria culturii
basarabene, protoiereul Mihail Berezovschi, compozitor, dirijor, pedagog și pictor,
despre a cărui activitate abia începem să cunoaștem. Cred că nu este de prisos

Eugeniu Ureche

62

Scrieri despre operã

să amintim încă o dată că în acel cor și-au început calea (pentru unii devenită
glorioasă) și M. Cebotari, T. Ciobanu, E. Basarab, D. Berezovschi, G. Borș, V.
Saviţcaia ș.a.

O întâmplare a făcut ca absolventul liceului, Eugeniu Ureche, să fi e auzit cum
cântă, în condiţii de casă, de profesorul Conservatorului „Unirea” din Chișinău,
Gabriel Afanasiu, cândva solist al Teatrului „Mariinski” din Petersburg, revenit acasă
după o glorioasă carieră de interpret.

Iată ce-și amintea în legătură cu acest caz maestrul E. Ureche, în discuție cu
cunoscutul teatrolog L. Cemortan: „...Eu visam să fi u cântăreţ. La școala primară
cântam în cor, recitam poezii. Cântam ca orice copil pe acasă. Exista pe atunci
în America un cor de cazaci, Jarov, care interpreta un cântec „Jilo dvenadţati
razboinikov” („Hălăduiau doisprezece briganzi”). Aveam și noi un disc de patefon
cu această baladă. Cântam într-o zi la bucătărie. Da fereastra dădea înspre un
vecin. Și numai ce îl văd ivindu-se de după fereastră. Un cap sur-sur. Și încă
câteva mutrișoare. Ascultau. “Harașo, harașo, zice bărbatul, davai, davai!”. Era
Gabriel Afanasiu, mare cântăreţ de operă, care făcuse canto în Italia, la Cotogni.
(G. Afanasiu a studiat și la Conservatorul din Petersburg la același profesor – A.D.)
Luase și o medalie de aur. Vă închipuiţi, însuși Afanasiu! Era în primăvara lui 1934.
Toată vara și pană hăt în toamnă am făcut cu maestrul pregătirea pentru admitere la
Conservator. Și am reușit. (...).

Oamenii aceia erau niște mecenaţi din cap până în picioare. Luau, desigur,
bani de la cei avuţi pentru lecţiile de pian, vioară, canto. Dar când dădeau de
vreun copil ca mine, ne acordau toată atenţia. Pe când taxa de studii era de mii
de lei, eu n-am plătit nimic. Pot spune că m-au scos în lume pentru 50 de bani.
Se pot oare uita toate acestea?” (Cemortan L. Actorul Eugeniu Ureche. Editura
Epigraf, 2005, pp. 19-20).

În timpul studiilor la Conservator E. Ureche avea să cunoască o pleiadă
întreagă de mari artiști și pedagogi nu numai din domeniul muzicii (L. Lipkovskaia,
A. Antonovschi, G. Afanasiu, A. Dicescu, M. Berezovschi, A. Bulâciov, A. Iacovlev,
M. Bârcă, M. Pester, M. Zlatova, Gh. Iaţentkovski, V. Iușchevici ș.a.), dar și talentaţi
dascăli de artă dramatică în frunte cu înzestrata actriţă M. Cosmacevscaia, de la
care viitorul maestru a deprins numeroase „secrete” profesionale.

La îndemnul profesorului V. Șarambei, tânărul vocalist se înscrie și la clasa de
dramă, facultate pe care o absolvă cu succes în 1938. Cu vocalul era mai complicat,
dat fi ind că la această specialitate se studia șapte ani.

După anul întâi (la examen cântase creaţii de L. Beethoven, F. Schubert și
W. Mozart) E. Ureche este promovat la anul III, cu menţiune specială, profesor
devenindu-i faimosul bas de altădată al Teatrului „Mariinski” din Petrograd,
basarabeanul Alexandru Antonovschi.

Pe parcursul vieţii sale, E. Ureche adesea își amintea cu veneraţie de cunoștinţele
și inteligenţa profesorului său de canto, A. Antonovschi, iscusit pedagog (un timp

63

Articole

a fost și directorul Conservatorului), care a educat un șir de prestigioși interpreţi,
printre care se numără și T. Ciobanu, N. Diducenco, P. Căldăraru, L. Boxan ș.a.

Uneori, cu deosebite emoţii, maestrul povestea despre ziua când basso profondo
(așa îl numeau uneori colegii de Conservator pe A. Antonovschi) l-a lăudat public
pentru evoluarea în rolul lui Ramfi s din opera „Aida” de G. Verdi. Evenimentul a
fost remarcat și de ziarul „Basarabia” (1938, 1.III): „Rolurile au fost distribuite între
dna Baliss (Amneris), dna Babac-Smirnova (Aida), dra C. Ozgheid (Vestalia),
dl Z. Moșneagher (Radames), I. Fainzilber (dubleur), M. Vax (Amonasro) și
dl E.Ureche (Ramfîs). (...) Decoraţiile foarte reușite au fost executate de dra
Danilenco și dl E. Ureche. (...) Sala a fost arhiplină. Printre asistenţă: L. Lipkovskaia,
dna Hacicova, dna Manuilova, dna Erjicovscaia, dl N. Pahlopul, N. Siminel, N.
Alfi evschi ș.a. (...) Reprezentaţia ar trebui repetată”. Observăm aici că E. Ureche
se produce (de altfel, pentru prima dată) și în calitate de scenograf. Pictura și
sculptura, după cum se știe, l-au călăuzit întreaga viaţă.

Până în anul 1940 mai evoluase în operele „Faust” de Ch. Gounod (Mefi stofel)
și „Lakme” de L. Delibes (Nilacanta).

Iar în anul intrării armatei sovietice în Basarabia, E. Ureche se înscrie la
Concervatorul de Stat din Chișinău, format pe baza celor trei Conservatoare
(Unirea, Naţional și Municipal, existente până la sovietizare), în clasa de canto a
cunoscutului tenor N. Nagacevschi, ucenic al renumitului pedagog V. Zarudnaia
de la Conservatorul din Moscova, interpret ce evoluase pe scenele Parisului,
Vienei, Berlinului, Petersburgului, Bucureștiului și multor altor metropole. Mai erau
și rude, pe linia mamei, cu N. Nagacevschi.

Odată cu începutul celui de al Doilea Război Mondial, s-a destrămat și noul
Conservator.

În anii de răstriște, E. Ureche este încadrat în Armata Sovietică, iar după
demobilizare fu trimis în Asia Mijlocie, unde compatrioţii noștri (și nu numai)
pregăteau diverse programe de concert pentru ostașii de pe front.

Marea dragoste pentru muzică, pentru arta vocală îl determină pe tânărul, dar
de acum experimentatul artist să participe la un grandios concurs unional, la care
se spera să se găsească interpreţi deosebiţi pentru teatrele lirice din Moscova și
Leningrad. A trecut două etape, iar la a treia nu trecuse niciun bărbat, în faţa unui
prestigios juriu (V. Barsova, A. Nejdanova, S. Lemeșev, I. Patorjinski...). E. Ureche
cântase din operele „Don Carlos” de G. Verdi (aria regelui Filip), „Ivan Susanin” de
M. Glinka (aria lui Susanin), un lied de Fr. Schubert și încă o lucrare-două. A fost
apreciat foarte elogios, dar...n-a fost să fi e.

După război, la Teatrul Moldovenesc, concomitent cu piese dramatice, se
montau diverse operete, în care evoluau studenţi ai Conservatorului, dar și artiști
de acum bine cunoscuţi. Amintim aici de „Zaporojanul peste Dunăre” de S. Gulak-
Artemovski, „Vânt de libertate” și „Feciorul clovnului” de I. Dunaevski,
„Trembita” de Miliutin, „Natalka-Poltavka” de N. Lâsenko, „Roza vânturilor” de

64

Scrieri despre operã

B. Mokrousov, spectacole care i-au avut ca protagoniști pe V. Doroș, N. Doroș,
A. Dascal, A. Stârcea, R. Esina, P. Percun, V. Ognivţev (viitor solist la Teatrul
„Bolșoi” din Moscova, Artist al Poporului din URSS) și, desigur, pe E. Ureche.

Un eveniment important pentru cultura muzicală moldovenească l-a constituit
montarea operei „Demonul” de A. Rubinștein, spectacol care a prilejuit o dată în
plus discuţii profesioniste despre necesitatea și reala posibilitate de a deschide la
Chișinău un Teatru de Operă și Balet.

Premiera avuse loc la 11 mai 1948. Autorii spectacolului au fost regizorul A.
Baracceev, dirijor și maestru de cor V. Cortaţi, scenograf A. Șubin, maestru de balet
G. Percun. E. Ureche, de acum artist emerit, se produse în rolul titular cu un succes
din cele mai memorabile. Ziarul „Sovetskaia Moldavia” (26.V.1948) menţiona
că interpretul s-a impus mai ales prin ariile „Nu plânge, copile”, „În oceanul
aerian”, precum și prin originala tălmăcire a „Prologului” și „Jurământului”.
I se prorocea o strălucită carieră de artist liric, publicul aplaudându-l, iar critica de
specialitate apreciindu-l și în operele „Evgheni Oneghin” de P. Ceaikovski (Gremin),
„Cio-Cio-San” de G. Puccini (Bonza).

Ideea de a se monta opera „Faust” de Ch. Gounod (E. Ureche era desemnat
pentru rolul lui Mefi stofel) n-a fost realizată din cauza desfi inţării la sfârșitul lui
1948 a trupelor de operă și balet (din motive economice), Teatrul Moldovenesc
mulţumindu-se cu piese de „viaţă nouă”, dar și lucrări din repertoriul clasic
universal. Un loc aparte îl ocupau operetele lui Iu. Miliutin, I. Dunaevski,
B. Mokrousov ș.a. E. Ureche era suprasolicitat în toate spectacolele muzicale,
imprima la radio cântece populare, pe care le interpreta cu multă plăcere în cadrul
diverselor concerte.

După propria-i mărturisire, maestrul era prieten cu compozitorii E. Coca
și Șt. Neaga, pentru care avea o stimă deosebită și chiar cântase din muzica lor, în
primul caz, în spectacolul „În văile Moldovei”, a interpretat „Balada copacului”,
iar în cantata „Ștefan cel Mare”, semnată de Șt. Neaga, E. Ureche interpretează, în
componenţa cvartetului vocal, partitura Voievodului. La Decada Muzicii și Dansului
Moldovenesc de la Moscova, ce avuse loc la sfârșitul lui decembrie 1949 și începutul
lui ianuarie 1950, lucrarea în cauză a fost prezentată de orchestra simfonică de la
Moscova, corul Filarmonicii Moldovenești „Doina” cu autorul la pupitrul dirijoral.
E. Ureche este călduros aplaudat nu numai pentru cantată. Iată ce scrie L. Cemortan
în cartea amintită: „...la această manifestare (e vorba de Decadă – A.D.) au luat parte
compozitori și soliști, printre care și Eugeniu Ureche. El a participat la concertele
artiștilor moldoveni susţinute în sala P.I. Ceaikovski, Sala cu Coloane a Palatului
Sindicatelor ș.a. A evoluat ca solist vocal la un concert susţinut în renumita Sală
Mare a Conservatorului din Moscova cu Orchestra Simfonică de Stat a URSS și
corul Doina, interpretând bucăţi din lucrările compozitorilor din Chișinău Ștefan
Neaga și Vladimir Baronciuc, iar la altele, cu taraful dirijat de Gheorghe Târțău a
cântat melodii populare – Cucușor cu pană sură, Bună-i brânza din burduf, M-am
pornit la Chișinău, Păhăruţ nu tremura, Măi femeie ș.a.”.

65

Articole

După acea primă Decadă moscovită E. Ureche, T. Ciobanu și compozitorul
Șt. Neaga se învrednicesc de Premiul Stalin (mai târziu, denumit Premiul de Stat
al URSS).

În anii 1950-1955 E. Ureche realizează numeroase roluri de o înaltă ţinută
artistică, unele din ele uimind chiar și critica moscovită („Revizorul” de N. Gogol,
rolul Primarului). Printre rolurile din spectacolele muzicale, le-am menţiona pe
cele ale lui Apanas din „Trembita” de Iu. Miliutin, Makogonenko din „Natalka-
Poltavka” de N. Lâsenko, Rassohin din „Feciorul clovnului” de I. Dunaevski,
Zolotariov din „Fericirea Mărioarei” de L. Corneanu și E. Gherken. În aceste
spectacole, în afară de E. Ureche, au mai evoluat tinerii, dar foarte înzestraţii
cântăreţi V. Saviţcaia, R. Sandler, F. Cuzminov, care în curând devin fondatorii
Operei Naţionale și prim-soliști ai acesteia.

În anul 1955 se formează Teatrul Moldovenesc de Operă, Balet și Dramă. Apare
un interes sporit pentru spectacolele muzicale, E. Ureche imediat propunându-și
montarea operetei „Zaporojanul peste Dunăre” de S. Gulak-Artemovski, spectacol
în care cu aproape zece ani în urmă evoluase cu brio în rolul lui Karas. Și de data
aceasta, tălmăcind rolul central, artistul strălucea atât de tare, încât (după părerea
unor critici) lăsa în umbră străduinţele altor interpreţi. Fulminantul succes ca actor
se ridicase deasupra lui E. Ureche-regizorul, afi rmau unii martori competenţi în
materie.

La 9 iunie 1956 Teatrul Moldovenesc de Operă, Balet și Dramă prezintă pentru
prima dată o operă, considerată naţională – „Grozovan” de D. Gherșfeld, pe un
libret de poetul V. Rusu. În toate cronicile timpului erau menţionaţi (pe lângă
autori) dirijorul M. Șepper, regizorul G. Ghelovani, pictorii A. Șubin și K. Lodzeiski,
maeștri de balet I. Sluţker și L.Voskresenskaia, maeștrii de cor G. Strezev și
B. Pikker. Dar un interes deosebit prezentau tinerii vocaliști V. Saviţcaia (Florica),
B. Raisov (Grozovan), E. Lica (Ruxanda), A. Șevcenco (Paraschiva) ș.a. Mai găsim
în însemnările din acele timpuri că „prin jocul său minunat artistul norodnic al RSS
Moldovenești, E. Ureche, a reușit să depășească cadrul îngust al rolului său episodic
(ţăranul beat), prezentând o sintetizare a ţăranului asuprit, dornic de răzbunare”
(„Ţăranul sovietic”, 12.VI.1956).

Avântul cu care se pornise tânăra Operă Moldovenească a făcut ca la sfârșitul
lui 1956, la 15 decembrie, chișinăuienii să aplaude evoluările artiștilor în una din
cele mai serioase lucrări din clasica rusă – „Evgheni Oneghin” de P. Ceaikovski.
Incontestabil, această premieră a însemnat un mare eveniment artistic, întregul
colectiv de creaţie (dar și cel auxiliar) anunţând parcă pe cei din jur la modul cel
mai serios că existenţa unui Teatru Liric de sine stătător e posibilă și chiar
inevitabilă.

Dirijorul M. Șepper, regizorul G. Ghelovani, scenograful B. Piskun, maeștrii
de cor G. Strezev și B. Pikker, maestrul de balet A. Proţenko, dar și regizorul-șef
al teatrului V. Gherlac au depus o muncă enormă la realizarea acestui spectacol.

66

S-a vorbit mult despre reușitele și mai puţin inspiratele interpretări, dar era primul
spectacol în urma căruia s-au pus probleme serioase, la nivel profesionist, ce au
dat de gândit tuturor. Îngrijoraţi păreau, în special, cântăreţii, care după spectacol
și-au dat seama că un Lenski sau o Tatiană au mai fost auziţi și în altă parte și că
va trebui să depună o muncă titanică pentru a se apropia și de alte roluri din lucrări
consacrate.

„Evgheni Oneghin” a fost spectacolul în care au evoluat (cu aprecieri diferite)
R. Esina (Larina), A. Fomenko (Oneghin), B. Popov (Lenski), N. Poleakova
(Dădaca), I. Gheil (Trike), D. Spravţeva (Larina-mama), K. Gorlaci (Olga). Printre
cele mai reușite realizări s-a înscris și rolul generalului Gremin, interpretat de E.
Ureche cu deosebit farmec și ţinută artistică inerentă doar marilor personalităţi
ale scenei, artistul demonstrând, pentru a câta oară (!) o rară frumuseţe de voce,
al cărui timbru catifelat nu-l puteai compara cu niciun altul.

Următoarea lucrare a cântăreţului a fost apreciată peste un an, în 1957, când
Teatrul a prezentat publicului capodopera lui G. Verdi „Rigoletto”. Nu era o unitate
de păreri asupra spectacolului în întregime. Ba era criticat dirijorul (M. Șepper),
ba regizorul (G. Ghelovani), ba unii interpreţi ai rolurilor secundare, peste tot
elogiaţi fi ind doar V. Saviţcaia (Gilda), B. Raisov (Rigoletto) și nu în ultimul rând
E. Ureche în rolul lui Sparafucille. A fost în egală măsură de impresionant ca voce
și joc actoricesc.

În primăvara anului 1958 E. Ureche montează opera „Iarmarocul din
Sorocineţ” de M. Musorgski. Se produce destul de ingenios și în rolul lui Cerevik.
Spectacolul, însă, a trecut aproape neobservat, iar cine l-a „observat”, n-a ezitat
să constate că pentru Opera Moldovenească acea reprezentaţie nu a constituit
o sărbătoare.

În schimb, în decembrie același an, publicului chișinăuian i se face un
cadou de toată frumuseţea – spectacolul „Logodnica ţarului” de N. Rimski-
Korsakov în viziunea a doi maeștri invitaţi să preia conducerea artistică a teatrului:
dirijorul I. Alterman și regizorul V. Navroţki. Pe lângă deja cunoscuţii interpreţi
T. Alioșina (Liubașa), R. Esina (Marfa), F. Cuzminov (Greaznoi), de un succes
aparte se bucurase și E. Ureche în rolul lui Maliuta Skuratov.

Plutonierul Bodiul din opera „Aurelia” de D. Gherșfeld este ultima realizare
a maestrului E. Ureche la rampa Liricului nostru. Era anul 1959.

Urmează o nouă perioadă de activitate, pe scena dramatică, marele maestru
chemat fi ind de Ovidiu și Regele Lear...

(2006)

67

Melosul popular în creaþia de operã
a compo zitorilor moldoveni (privire generalã)

Dacă e să ne concentrăm în profunzime asupra temei simpozionului de azi,
vom constata cu ușurinţă că teatrul muzical în Moldova, de pe ambele maluri ale
Prutului, a prins viaţă odată cu încercările unor talentaţi interpreţi să prezinte
publicului diverse înscenări naive, în cele mai dese cazuri comice, înscenări
în care abundau cântecele populare sau pur și simplu melodii cunoscute din
repertoriul lăutarilor din partea locului.

Cultura folclorică, inclusiv cea muzicală, a fost promovată la timpul său, mai
ales, de Vasile Alecsandri, care a fost nu numai un „Columb al poeziei populare”,
după cum îl numise Bogdan Petriceicu Hasdeu, dar și un înţelept tălmăcitor al
artei orale păstrate din tată în fi u. Numeroasele opere ale „bardului de la Mircești”
(„Farmazonul din Hârlău”, „Modista și cinovnicul”, „Millo directorul”, „Iorgu de
la Sadagura”, „Iașii în carnaval”, „Chiriţa în provincie”, „Sânzeana și Pepelea” și
multe altele) au servit drept inegalabile subiecte pentru diverse vodeviluri, din care
nu lipsea multă muzică născută de popor. Numeroasele înscenări în care muzica
juca un rol deosebit au inspirat și o seamă de compozitori, care se apropiau prin
unele din creaţiile lor de genul de operă (mai întâi e vorba de un soi de operetă,
dacă ne gândim la „Baba Hârca” de A. Flehtenmaher), ca la l noiembrie 1900 să
se prezinte prima operă românească, „Petru Rareș” de Ed. Caudella, în regia lui
G. Ventura, la pupitrul dirijoral fi ind Ed. Wachmann. E o constatare doar, fără a
ne pronunţa asupra calităţii operei, care nu s-a bucurat de succes nici la premiera
absolută, nici când a fost montată la Chișinău la sfârșitul lui aprilie 1990. Meritul
o fi (în afară de sentimentele de patriotism local) că după această primă creaţie
din domeniul operei, în care au fost și încercări de a folosi muzică din popor,
un șir de autori se apropiau mai îndrăzneţ de difi cilul gen de muzică. „Virusul”
s-a transmis și în Basarabia, mai întâi „contaminându-l” pe E. Coca, care iniţial
a scris mai multă muzică pentru spectacole dramatice, mai târziu muzical-
dramatice, ca apoi să compună opera „Pasărea măiastră sau prinţul Ionel și lupul
fermecat”, creaţie supranumită și Suită teatralizată. Fiind foarte strâns legat de
folclorul basarabean, se știe că E. Coca era și un bun violonist, din repertoriul
căruia nu lipseau mărgăritarele lăutărești, autorul „Pasării” a folosit în creaţia sa
melodii folclorice de o rară frumuseţe.

Despre melosul popular în creaţia de operă a compozitorilor noștri se poate
vorbi mai serios (noi propunându-ne doar o privire generală) odată cu apariţia
primei creaţii de acest gen, opera „Grozovan” de D. Gherșfeld, pe un libret de
poetul V. Rusu, a cărei premieră a avut loc la Chișinău la 9 iunie 1956. Oricum
am aprecia meritele sau am reliefa neajunsurile operei, „Grozovan” a constituit
un eveniment important în viaţa culturală a RSSM, acest gen muzical adunând în

68

Scrieri despre operã

jurul său tot ce era mai bun în domeniul artei vocale, corale, de balet, scenografi ce
etc. Acest spectacol lasă a se intui că într-un viitor apropiat publicul chișinăuian
se va familiariza cu diverse creaţii din literatura genului. Ziarele timpului elogiau
premiera, califi când evenimentul drept cel mai de seamă în cultura naţională din
perioada postbelică.

Regretatul muzicolog E. Tcaci menţiona în ziarul „Tinerimea Moldovei” din
13 iunie 1956 următoarele: „Meritul principal al operei îl constituie temelia ei
muzicală, coloritul vădit naţional și ușurinţa perceperii melodiilor. Tema dârză
a haiducilor, temele lui Grozovan, una lirică și alta voinicească, și tema aspră
a turcilor capătă caracter de laitmotiv și cimentează dramaturgia muzicală a
spectacolului. Linia melodică a Floricăi este plină de sensibilitate și atinge în
unele locuri un dramatism adânc (aria din tabloul VIII „Doamne, Doamne, ce-
am făcut eu oare?”). În partea lui Grozovan întâlnim teme frumoase cum e aria
„Codrule, codruţule” și melodia haiducească „Codru-i frate cu haiducul”. Reușită
este partea Paraschivei cu intonaţii de doină. Un loc însemnat în operă aparţine
momentelor episodice, orientalismul stilizat în muzica crâșmarului, în cântecul
bătrânului ţăran turmentat răsună amarul vieţii din trecut, impresionantă este
melodia largă ucraineană a lui Micola”.

Caracteristica poporului „o auzim” chiar în prolog, mai adăugăm noi la
cele spuse mai sus, când corul, cu gura închisă, intonează fragmente din vechi
melodii de la vatră. În interpretarea corului este impresionant și fi nalul tabloului
patru, compozitorul folosind aici, destul de ingenios, cunoscutul cântec „Bate-i,
Doamne, pe ciocoi”. Autorul operei nu uită nici de cârciumarul turc, înzestrându-l
cu laitmotive orientale, care sună mai ales în orchestră, nici romanţele de salon
nu sunt străine când e vorba de Roxanda.

Cronici la opera „Grozovan” de D. Gherșfeld au fost multe, diferite,
contradictorii, în cunoștinţă de cauză și mai puţin profesioniste, dar peste tot
se menţiona coloritul naţional al muzicii. De fapt, asta a și fost partea tare a
spectacolului...

La începutul anului 1970, Liricul Moldovenesc montează opera „Eroica
baladă” de A. Stârcea (libretul – A. Gujel). Era, de fapt, a treia variantă a operei
„Inima Domnicăi”, considerată de critici mult superioară primei reprezentaţii,
care avuse loc cu zece ani în urmă.

Pe primul plan al operei este plasat chipul Domnicăi, fi re devotată dragostei
sale pentru cel pe care l-a îndrăgit, revoluţionarul Toma, eroina principală
răscumpărându-și greșelile prin jertfi rea de sine. Pe parcursul întregii creaţii tema
Domnicăi trece prin cântecul „Cărăruie, cărăruie”, melodie scrisă în stil popular
și ingenios folosită în diferite situaţii, la sfârșitul operei atingând, în interpretarea
orchestrei, un patos dramatic emoţionant.

Destul de reușit este caracterizat al doilea personaj, Toma, autorul operei
folosind cunoscutul cântec haiducesc „Mugur, mugurel”. Impresionant sună, la

69

Articole

începutul tabloului întâi, când are loc logodna Domnicăi cu Sava, fratele și rivalul
lui Toma, cântecul „Bun îi vinul ghiurghiuliu”, creând o atmosferă pur rustică, de
o emotivitate aparte. În tabloul al treilea (scena din parc, unde se plimbă orășenii)
auzim și un cântec ţigănesc, al cărui melos tot din popor e împrumutat. În fi nalul
operei, scena Domnicăi și revoluţionarei Olga, Alexei Stârcea folosește diverse
citate din cântecele rusești (ca, de altfel, în tabloul al cincilea – corul ilegaliștilor),
împletindu-le cu replici din folclorul nostru, astfel, compozitorul facându-și
datoria faţă de imperativul timpului.

La începutul anilor șaizeci ai secolului trecut, la Chișinău se stabilește
compozitorul M. Kopytman, care, până la Conservatorul din Lvov, absolvise
Institutul de Medicină din Harkov, reușind să se impună, într-o perioadă scurtă,
ca iscusit tămăduitor. Însă extraordinarele capacităţi muzicale și fi rea de artist
adevărat împing ocupaţia de vindecare a oamenilor pe planul doi. Astfel, fostul
medic propune semenilor săi delectare sufl etească prin creaţiile sale muzicale.

Fiind unul dintre profesorii Institutului de Arte „G. Musicescu”, M. Kopytman
studia cu multă atenţie folclorul moldovenesc, pentru a-l folosi în creaţiile sale.
Teme din creaţia populară autohtonă există în diverse piese corale, poeme
simfonice, oratoriul „Cântecul codrilor”, dar mai cu seamă în opera „Casa mare”
(după I. Druţă, libretul de V. Teleucă), cea mai valoroasă lucrare a compozitorului
din perioada afl ării sale în Moldova. (Ulterior M. Kopytman emigrează în Israel,
în URSS fi ind declarat „persona non grata”, iar creaţiile compozitorului sunt
interzise.)

Premiera operei „Casa mare” a avut loc la 20 decembrie 1968. Cu certitudine
a fost un eveniment. Se lucrase enorm de mult. Pentru teatru, limbajul modern,
dar și de bună calitate, era ceva neobișnuit. Chiar structura partiturii lucrării nu
era specifi că genului.

Muzicologul E. Kletinici observă că în această creaţie „lipsește diviziunea
tradiţională pentru opera clasică în numere separate. Desfășurarea acţiunii
muzicale e neîntreruptă, ceea ce constituie unul din semnele esenţiale ale stilului
contemporan de operă. Dar, evitând diviziunea, care impiedică dezvoltarea
muzicală și scenică, fracţionând-o în arii, ansambluri și coruri independente,
compozitorul împletește în același timp în rolurile personajelor elemente mai
dezvoltate: monologul, care modifi că importanţa ariozei, și uneori cântecul.
Aceasta se face, pe de o parte, cu scopul de a individualiza mai mult caracteristica
personajului; pe de altă parte, aceasta constituie un tribut dat naturii operei, care,
în ultimă analiză, continuă să fi e vocală, în toate timpurile și indiferent de stiluri.”
(„Chișinău. Gazeta de seară”, 6.I. 1969). Acea „neîntreruptă acţiune muzicală”
despre care vorbește muzicologul vine bine și pentru dezvoltarea unor mici citate
folclorice, uneori abia sesizate, alteori desfășurate din plin în partitura corului,
dar și orchestra fi ind obligată să accentueze, când e nevoie, diverse ritmuri
populare. Nu vom găsi în operă folosirea integrală a unor cântece din popor, dar

70

Scrieri despre operã

culoarea, parfumul muzicii, mai ales când e vorba de rolurile Vasiluţa, Păvălache
sau Sofi ica, te îndreaptă spre glasul codrilor și al văilor moldave.

Opera comică „De-ale lui Păcală”, semnată de V. Verhola (libretul –
A. Conunov), este o lucrare bazată pe năzdrăvăniile cunoscutelor personaje
Tândală și Păcală. Scrisă în 1971 și montată abia în 1989 la Opera Moldove-
nească, acea „reprezentaţie veselă”, după cum a numit-o autorul, nu a zăbovit mult
în repertoriul teatrului, o constatăm cu regret, deși copiii aplaudau cu plăcere
la văzul celor întâmplate pe scenă. Ne dăm seama că însuși subiectul operei
presupunea de la bun început o muzică cu intonaţii din melodiile născute în
patria eroilor. Vitalie Verhola nu a mers pe calea folosirii unor creaţii populare în
întregime (cu excepţia cântecului lui Tândală din cârciumă), ci construiește acele
trei nuvele de sine stătătoare, care stau la baza operei, doar amintind permanent
în muzica sa de plaiul unde are loc acţiunea. În prima nuvelă auzim clar intonaţii
și ritmuri ale popularului dans „Bătuta”, iar în nuvela a doua ne impresionează
frumoasele melodii scrise în cheia „cântecelor de dor”. Să nu trecem cu vederea
nici introducerea reușită a materialului folcloric în partitura orchestrei.

O altă operă, „Glira” de G. Neaga (libret de G. Dimitriu), a cărei premieră a
avut loc la 26 aprilie 1974, ne prezintă un episod din viaţa cunoscutului violonist
de altădată, Barbu Lăutaru – marea lui dragoste pentru frumoasa ţigancă Glira.
Pretins cunoscător al folclorului moldovenesc, compozitorul folosește sub
diferite forme melodii preluate din comoara populară, pentru a caracteriza cât
mai veridic eroii din creaţia sa. Cântecul „Eu sunt Barbu Lăutaru”, interpretat de
protagonist, se transformă într-un laitmotiv, eroul principal evidenţiindu-se și
în „Balada despre piatră”, o arie ce se voia de tipul doinei, dar care, pe parcurs,
„rătăcise” mult prin a căuta ceva original.

Premiera „Glirei” la Teatrul Moldovenesc de Operă și Balet n-a constituit o
sărbătoare. Ba chiar a fost un insucces, despre care s-a vorbit mult, învinuiţi fi ind
și autorul libretului, și regizorul, și conducerea teatrului... Mai aproape de adevăr
par a fi , în opinia noastră, acei care au remarcat lipsa unei dramaturgii muzicale.
Se pare că și limbajul muzical (ce se voia naţional) exagerat de complicat, ca să nu
spunem sofi sticat, nu a fost pe placul interpreţilor, dar nici pe înţelesul publicului.
Dacă e ceva ce ţine de viitor – vor trăi și vor ... auzi alte generaţii.

La 20 decembrie 1987, Liricul nostru prezenta în premieră absolută opera
„Alexandru Lăpușneanu” de G. Mustea pe libretul lui G. Dimitriu. Apariţia
acestei creaţii, după cum îmi mărturisea maestrul A. Samoilă, era „importantă
nu numai pentru teatrul nostru, ci și pentru întreaga școală componistică
moldovenească, pentru cultura autohtonă în general. Cred că a fost un imperativ
al timpului, spunea dirijorul. Gheorghe Mustea a găsit sâmburele epocii. Marele
merit al compozitorului mai constă în faptul că a întins o punte, după mine, foarte
reușită, între acele timpuri îndepărtate și epoca în care s-a compus lucrarea”.

71

Într-adevăr fusese un eveniment. Mulţi ani așteptasem o nouă operă de la
autorii noștri. Și iată că ni se oferă o lucrare pe un subiect istoric, o operă ce
„are la origine muzica naţională, pe care compozitorul o valorifi că la nivel de
concepţie artistică”, susţine muzicologul Efi m Tcaci („Literatura și arta, 8 aprile,
1988). „Prin caracterul limbajului său muzical, Alexandru Lăpușneanu este o
operă naţională (...) În lucrarea lui Gheorghe Mustea elementul naţional nu este
unul „de suprafaţă” (...) Fără să renunţe la accesibilitate și pitoresc, compozitorul
se orientează spre straturile mai profunde și mai puţin vizitate ale folclorului.
Tratând un subiect istoric (...), compozitorul și-a propus o selecţie adecvată de
surse, de prototipuri folclorice, optând pentru cântecul haiducesc, baladă, doină.
Factorul conceptual îi reprezintă generalizarea muzicală prin intermediul genului
muzical popular adecvat”, afi rma Efi m Tcaci. Spusele cunoscutului muzicolog
constituie, de fapt, o microcaracteristică a operei „Lăpușneanu”, făcută prin
prisma naţionalului.

O analiză destul de amplă, dar și profesionistă a operei în cauză, o găsim
în monografi a Gheorghe Mustea. Profi l muzical, semnată de E. Mironenco și
V. Șeican (Chișinău, 2003, Ed. „Cartea Moldovei”), autoarele preocupându-se la
modul cel mai serios de întreaga activitate a compozitorului. Afi rmând că autorul
operei „Lăpușneanu” este de „distinctă orientare folclorică”, E. Mironenco și
V. Șeican analizează minuţios întreaga partitură, reliefând în special laitmotivele
principale ale creaţiei, studiindu-le atât ca structuri melodico-armonice, cât și ca
proces intonativ pluridimensional. Autoarele susţin că „laitmotivele în Alexandru
Lăpușneanu se raportează distinct la ideile principale ale lucrării, la personaje.
Ele tratează anumite noţiuni și caracterizează anumite situaţii-cheie ale operei”.

Suntem de acord și cu afi rmaţia din monografi a amintită că „întreg melosul
operei este constituit pe un fundal folcloric care, pe lângă faptul că alcătuiește
germenele primar al lucrării, mai este și baza unui contrast bine defi nit în care
se încadrează diverse genuri folclorice – balada, doina, cântecul liric de dor,
melodiile jocurilor. Acești patru piloni ai operei însă nici o dată nu apar în formă
primară, ci sunt utilizaţi într-un anume mod, având menirea să exprime ideea
fundamentală a operei – suferinţa poporului”.

De la premiera operei „Alexandru Lăpușneanu” au trecut 19 ani! Tot aţâţia
ani suntem în așteptarea unei noi creaţii pentru Teatrul Naţional de Operă și
Balet.

(2006)

72

Studioul de Operã din Chiðinãu (1945-1949)

La 1 octombrie 1940, la Chișinău, se deschide Conservatorul sovietic.
Majoritatea profesorilor de la cele trei Conservatoare existente la acea dată
în capitala RSSM s-au întrunit într-o singură instituţie de învăţământ de stat,
menită să continue educaţia muzicală a tineretului în condiţii sociale noi. La cele
câteva catedre ac tivau profesori cu renume, printre care Iu. Guz, O. Tarasenko
(pian), M. Pester, M. Finkel, I. Dailis (vioară), P. Bacinin, M. Șildkret (violon cel),
S. Zlatov (corn și compoziţie), M. Bârcă, V. Bulâciov, V. Iușchevici, A. Iakovlev,
Șt. Neaga, B. Miliutin (teoria și istoria muzicii), iar la Catedra de canto, condusă de
cunoscutul și experimentatul tenor N. Nagacevschi, îi găsim pe marea cântăreaţă
L. Lipkovskaia, pe reputaţii interpreţi de altădată M. Zlatova, G. Ghenari,
G. Afanasiu, V. Dolev – toţi absolvenţi ai Conservatoarelor din Petersburg
sau Moscova. Director al Conservatorului a fost numit D. Gherșfeld, cornist
și compozitor, absolvent al Institutului muzical-dramatic „L. van Beethoven”
din Odesa, personalitate bine cunoscută în ţara noastră datorită talentului său
organizatoric în domeniile culturii și învăţământului.

Printre cei 120 de studenţi admiși la Con servator în 1940, în majoritatea
cazurilor la an pregătitor, la cursurile de bază au fost înscriși și un număr
modest de studenţi care aveau deja o pregătire muzicală. Printre ei îi amintim pe
T. Ciobanu, T. Gurtovoi, S. Lobel, A. Stârcea, L. Boxan, G. Ceaicovschi, E. Ureche,
care mai târziu au jucat un rol cu totul deosebit în dezvoltarea culturii noastre
naţionale.

De la 1 ianuarie 1941, pe lângă Conservator a fost înfi inţat Studioul de
Operă, care în scurt timp a prezentat fragmente din operele Evgheni Oneghin
de P. Ceaikovski, Faust de Ch. Gounod, Donul liniștit de I. Dzerjinski. Iar sub
conduce rea profesorului V. Bulâciov, la sfârșitul anului de învăţământ, prevestind
parcă urgia ce venea peste lume, a fost interpretat Recviem de Mozart.

Odată cu începutul celui de-al Doilea Război Mondial, s-a destrămat și
noul Conservator. În vara anului 1944, Conservatorul Moldovenesc de Stat
își reîncepe activitatea, iar în anul următor, 1945, în baza Ordinului nr. 254 al
Comitetului pentru artă al Consiliului Comisarilor Poporului din URSS (!), pe
lângă Conservator a fost organizat Studioul de Operă.

La Chișinău, primul Studio de Operă a fost deschis în toamna anului 1919,
ca întreprindere particulară a cunoscutului tenor N. Nagacevschi, care nu-și
propunea „să facă artiști de operă din viitorii lui elevi. Scopul era de a ușura
tineretul care se dedica artei vocale pe acel drum lung și spinos care-l poartă în
templul artei” («Бессарабия», 8.X.1919).

La 27 noiembrie, la Clubul Polonez a avut loc inaugurarea solemnă a
studioului. Au fost angajaţi la diferite clase I. Bazilevski (pian), C. Romanov

73

Articole

(solfegiu și teoria muzicii), L. Dobronravov (istoria operei), M. Bassarabov
(declamaţie), R. Urlăţeanu (muzica națională românească) și alte personalităţi ale
timpului. Rezultatul nu s-a lăsat mult așteptat. În scurt timp publicului chișinăuian
i se prezentau concerte cu fragmen te din operele lui Ceaikovski (Dama de pică,
Mazepa, Evgheni Oneghin), Rimski-Korsakov, Dargomâjski (Rusalka), (Sadko),
Gounod (Faust), Verdi (Traviata), Puccini (Boema) și alţi compozitori, publicul
aplaudându-i pe D. Berezovschi, M. Pincevski, V. Malaneţchi, M. Novikova, G.
Melnic, pe însuși N. Nagacevschi ș.a.

Deși a existat doar câteva luni, s-a văzut foarte clar cât de mult înseamnă un
Studio de Operă. În anul următor, 1920, directoarea Conservatorului „Unirea”,
soprana A. Dicescu, a preluat experienţa lui N. Nagacevschi, des chizând un
Studio de Operă în cadrul instituţiei sale, unde au activat cei mai buni dascăli în
domeniu, pregătind specialiști de înaltă clasă. Genul de operă era menţinut prin
numeroase fragmente din opere, dar și spectacole integrale prezentate publicului
pe parcursul întregii pe rioade până la 1940.

Tradiţia Studioului de Operă a fost preluată după război și de Conservatorul
de Stat, care în diferite perioade a cunoscut o atenţie diferită, dar, oricum, se
montau fragmente din spectacole, uneori și spectacole integrale.

Printre cei ce au reanimat cultura muzicală din perioada postbelică în spaţiul
pruto-nistrean un merit aparte le revine profesorilor L. Gurov, B. Miliutin, V.
Povzun, D. Gherșfeld, A. Sofronov, I. Dailis, G. Șramko, C. Enenko, F. Eft odienko,
L. Axionova, V. Axionov, A. Dolgușin, F. Lujanschi, G. Afanasiu, L. Babici,
S. Lobel ș.a.

În august 1945, presa ofi cială a Chișinăului anunţa deja despre repetiţiile
operei Madame Butterfl y de G. Puccini, sub conducerea artis tică a dirijorului-șef
al studioului, profesorul A.N. Dolgușin și a regizorului-șef V. Axionov. În rolul
titular erau anunţate studentele I. Leviţkaia și T. Popova, în rolul lui Pinkerton –
studenţii Korjuev și Bondari, iar în rolul lui Suzuki – L. Gangurskaia. Studentul
Kușelevici se producea în rolul lui Charpless. Un interes aparte au generat
spectacolele de mai târziu, în care au excelat viitoarea privighetoare a cântecului
popular Tamara Ciobanu, în rolul titular, Leonid Boxan în rolul lui Pinkerton și
Eugeniu Ureche în rolul lui Bonza. Scenografi a specta colului o semna A.E. Șubin.
Tot în acel timp ziarele anunţau că Studioul de Operă a mai pregătit câteva scene
din Evgheni Oneghin de P. Ceaikovski, tabloul al șaselea din Dama de pică de
același autor și actul al patrulea din Traviata de G. Verdi. Iar pentru 23 februarie
(Ziua Armatei Sovietice) se planifi ca prezentarea actului patru al operei Ivan
Susanin de M. Glinka și sce ne din opera Boris Godunov de M. Musorgski.

Un rol deosebit în activitatea Studioului l-a avut dirijorul B. Miliutin,
absolvent al Conservatorului din Leningrad, unde a studiat la renu mitul șef de
orchestră și profesor A. Gauk. Multă străduinţă pentru educarea tinerilor vocaliști
și înscenarea diferitor creaţii au depus și dirijorul B. Nahutin, maestrul de cor
A. Iușkevici, regizorul D. Kadnikov, corepetitorii O. Iancu și O. Silkina.

74

Scrieri despre operã

În 1945, la Chișinău mai funcţionau Școala de Muzică de zece ani, Școala
Medie de Pictură, Teatrul Moldovenesc Muzical-dramatic, Teatrul Dramatic Rus,
ansamblul de cântece și dansuri Doina, orchestra simfonică, diverse brigăzi de
concert, se deschisese Casa de creaţie populară, fusese creat Muzeul Republican
de Arte. Dar se simţea o acută lipsă de cadre. Cu toate acestea, orice concert, orice
manifestare culturală con stituia un adevărat eveniment.

Printre realizările memorabile ale Studioului de Operă și de majoră
importanţă pentru dezvol tarea genului liric a fost montarea în decembrie 1946 a
spectacolului Evgheni Oneghin. Geniala creaţie a lui P.I. Ceaikovski, deși zămislită
pentru tineri interpreţi ai Conservatorului, s-a dovedit a fi mai apoi una dintre
cele mai preferate creaţii ale multor teatre din lume, rolurile centrale fi ind realizate
în mod original de artiști consacraţi.

La primele spectacole și-au dat concursul și studenţii care au devenit mai
târziu cântăreţi în drăgiţi ai Operei Moldovenești. Un rol deosebit de gingaș îl
crease, spre exemplu, R. Sandler (Tatiana), care cucerise publicul prin vocea-i
de un timbru catifelat de soprană, prin muzica litate și precizie intonaţională. În
viitorul Teatru de Operă și Balet, R. Sandler, cunoscută mai târziu sub numele de
R. Esina, mulţi ani a fost printre primele soliste, interpretând cu succes numeroase
roluri din literatura genului. La un grad diferit de interpretare s-au mai produs
în Evgheni Oneghin R. Șaferman (Dădaca), S. Vainștein (Trike), N. Kalkatov
(Lenski), acest din urmă rol fi ind interpretat mai târziu și de V. Akindinov. Îi
mai amintim pe S. Tregubov (Oneghin), E. Gomberg (Larin), P. Perkun (Olga),
P. Briuner (Gremin), iar în rolul lui Gremin cu un deosebit succes evoluase și
Eugeniu Ureche, care se producea și în opera comică Un zaporojan peste Dunăre
de S. Gulak-Artemovski, spectacol în care îi reve nea rolul central – cazacul
Caras.

Din cronicile timpului, dar și din amintirile contemporanilor (în unele cazuri
chiar ale par ticipanţilor la spectacol) afl ăm despre „citirea” uneori cam neglijentă
a partiturii Evgheni Oneghin de către orchestră, deși la pupitrul dirijoral se afl a
un bun și experimentat maestru, unul din tre fondatorii Studioului, profesorul A.
Dolgușin. Acesta depusese multă trudă pentru înscenarea operei, ajutându-l și
pe regizorul-debutant al spectacolului V. Strelbiţki, care se învrednicise, în unele
cazuri, și de elogii, deși lucrase asupra spectacolului doar 20 de zile.

Nu rămase fără atenţie nici corul condus de A. Iușkevici, una dintre cele mai
bune profesoare și cunoscătoare ale artei corale, care a educat o pleiadă întreagă
de profesioniști, ce activează și azi cu mult succes în domeniul respectiv. Criticii
acelor timpuri remarcau că evoluarea în spectacol a corului studenţesc nu avea
nevoie de indulgenţe: era la nivelul unei formaţii destul de mulţumitoare. Nu a
fost uitat nici scenograful A. Șubin, căruia i se dăduse o notă, în general, bună,
partea mai slabă în spectacol revenindu-i, în aprecieri, maestrului de balet G.
Perkun, care era îndemnat de presă să mai mediteze asupra compoziţiilor tuturor
dansurilor.

75

Articole

În martie 1947, Studioul de Operă al Conser vatorului este încadrat în
Teatrul Muzical-Dramatic, în urma cărui fapt ia naștere Teatrul de Operă și
Dramă. Astfel, se făcuse primul pas serios spre fi inţarea unui Teatru Liric de sine
stătător, având în vedere și pregătirea la Leningrad, în acei ani, a unui grup de
20 de copii, la una din cele mai bune școli coregrafi ce din lume. În repertoriul
Teatrului de Operă și Dramă, concomitent cu pie se dramatice, mai fi gurau
operetele Un zaporojan peste Dunăre de S. Gulak-Artemovski, Vânt de libertate și
Feciorul clovnului de I. Dunaevski, Trembita de B. Miliutin, Natalka-Poltavka de
N. Lysenko, Roza vânturilor de B. Mokrousov, spectacole în care evoluau studenţi
ai Conser vatorului, dar și artiști de acum bine cunoscuţi: E. Ureche, V. Doroș,
A. Dascăl, A. Ognivţev, A. Stârcea, P. Perkun, R. Esina ș.a.

Un eveniment important pentru cultura mu zicală moldovenească l-a
constituit montarea operei Demonul de A. Rubinștein, spectacol care a prilejuit
o dată în plus discuţii profesioniste despre necesitatea și reala posibilitate de a
des chide la Chișinău un Teatru de Operă și Balet. Premiera avuse loc la 11
mai 1948. Autorii spectacolului au fost regizorul A. Barakceev, di rijorul și
maestrul de cor V. Cortaţi, scenograful A. Șubin, maestrul de balet G. Perkun,
corepetitorii O. Silkina, R. Rappoport și O. Iancu. În ro lul titular se producea
Eugeniu Ureche, de acum Artist Emerit al RSSM, care se bucurase de un
succes remarcabil, ziarul Sovetskaia Moldavia din 26 mai 1948 menţionând
că interpretul s-a impus, mai ales, prin ariile Nu plânge, copile, În oceanul
aerian, precum și prin interpretarea Prologului și a Jurământului. I se prorocea
un strălucit viitor de artist liric, în rolul central mai evoluase, nu fără har, și
P. Căldărar, iar în rolul Tamarei excela V. Doroș, o interesantă soprană, pe
atunci laureată a Concursului Unional al Vocaliștilor. În acest rol mai era
repartizată și V. Petliuk. Se impuse atenţiei publicului tânărul bas A. Ognivţev
(viitorul solist al Teatrului „Bolșoi” din Moscova, Artist al Poporului din URSS),
care în rolul Bătrânului servitor a impresionat prin forţa interioară, dramatismul
adânc, dar și prin vocea-i puternică, egal timbrată în toate registrele. Mai
amintim de evoluările cântăre ţilor N. Doroș (Cneazul Gudal), N. Kalkatov și
S. Vainștein (Cneazul Sinodal), A. Lebedeva și E. Gomberg (Dădaca), P. Perkun
și R. Șaferman (Îngerul). Conducătorul artistic al teatrului era Artistul Emerit
al RSSM Victor Gherlac.

Despre pregătirea serioasă de a deschide în viitorul apropiat un Teatru de
Operă și Balet de sine stătător ne vorbește și aprobarea noilor state ale Teatrului
de Operă și Dramă pentru anul 1948. Sunt prevăzuţi dirijori de orchestră, dirijori
de cor, maeștri de balet, corepetitori și, desigur, soliști-vocaliști, artiști de balet,
orchestranţi, sunt majorate numeric serviciile auxiliare.

Însă anul 1948 a intrat în istoria culturii muzicale a RSSM nu prin opera
Demonul sau inegalabile realizări artistice, ci prin odioasa Hotărâre a Comitetului
Central al PC (b) din toată Uniunea din 10 februarie despre opera Marea prietenie
a lui V. Muradeli.

76

Scrieri despre operã

Începuse la modul cel mai serios ideologizarea artei, literaturii,
învăţământului, comitetele locale de partid, comuniștii de rând având sar cina
„să apere societatea” de infl uenţa Europei și Americii, a căror artă „oglindește
marasmul culturii burgheze”. Comitetul Central „din toată Uniunea”, se spunea
în Hotărâre, „сокоате кэ опера «Маря приетение» (...), пусэ ын сченэ де
Тятрул Маре ал Униуний РСС ын зилеле аниверсэрий 30 а Револуцией дин
Октомбрие, есте о лукраре антиартистикэ, атыт дин пункт де ведере ал
музичий, кыт ши ал сужетулуй».

„Descoperind” numeroase neajunsuri ale operei Marea Prietenie de V.
Muradeli, partidul indica, de fapt, „calea dreaptă” pe care trebuie să meargă
muzica sovietică (anterior, hotărâri similare au fost adoptate în legătură cu
revistele Zvezda, Leningrad și fi lmul Viaţa mare), exemplifi când starea proastă
a lucrurilor și prin creaţia com pozitorilor D. Șostakovici, S. Prokofi ev, A.
Haceaturean, V. Sebalin, G. Popov, N. Measkovski, în operele „кэрора ыс
ынфэцишате осэбит де илустратив скимоносириле формалисте, тендинцеле
антидемократиче ын музикэ, стрэине нородулуй советик ши густурилор
луй артистиче”. În Hotărâre se mai spunea că «ындепэртаря унор деятель ай
музичий советиче де ла нород а ажунс пынэ ла атыта, кэ ын мижлокул лор
с-а рэспындит «теория» путредэ дупэ каре неынцележеря музичий мултор
композиторь советичь контемпорань де кэтре нород се лэмуреште ку ачея,
кэ нородул чикэ «н-а ажунс» ынкэ пынаколо ынкыт сэ ынцэлягэ музика
лор компликатэ, кэ ел а ынцэлеже-о песте о сутэ де ань...”. Partidul prevenea
că „Пуртаря де ынгэдуинцэ фацэ де пэрериле естя ынсамнэ рэспындиря
ынтре деятелей културий музикале советиче а тендинцелор, каре-й сынт
стрэине ши каре дук ла тупик ын дизволтаря музичий, ла ликидаря артей
музикале”. Având și alte „serioase argumente”, Comitetul Central al PC (b) din
toată Uniunea hotărăște: 1. „А осынди дирекция формалистэ ын музикэ (...)
2. Комитетул пе требуриле артелор сэ добындяскэ ындрептаря ситуацией
ын музика советикэ...” ș.a.m.d.

Desigur că acest „înţelept document”, ca de altfel și celelalte plămădite la
Moscova, s-a studiat în toate Comitetele Centrale ale republicilor unionale, în
toate instituţiile muzicale și, desigur, la Uniunea Compozitorilor. La Chișinău
s-au găsit aceleași „greșeli” și „păcate” ca la Moscova. Compozitorii Șt. Neaga și
E. Coca au fost aspru criticaţi pentru că „nu s-au izbăvit de formalism, de metodele
moderniste și impresioniste în muzică”. (Se fac referinţe la cantata Ștefan cel Mare
și, respectiv, la poe mul simfonic Stalingrad). Mai sunt amintiţi Vl. Baronciuc,
P. Șerban, Gh. Borș ca autori ai unor lucrări în care „se manifestă formalismul
și primitivismul”, „condamnându-i” apoi încă o dată pe S. Prokofi ev, V. Șebalin,
A. Haceaturean, care prin creaţiile lor «xyлтуяу» studen ţilor Conservatorului din
Chișinău „gusturi neartistice”. Conducătorii partidului comunist moldovenesc
„au grijă” și de critici (A. Aravin, A. Sofronov, P. Bacinin, Kavun), care „stau

77

pe poziţii formaliste și de multe ori părţile formaliste erau lăudate de dânșii ca
ajunsul cel mai înalt al culturii muzicale”.

Este ușor de imaginat cât de mult a intimidat tinerele talente această directivă,
care a născut și multe mediocrităţi ce se menţineau la suprafaţă, servind partidul,
dar și mai dureros e când te gândești câtă lume a fost deportată, condamnată
numai pentru faptul că nu putea fi de acord cu acele aberaţii dictatoriale, care nu
aveau nimic comun cu creaţia. Oamenii se temea și frica îi făcea din ce în ce tot
mai închiși, mai umili…

Din motive fi nanciare, în 1949, Studioul de Operă și Balet este desfi inţat, însă
Teatrul Muzical-Dramatic, în condiţii economice precare, își continuă activitatea,
propunând publicului și două pretinse operete: Fericirea Mărioarei (1951) și
Covorul Ilenei (1953). Ambele lucrări apăruse din „dorinţa colectivului teatrului
de a participa cât mai activ la construirea socialismului”. Ideea primei lucrări
(după piesa lui L. Corneanu, în regia lui V. Gherlac, scenografi a – K. Lodzeiski,
cu mu zică folclorică) consta în afi rmarea că „în viaţa personală a omului sovietic
dragostea și munca sunt indisolubil legate între ele” și că „această îmbinare
armonioasă constituie nu numai fericirea Mărioarei, dar și a fi ecărui truditor
sovietic”. Covorul Ilenei (după piesa lui L. Corneanu și E. Gherkin, muzica de B.
Avetisov, regia V. Gherlac și scenografi a A. Șubin) vine să spună spectatorului cât
de mult „a năzuit poporul basarabean pentru a se uni cu Moldova Sovietică”.

Important însă este că în aceste spectacole iau parte tineri, dar și foarte dotaţi
cântăreţi, precum E. Ureche, V. Saviţcaia, R. Sandler, F. Kuzminov, care peste
câţiva ani vor deveni fondatorii Operei Naţionale și prim-soliști ai acesteia.

În încheiere, menţionăm că studiourile de operă au fost înfi inţate, de
regulă, în cadrul instituţiilor muzicale din orașele unde exista un Teatru Liric
sau se preconiza deschiderea acestuia într-un viitor relativ apropiat. Îndrăznim
să afi rmăm astăzi că spre opera Grozovan, prima lucrare a genului montată la
Chișinău, s-a venit cu o anumită idee, cum ar trebui să arate un spectacol de
operă, nu în ultimul rând datorită Studioului, care și în zilele noastre are o mare
importanţă în instruirea tinerilor cântăreţi.

(2007)

78

Zece ediþii ale Festivalului Internaþional
„Vã invitã Maria Bieðu” (Spectacolele de operã)

Ideea organizării la Chișinău a unui festival de operă era vehiculată încă
la începutul anilor ’80. Mai în glumă, mai în serios, inspiraţi de triumfalele
succese ale Mariei Bieșu, ne voiam și noi în centrul atenţiei lumii belcanto-ului,
îndrăznind chiar să ne gândim la o eventuală ediţie a Concursului „Madame
Butterfl y”, concurs la care primadona noastră a confi rmat încă o dată vorba
cronicarului: nasc și la Moldova oameni...

Dar ideea „a luat foc” abia în toamna anului 1990. La începutul unei perioade
extrem de difi cile din punct de vedere politic, social, cultural nu numai pentru
(pe atunci încă) RSSM, ci pentru tot spaţiul sovietic, pentru tot imperiul, care se
afl a în pragul spectaculoasei și inevitabilei destrămări.

Invitaţi de Maria Bieșu la un prim Festival de Operă și Balet, mari artiști
din fosta URSS se adunaseră la Chișinău, ca între 19 și 28 septembrie să evolueze
cu mult succes în diverse spectacole, delectând publicul nostru, la acel timp,
categoric setos de evenimente culturale, de adevărata artă. Fără îndoială, s-a
produs un adevărat eveniment. Toţi soliștii anunţaţi veneau, vorba folcloristului
Andrei Tamazlâcaru, „ca la hramul casei”, și, în primul rând, din marea stimă ce
o purtau primadonei noastre.

Concertul de inaugurare a festivalului (prima ediţie se numea „Festivalul
Unional al Stelelor de Operă și Balet”) a început cu geniala Rapsodie
română Nr. 1 de G. Enescu. Emoţionanta atmosferă ce se instalase în sală
odată cu primele acorduri ale orchestrei s-a menţinut pe parcursul tuturor
spectacolelor. Poate cu mici excepţii, melomanii au avut fericirea să trăiască
bucuria sufletească într-o permanentă ascensiune pe parcursul următoarelor
ediţii. În acele zile oaspeţii noștri au fost cunoscuţii cântăreţi Z. Jimaitis
(Lituania), M. Șutova (Rusia), L. Tiurina (Ucraina), N. Ambrazaitite
(Lituania), I. Milkeaviciute (Letonia), E. Pelagheicenko (Belarus), înzestraţii
șefi de orchestră F. Mansurov (Moscova), A. Anisimov (Belarus), V. Verdjonis
(Lituania) ș.a.

Alături de Maria Bieșu, la acest festival (ca, de altfel, și la celelalte ediţii) s-a
afl at irepetabila Irina Arhipova, mezzosoprană de primă mărime în arta vocală
și bună prietenă a primadonei noastre, a Teatrului Liric din Chișinău (marea
cântăreaţă a strălucit în rolul Contesei din „Dama de pică”). De succes s-au
bucurat și soliștii noștri V. Dragoș, S. Strezeva ș.a., care împreună cu oaspeţii
Festivalului au evoluat în operele „Petru Rareș” de E. Caudella, „Bal mascat”
de G. Verdi, „Iolanta”, „Dama de pică” și „Evgheni Oneghin” de P. Ceaikovski,
„Norma” de V. Bellini.

O pagină aparte în acest festival a fost înscrisă de M. Bieșu, odată cu apariţia
în premieră a marii cântăreţe în rolul Ameliei din opera „Bal mascat” de

79

Articole

G. Verdi, spectacol montat de cunoscutul regizor din Belarus S. Ștein și maestrul
A. Samoilă, la acel moment dirijor în toată legea. Primadona noastră demonstrase
încă o dată ce înseamnă har dumnezeiesc.

A doua ediţie a Festivalului „Vă invită Maria Bieșu”, numit de acum internaţio-
nal și desfășurat între 18 și 29 septembrie 1991, a întrunit la Chișinău numeroase
personalităţi artistice nu numai din fosta URSS, dar și din România. Cântăreaţa
Patricia Morandini (a evoluat, cu unele semne de întrebare, în „Forţa destinului”)
reprezenta Italia. Afi șele anunţau evoluările în diverse spectacole și concertele de
gală ale cântăreţilor I. Arhipova, V. Piavko, O. Pletenko, L. Smetannikov, N. Erasova,
B. Staţenko, G. Hanedanean, L. Ivanova (toţi din Rusia), E. Pelagheicenko (Belarus),
S. Martirosean (Armenia), K. Kărb (Estonia), S. Iziumov (Letonia), ale soliștilor
Operei din Kiev și celei din Odesa V. Kociur, V. Pivovarov, L. Șirina, precum și ale
oaspeţilor români D. Ohanesean (București), D. Șerbac (Cluj), V. Filimon, G. Popa,
E. Filipovici (Iași). Din România, au mai venit dirijorii L. Dumitriu („Bărbierul din
Sevilla”), P. Zbârcea („Don Carlos”) și V. Dumănescu („Trubadurul”). În calitate de
dirijori, Festivalul i-a mai avut pe Iu. Kocinev (Saratov, „Dama de pică”), V. Leagos
(Sverdlovsk, „Forţa destinului”) și, desigur, pe maeștrii teatrului nostru: G. Mustea
(„Alexandru Lăpușneanu”), A. Mocealov, L. Gavrilov, I. Ianachi, care au dirijat
spectacolele de balet.

Faptul că la acea oră Opera Moldovenească era destul de tare, profesionistă
în înţelesul european al cuvântului, o demonstrau soliștii, care formau o echipă
de înaltă calitate, dar și noua viziune scenică a operei „Alexandru Lăpușneanu”
de Gh. Mustea, prezentată după o întrerupere de câţiva ani. În spectacolele
Festivalului ediţiei 1991 publicul nostru i-a aplaudat din plin pe M. Muntean
(Concertul de gală), V. Dragoș („Forţa destinului”, „Alexandru Lăpușneanu”),
I. Paulencu („Trubadurul”), N. Bașcatov („Don Carlos”, „Dama de pică”),
S. Strezeva („Bărbierul din Sevilla”, „Alexandru Lăpușneanu”), L. Oprea
(„Alexandru Lăpușneanu”), N. Covaliov („Forţa destinului”, „Alexandru
Lăpușneanu”), V. Calestru („Alexandru Lăpușneanu”), B. Materinco („Dama
de pică”), E. Gherman („Alexandru Lăpușneanu”, „Dama de pică”), I. Mișura
(„Forţa destinului”), I. Cvasniuc („Alexandru Lăpușneanu”), N. Busuioc
(„Alexandru Lăpușneanu”), A. Donos („Forţa destinului”, „Alexandru
Lăpușneanu”).

Anul 1992 a fost deosebit de sărac pentru ţara noastră. „În condiţiile extrem
de grele de trecere la economia de piaţă și ridicarea zilnică a preţurilor, când, s-ar
părea, cui să-i mai ardă de teatru, rezultatele, a subliniat Maria Bieșu, au întrecut
așteptările.” E vorba de cea de-a treia ediţie a festivalului (6-15 noiembrie), când
„a avut de câștigat arta veritabilă, faptul fi ind confi rmat atât de prezenţa unor
artiști cu faimă internaţională ca Irina Arhipova (Moscova), Vladislav Piavko
(Berlin), Maati Palm (Estonia), care au participat la cele trei ediţii ale festivalului,
cât și de cântăreţi de prestigiu, veniţi pentru prima oară la Chișinău: Gabriela

80

Scrieri despre operã

Cegolea (Italia), Florin Farcaș (București), Mioara Cortez-David (Iași), Lucia
Papa (Timișoara), o adevărată descoperire a acestui festival.

În 1992, ediţia a treia a festivalului a început cu opera „Turandot” de G.
Puccini, spectacol trecut prin înţelegerea muzicală a maestrului V. Dumănescu,
dirijor care avea de acum experienţa colaborării cu trupa noastră atât la Chișinău,
cât și în cadrul turneului teatrului în Elveţia și Franţa. În rolul titular s-a produs
amfi trioana Festivalului, Maria Bieșu, altădată marea cântăreaţă excelând și
în rolul sclavei Liu. Maria Bieșu-Turandot ne-a demonstrat cu o excepţională
măiestrie, menţionau criticii, metamorfoza pe care o parcurgea eroina operei:
„fecioara rece a cerului și a soarelui” devine „o fi re supusă, care poate să simtă și
să sufere”. Cel care izbutește să-i frângă trufi a și neomenia este prinţul Calaf în
interpretarea lui M. Muntean, fi ind una din cele mai reușite partituri vocale ale
cântăreţului.

Presa nu a lăsat fără atenţie nici splendida evoluare a Gabrielei Cegolea,
compatrioata noastră de la Teatrul „La Scala” din Milano, care a urzit chipul
lui Liu cu mult talent dramatic, tehnică vocală și timbrul nepereche al vocii,
impresionând pe cei mai exigenţi ascultători.

În alte roluri ale acestui spectacol publicul i-a aplaudat pe I. Paulencu
(Timur), V. Dragoș (Ping), A. Arcea (Pong), I. Gheil (Pang).

La acel Festival s-a mai cântat „Don Carlos”, „Nabucco” și „Recviem” de
G. Verdi, „Tosca” de G. Puccini, „Dama de pică” de P. Ceaikovski, ultimul specta-
col a fost deosebit de inspirat condus de maestrul A. Samoilă, impresionând în
mod deosebit evoluarea Irinei Arhipova (Contesa) și a lui V. Piavko (Gherman).

A patra ediţie a festivalului i-a avut ca oaspeţi pe mai mulţi interpreţi de
prestigiu din România, printre care P. Hărășteanu, I. Voineag, L. Ţibuleac, Mioara
Cortez-David, V. Dumănescu, I. Iancu, dar și din Australia (dirijorul W. Gross),
Franţa (V. Cortez), Rusia (I. Arhipova, A. Cisteakov), Azerbaidjan (G. Nazarov),
nemaivorbind de maestrul A. Samoilă, care la acel timp era de acum stabilit în
Turcia.

Între 15 și 26 decembrie 1993, publicul era invitat la operele „Madame
Butterfl y” de G. Puccini, „Evgheni Oneghin” de P. Ceaikovski, „Lucia di
Lammermoor” de G. Donizetti, „Nabucco” și „Trubadurul” de G. Verdi, „Carmen”
de G. Bizet. În încheierea Festivalului s-a cântat „Recviem” de G. Verdi.

Am menţionat două lucruri deosebite, care au constituit, de fapt, surpriza
festivalului: evoluarea M. Bieșu în „Madame Butterfl y” și spectacolul „Trubadurul”,
ale cărui protagoniste au fost surorile Cortez. Important însă mai era și faptul că
poate pentru prima dată s-a simţit că această sărbătoare muzicală, fondată pe
un gen destul de difi cil precum e opera și baletul, prinde rădăcini la Chișinău și
are toate șansele să devină cu adevărat tradiţională, cu adevărat internaţională.
Se mai simţea și a doua respiraţie a primadonei noastre. Maestrul Dumănescu
mărturisea: „Acest Festival se datorează unei personalităţi care – nu câţiva ani,

81

Articole

ci o perioadă îndelungată – a dat tot ce a putut mai bun pentru a ridica nivelul
cultural al acestei părţi de pământ, menţinând nestinsă fl acăra spiritualităţii.
Spun acestea pentru că Maria Bieșu, cea despre care vorbim – și e sufi cient să-i
pronunţăm numai numele, ca să proiectăm o perioadă glorioasă a artei vocale de
aici – se identifi că atât cu acest Festival, cât și cu realizările în genul respectiv pe
acest pământ. Poate că acum, mai mult ca oricând, desfășurarea unei asemenea
manifestări, în condiţii vitrege, pe care le știm cu toţii, este mai mult decât o
performanţă”.

...M. Bieșu apăruse în „Madame Butterfl y”. Revenirea la un rol care i-a adus
glorie, cu mai mulţi ani în urmă, a fost, fi rește, un mare risc pentru amfi trioana
festivalului! Și, posibil, emoţiile cântăreţei s-au transmis și spectatorilor, pentru
că în sală a dominat o liniște trepidantă până la ultimul gest al dirijorului. Părea
că fi ecare s-a implicat în subiect, contopindu-se cu eroii din scenă!

În rolul lui Suzuki, pentru prima dată, și nu fără succes, apăruse tânăra
mezzosoprană T. Busuioc. Un rol, de multe ori salvator, în acel spectacol l-a
jucat maestrul A. Samoilă, care a fost și un uimitor de fi n tălmăcitor al intermezo
orchestral, adăugăm noi. Reputatul dirijor și-a mai demonstrat darul dumnezeiesc
conducând „Trubadurul” verdian cu Mioara Cortez-David (de la Opera din
Iași) în rolul Leonorei și cu Viorica Cortez (de mai mult timp stabilită în Franţa)
– o splendidă Azucenă, interpretă ale cărei merite sunt recunoscute de toţi și
pretutindeni. Surorile Cortez, ale căror rădăcini se trag de la sudul Basarabiei,
au prezentat publicului un spectacol de zile mari, visul artistelor de „a cânta
împreună măcar o dată la baștină” împlinindu-se la Chișinău. Harul lor a fost
răsplătit prin furtunoase aplauze, numeroase buchete de fl ori, ovaţii și repetate
chemări la rampă.

Între 22 septembrie și 1 octombrie 1994, la Chișinău s-a desfășurat a cincea
ediţie a festivalului. Am avut oaspeţi din Rusia (I. Arhipova, N. Putilin, M. Lapina,
A. Abdrazakov, N. Reșetneak, O. Kulko, A. Cisteakov), Japonia (T. Kohama),
România (L. Papa, C. Petrovici, I. Iancu), Georgia (T. Gugușvili), Ucraina
(A. Ponomarenko) etc.

 Remarcăm excelentul ansamblu de interpreţi în opera „Aida” de G.Verdi,
format din M. Bieșu (rolul titular), L. Papa (Amneris), T. Gugușvili (Radames),
A. Ponomarenko (Amonasro). Conducerea muzicală i-a aparţinut lui I. Iancu,
fi n tălmăcitor al partiturii verdiene. A impresionat și japonezoaica T. Kohama
în rolul lui Madame Butterjly din opera omonimă de G. Puccini, spectacol în
care au mai evoluat N. Busuioc (Pinkerton), V. Dragoș (Sharpless), iar la pupitrul
dirijoral s-a afl at maestrul C. Petrovici. T. Gugușvili în rolul Ducelui a contribuit
în mare măsură la succesul spectacolului „Rigoletto”, în rolul titular excelând
N. Putilin.

Se aștepta cu nerăbdare opera „Aleko” de S. Rahmaninov. Ideea de a prezenta
la festival această creaţie inspirată din viaţa romilor basarabeni îi aparţine Irinei

82

Scrieri despre operã

Arhipova, care rămăsese entuziasmată de locurile pitorești de la Doina, de poiana
Zemfi rei, unde adesea rătăcea genialul A.S. Pușkin. A fost o interpretare a tinerilor
soliști din Moscova în variantă de concert (fără vreo explicaţie, în costum teatral
apăruse doar A. Abdrazakov în rolul Bătrânului ţigan, cunoscutul bas evoluând
sub așteptările publicului). Ceilalţi reprezentanţi ai Rusiei, M. Lapina (Zemfi ra),
N. Reșetneak (Aleko), O. Kulko (Ţiganul tânăr) au demonstrat un nivel vocal
demn de Teatrul „Bolșoi”. Inspirat a dirijat A. Cisteakov.

În 1995, primadona Operei Moldovenești, Maria Bieșu, marca 35 de ani de
activitate. Apogeul evenimentului s-a înscris în ediţia a șasea a festivalului, la care
marea cântăreaţă a invitat colegi din Italia, România, Rusia, Ucraina. Revelaţia
a fost spectacolul „Forţa destinului” de G. Verdi cu Maria Bieșu – Leonora și
italianul Antonio de Lucia – Alvaro. Un alt reprezentant al ţării belcanto-ului,
dirijorul Silvano Frantolini, cunoscut de acum publicului nostru, a avut grijă ca
bagheta să-i fi e sigură și precisă.

Un spectacol interesant atât din punct de vedere vocal, cât și regizoral
au prezentat oaspeţii din Kiev: „Nabucco” de G. Verdi. Au fost mult aplaudaţi
S. Dobronravova (Abigaile), I. Ponomarenko în rolul titular și V. Pașcenko
(Zaharia), A. Vostreakov (Ismail). La succesul spectacolului a contribuit talentatul
dirijor V. Kojuhari. Nici de data aceasta nu putem s-o trecem cu vederea pe
tânăra mezzosoprană T. Busuioc (Fenena), care destul de fericit s-a încadrat în
ansamblul kievean. Menţionăm aparte meritele maestrului A. Movilă, care a
asigurat o emoţionantă interpretare a celebrului „cor al sclavilor evrei”.

„Cavalleria rusticana” de P. Mascagni i-a avut ca protagoniști pe prim-soliștii
Operei bucureștene M. Slătinaru-Nistor (Santuzza) și I. Voineag (Turiddu),
interpreţi care la acea vreme reprezentau o frumoasă școală românească de
canto.

A creat o impresie bună și mezzosoprana V. Șutova de la „Bolșoi” (chiar dacă
a avut uneori probleme de ordin intonaţional), Carmen în viziunea cântăreţei
fi ind un rol bine chibzuit, convingător, cu o cântărită doză de temperament,
ce garanta o interpretare cultă, ferită de exagerări și banalităţi. Capodopera lui
G. Bizet l-a avut ca protagonist și pe reputatul nostru tenor M. Muntean în rolul
lui Hose, aplaudaţi din plin fi ind și alţi doi interpreţi ai Operei noastre: O. Kobzeva
(Micaela) și P. Racoviţă (Escamillo). Cuvinte de toată lauda a meritat maestrul
A. Samoilă, care a ţinut spectacolul în mâini de muzician dotat.

„Un astfel de spectacol se poate prezenta celui mai exigent public”, a opinat
I. Arhipova după premiera operei „Adriana Lecouvreur” de F. Cilea, propusă
spectatorilor în cadrul Festivalului „Vă invită Maria Bieșu”, ediţia a șaptea – 13-20
septembrie 1996.

De fapt, a fost o reluare a spectacolului montat la începutul anilor ’80 de
regizorul Iu. Aleksandrov din Petersburg. De data aceasta, același director de scenă
propuse o nouă viziune a lucrării, mărturisind că venise la Chișinău să însceneze

83

Articole

nu un banal triunghi de dragoste, ci „o istorie despre Maria Bieșu, un spectacol
pentru Maria Bieșu”. Iu. Aleksandrov susţinea că „anume Adriana Lecouvreur
trebuie să descopere chipul marii noastre contemporane, și nu invers”. La peste
10 ani de la prima premieră, M. Bieșu a creat un rol psihologic cu totul deosebit,
un rol care și sub aspect vocal se înscrie printre cele mai însemnate realizări ale
artistei. Menţionăm că la reușita spectacolului și-au dat concursul V. Dragoș,
N. Busuioc, B. Ganzel, N. Covaliov, A. Arcea. Din echipă îi mai amintim de
bine pe scenograful V. Okunev, maestrul de cor A. Movilă, maestrul de balet din
Rusia G. Abaidulov. Un merit aparte în realizarea spectacolului l-a avut maestrul
A. Samoilă, care a imprimat partiturii o emoţionantă dramaturgie.

Într-o mult promiţătoare formă vocală a fost la acel festival și O. Cobzeva,
evoluând în opera „Tosca” de G. Puccini (rolul titular), alături de reputaţii săi
parteneri T. Gugușvili (Cavaradossi) și Iu. Mazurok (Scarpia).

Opera „Dama de pică” de P. Ceaikovski i-a avut ca protagoniști pe I. Arhipova
(Contesa), A. Sredniţki (Gherman), Iu. Mazurok (Tomski), iar tânăra soprană din
Ucraina N. Daţko a impresionat publicul în rolul Lizei. A dirijat cunoscutul maestru
E. Kolobov din Moscova, care a rămas nu prea entuziasmat de orchestră (mai mult
improvizată, instrumentiștii de bază fi ind într-un turneu peste hotare).

N. Daţko a fost și o splendidă Leonoră în „Trubadurul” de G. Verdi,
M. Muntean fi ind aplaudat în rolul lui Manrico. Orchestra, corul și soliștii s-au
dat ușor după bagheta inspirată a bulgarului G. Notev.

O echipă internaţională a întrunit spectacolul „Rigoletto” de G. Verdi, care
ar fi trebuit să fi e unul din cele mai bune. Fiecare solist în parte reprezenta un
nume sonor nu numai în ţara sa, dar și peste hotare, însă, lucru oarecum straniu,
împreună n-au reușit să creeze ansamblul așteptat. Cred că eșecul poate fi explicat
și prin lipsa de timp pentru repetiţiile necesare. Oricum, publicul s-a bucurat de
vocea frumoasă a sopranei A. Biuyuksarac din Turcia (Gilda), cea a lui S. Popov
din Bulgaria (rolul titular), mulţumitor s-a prezentat ungurul Ia. Bandi (Ducele).

Ca o uvertură la ediţia a șaptea a festivalului s-a înscris concertul Tamarei
Sineavskaia în Sala cu Orgă, renumita mezzosoprană de la Teatrul „Bolșoi”
din Moscova susţinând un recital de zile mari. Trecând peste concertul ofi cial
de deschidere, care nu a fost ceva deosebit, amintim aici de ultimul acord al
festivalului, ca să menţionăm extraordinara interpretare a oratoriului „Stabat
Mater” de G. Rossini. Cvartetul Maria Bieșu, Irina Arhipova, Ianoș Bandi și
Valeriu Cojocaru, corul (Alexandru Movilă) și orchestra dirijată de Alexandru
Samoilă au demonstrat încă o dată că, de multe ori, ceea ce se întâmplă la Chișinău
pe scena de Operă ţine de nivelul unei culturi muzicale cu adevărat europene.

Ediţia a opta a Festivalului „Vă invită Maria Bieșu”, care s-a desfășurat între
11 și 18 septembrie 1997, a propus publicului nostru patru din cele mai populare
opere clasice: „Carmen” de G. Bizet, „Turandot” de G. Puccini, „Traviata” de
G. Verdi și „Bărbierul din Sevilla” de G. Rossini. Aceste spectacole au fost

84

Scrieri despre operã

realizate în diferiţi ani, de diferite grupuri de creaţie, cu diferiţi interpreţi, dar
au fost prezentate împreună pe parcursul unei singure săptămâni. Puteai să-ţi
dai seama de nivelul general al teatrului la acel moment, chiar dacă (sau poate
cu atât mai mult) rolurile centrale de multe ori erau interpretate de cântăreţi de
prestigiu din alte ţări. De data aceasta a fost remarcat în mod deosebit spectacolul
„Turandot”, pe care regizorul E. Platon a ţinut să-l prezinte într-o nouă viziune.
Ne referim la noile mizanscene ale copiilor, care prin pantomime redau într-un
mod mai profund istoria eroilor comici și a celor trei miniștri (Ping, Pang, Pong)
din Turandot-Calaf, roluri interpretate într-un frumos ansamblu – V. Micușa,
A. Arcea și V. Dragoș, acesta din urmă, ca întotdeauna, fi ind apreciat îndeosebi.
În afară de regie, se mai observa și buna pregătire a corului (dirijor – M. Balan),
căruia îi revenea o partitură extrem de difi cilă, dar și inspirata scenografi e semnată
de V. Ocunev.

În rolul central evoluase L. Magomedova de la Opera din Berlin, cântăreaţă
cu o voce plină, poate uneori prea gravă, dar care se potrivea „prinţesei reci”,
până a o săruta Calaf. Am fi dorit mai multă feminitate în prinţesa „de acum
îndrăgostită...”.

Soliștii noștri N. Busuioc (Calaf), V. Cojocaru (Timur), V. Cheptenari
(Algaum), dar mai ales E. Gherman (Liu) s-au bucurat de succes bine meritat,
demonstrând încă o dată că pot evolua pe mari scene de operă, alături de artiști
consacraţi. Succesul spectacolului n-ar fi fost posibil fără mâna măiastră a lui A.
Samoilă, care a asigurat o frumoasă evoluare a orchestrei și ansambluri cizelate.

În plan statistic, festivalul din 1997 a avut cele mai pline săli. Un public
numeros, dar și generos în aplauze și fl ori, l-a avut spectacolul „Carmen” cu I.
Ivanovici din Iugoslavia în rolul titular, M. Muntean în rolul lui Hose și B. Materinco
– Toreadorul. Fiecare din cântăreţi a demonstrat un înalt profesionalism, dirijorul
din Belarus A. Alexandrov, bine cunoscut chișinăuienilor, având grijă să păstreze
„nervul” spectacolului pe parcursul întregii partituri, să reliefeze cu fi neţe atât
interpretarea vocală, cât și a soliștilor-instrumentiști.

Soprana R. Hakola din Finlanda a fost o bună Violetta, poate uneori exagerat
de melancolică, cultura interpretativă fi ind partea tare a artistei, care împreună cu
tenorul M. Didâk din Ucraina (Alfred) și baritonul nostru V. Dragoș (Germont),
afl at într-o formă excelentă, au creat o „Traviată” memorabilă, călduros aplaudată
de public.

Pe placul publicului s-a dovedit a fi și „Bărbierul din Sevilla” cu O. Kondina
– Rosina (din Rusia), baritonul nostru A. Godin (Figaro) și baritonul bucureștean
P. Hărășteanu în rolul lui Bartolo. Acest ansamblu, de un temperament deosebit,
cu interpreţi bine instruiţi, de parcă o viaţă cântaseră împreună, se supuneau cu
multă înţelegere oricărei mișcări a baghetei dirijorale, mânuită de data aceasta
de francezul Jean Pierre Burtin, care a condus spectacolul aproape pe dinafară,
întorcând mașinal paginile partiturii.

85

Articole

Anul 1998 a fost pentru Opera chișinăuiană unul din cei mai „nervoși”, mai
instabili și cu cel mai puţin sprijin material, un an ce „spunea” foarte clar că este
nevoie de o nouă atitudine faţă de un gen de artă, care nu va supravieţui fără
efortul comun al artiștilor și guvernanţilor. Muzică se asculta. Și foarte multă: zi și
noapte. Însă „muzică asurzitoare, încât se cutremurau din temelii și blocurile din
beton armat”, se indigna Maria Bieșu. Cu toate acestea, ediţia a noua a festivalului
a avut loc între 3 și 11 septembrie 1998.

Mari artiști au venit la festival din dragoste pentru Maria Bieșu. Într-adevăr,
onorariile soliștilor invitaţi erau mai mult decât simbolice, iar artiștii noștri nici
de „simbol” n-aveau parte. Și totuși, în faţa publicului moldovean s-au prezentat
I. Arhipova, A. Netrebko, A. Abdrazakov, A. Fedotov (Rusia), I. Ninova și
K. Iankov (Bulgaria), M. Habros (Polonia), F. Filip, I. Iancu (România),
M. Didâk, T. Ștonda, Ș. Mukeria (Ucraina), nici de data aceasta nu a lipsit dirijorul
nostru din Turcia A. Samoilă, destul de activi au fost și artiștii-gazdă în frunte cu
primadona M. Bieșu, care au contribuit din plin la succesul festivalului.

Sărbătoarea începuse cu „Don Carlos” de G. Verdi. M. Bieșu a fost așteptată,
apoi îndelung aplaudată, ovaţionată în rolul lui Elisabeth, împărțind succesul
spectacolului cu mezzosoprana I. Ninova în rolul lui Eboli, T. Ștonda în rolul
regelui Filip, dar și cu N. Busuioc în rolul titular. A fost menţionată tratarea
operei de către dirijorul I. Iancu, care a stăpânit spectacolul ca un muzician de
înaltă calitate.

Un alt G. Verdi – „Rigoletto”, una din cele mai îndrăgite și mai populare
opere ale maestrului italian, creaţie, cu siguranţă, montată pe toate scenele lirice
din lume. La ediţia în cauză a festivalului ne-au bucurat, îndeosebi, A. Netrebko
(Gilda), cucerind sala prin vocea-i fermecătoare, prin graţiozitate (azi una din
cele mai solicitate soprane din lume), M. Didâk (Ducele) și, ca întotdeauna,
V. Dragoș în rolul titular.

A fost în repertoriu și doritul mereu spectacol „Turandot”, muzica lui
G. Puccini demult simţindu-se la Chișinău ca la ea acasă. Spectacolul a prile-
juit publicului o întâlnire cu M. Habros în rolul titular (artistă foarte îndrăgită
în ţara sa), interpretă care s-a simţit bine alături de partenerii săi, K. Iankov
(Calaf), un tenor lirico-dramatic minunat, și E. Gherman (Liu), solistă a Operei
Moldovenești, cunoscută la acea vreme și peste hotare.

F. Filip și Ș. Mukeria au excelat în „Lucia di Lammermoor” de G. Donizetti.
O splendidă Lucia și un extraordinar Edgar. Dar și un excepţional dirijor –
A. Samoilă. Acești trei interpreţi au fost atât de buni, încât despre lacune sau
evoluări incolore nici nu merita să discuţi.

La ediţia a noua a festivalului, Opera noastră s-a încumetat să se prezinte
cu unicul spectacol naţional „Alexandru Lăpușneanu” de Gh. Mustea. Basul
N. Covaliov va rămâne în istorie nu numai ca primul interpret al înverșunatului
Domnitor moldav, dar și ca un convingător tălmăcitor al eroului său,
nemaivorbind de acea frumoasă și gravă voce, pe care cântăreţul o păstrează

86

Scrieri despre operã

parcă numai pentru acest spectacol. V. Calestru - Ruxanda își înţelese foarte
bine misiunea, timbrul catifelat al vocii, jocul actoricesc, temperamentul intern
alcătuind până la urmă un chip pe care și l-au dorit autorii lucrării. Compozitorul
și dirijorul Gh. Mustea a avut grijă să-și prezinte creaţia la nivelul posibilităţilor
teatrului chișinăuian.

Numai cu eforturile proprii ale teatrului a fost prezentată și opera „Ottelo”
de G. Verdi. Partenerii primului nostru tenor M. Muntean, în rolul central, rol ce
a impresionat publicul mai ales prin dramaturgia propusă de interpreţi, au fost
O. Cobzeva în rolul Desdemonei și B. Materinko – un excelent Iago. Spectacolul a
fost dirijat în mod satisfăcător de către N. Dohotaru.

Melomanii Chișinăului așteptau cu nerăbdare luna septembrie a lui 1999,
când trebuia să se desfășoare ediţia a zecea a Festivalului „Vă invită Maria Bieșu”.
Numeroasele panouri anunţau participarea unor prestigioși interpreţi din lume,
într-un repertoriu de bună calitate. În cele din urmă condiţiile fi nanciare precare
au dictat sau, mai bine zis, au decis soarta unui festival prestigios...

În schimb, în 2000, pregătirea ediţiei a zecea a festivalului a fost examinată
la Guvern, unde s-a relevat importanţa evenimentului pentru viaţa culturală a
Moldovei, remarcându-se că chișinăuienii (peste 79 mii de spectatori) au avut
prilejul să aplaude peste 150 de interpreţi de operă din Austria, SUA, Bulgaria,
Belarus, Armenia, Ungaria, Germania, Italia, Spania, Polonia, România, Rusia,
Cehia, Ucraina, Georgia, Slovacia, Franţa și alte ţări.

La ediţia jubiliară, care s-a desfășurat între 6 și 15 septembrie, au luat parte
cântăreţii I. Arhipova, N. Daţko, Iu. Mazurok (Rusia), F. Filip, I. Voineag, P.
Hărășteanu (România), M. Habros (Polonia), I. Minova (Bulgaria), G. Felber
(Ungaria), T. Gugușvili (Georgia), dirijorii R. Luther (SUA), G. Notev (Bulgaria),
I. Iancu (România), A. Cisteakov (Rusia).

A deschis festivalul primadona Operei noastre M. Bieșu, producându-se cu
brio în „Adriana Lecouvreur” de F. Cilea, având-o ca parteneră pe mezzosoprana
I. Minova din Bulgaria în rolul Prinţesei, interpretă de acum cunoscută și mult
apreciată de publicul moldovean.

Recunoscută pe scenele Europei ca una din cele mai bune Violette ale zilelor
noastre, splendida soprană F. Filip s-a produs în „Traviata” de G. Verdi cu mult
succes, iar partenerul d-sale, tenorul bucureștean I. Voineag (Alfred), a creat un
chip de neuitat.

Atât în „Adriana”, cât și în „Traviata”, ca întotdeauna faimos, precis și
convingător a fost maestrul A. Samoilă.

„Bal mascat” de G. Verdi i-a avut în calitate de protagoniști pe minunata
soprană G. Felberg în Amelia, M. Muntean s-a produs în rolul lui Riccardo, iar
tânărul bariton P. Racoviţă a creat un Renato pe măsura talentului său. L. Șolomei
a lăsat o impresie bună în rolul lui Oscar. S-a bucurat de atenţia publicului și
maestrul I. Iancu, dirijorul imprimând spectacolului o inteligenţă interpretativă
nu prea des observată la noi.

87

În ediţia a zecea a festivalului chișinăuienii au admirat-o pentru ultima dată
într-un spectacol de operă pe extraordinara mezzosoprană I. Arhipova. Evoluase
în rolul Contesei din opera „Dama de pică” de P. Ceaikovski. Câtă măiestrie,
câtă dăruire! A fost fenomenală! (în cadrul acelui festival Irinei Arhipova i s-a
decernat „Ordinul Republicii”).

A fost apreciat nu numai pentru calitatea interpretării, dar și pentru curaj
N. Busuioc, care în ultima clipă l-a înlocuit pe V. Piavko, anunţat în rolul lui
Gherman, dar care din varii motive nu a putut să fi e prezent.

Foarte bine s-au prezentat N. Daţko (Liza) și P. Cemyh (Eleţki) de la „Bolșoi”
din Moscova. Lăudabilă a fost și evoluarea T. Busuioc (Polina). A. Cisteakov a
dirijat în mod satisfăcător.

Al cincilea spectacol de operă din cadrul festivalului, „Tosca” de G. Puccini,
a produs, în general, o impresie frumoasă, interpreţii rolurilor principale, deși
întruniţi pentru prima dată în aceeași creaţie, au plăcut publicului prin voci
interesante, individualitate, prin tratări originale ale eroilor. E vorba de splendida
M. Habros în rolul titular, T. Gugușvili – un minunat Cavaradossi și Iu. Mazurok
– un Scarpia experimentat. A avut grijă de ceea ce s-a cântat în acea seară în
fosă și pe scenă dirijorul G. Notev, maestru bine familiarizat cu muzica italiană,
muzician de o vastă cultură interpretativă.

Ediţia a zecea a Festivalului „Vă invită Maria Bieșu” s-a încheiat cu tradi-
ţionalul concert de gală, la care au participat majoritatea interpreţilor-oaspeţi,
dar și artiști ai Liricului nostru, festival ce și-a luat rămas-bun și de la secolul ce
nu de mult s-a scurs.

(2007)

88

Maestrul ði „Aida”

Parcă mai ieri mă bucuram de apariţia căr ţii-album „În dialog cu dirijorul

Alexandru Samoilă”, carte în care am făcut o trecere în re vistă a creaţiei maestrului,
prezentând totodată și unele aspecte din viaţa muzical-teatrală a ţării noastre.

Când spun „mai ieri”, mă refer la anul 2000. Alexandru Samoilă venise la a
cincizecea toamnă cu un palmares destul de bogat în domeniul pe care îl cuprinde,
fi ind cunoscut de acum la acea vreme ca un muzician de talie europeană.

... Peste zece ani, la 10 septembrie 2010, mă duceam la deschiderea Festivalului
„Vă invită Maria Bieşu” şi mă gândeam pe drum, cum va fi oare Alexandru Samoilă
în „Aida”, pe care o montase acum douăzeci şi opt de ani la Opera Naţională din
Chişinău. Eram foarte curios să afl u ce „aude” maestrul azi în partitura genialului
Verdi. Care va fi dramaturgia muzicală a dirigentului după mai bine de un sfert
de se col? Îmi puneam şi alte întrebări ce ţineau de tratarea operei, ştiind foarte
bine că talentatul muzician este diferit în acelaşi spectacol, chiar dacă lucrarea
este prezentată de două sau mai multe seri consecutiv.

Pentru că nu intenţionez să analizez spectacolul din punctul de vedere al
regiei, scenogra fi ei sau al cântăreţilor, care au avut momente frumoase, dar şi
note mai puţin inspirate, voi încerca să meditez asupra celor auzite în îngri jirea
talentatului dirijor, apoi mă voi referi la discuţia pe care am avut-o cu maestrul
după spectacol.

Pentru prima dată, la Chişinău, opera „Aida” a fost înscenată în 1966.
Cu toate că „Aida” se menţinea în reper toriul teatrului la un nivel acceptabil,

în 1982, noul dirijor-şef al Operei Moldoveneşti, Ale xandru Samoilă, prezintă
publicului un specta col de toată frumuseţea.

Acum câţiva ani A. Samoilă mărturisea autorului acestor rânduri: „Pe
parcursul vieţii, Aida mi-a fost ca un contrapunct. Am dirijat această operă în
multe oraşe, teatre, săli pre stigioase. Am debutat cu ea la Bucureşti, am prezentat-o
publicului în renumita sală Albert Hall din Londra, dar şi în numeroase localităţi
din fostul spaţiu sovietic. Adevărul este că prin Aida, de fi ecare dată, simt că mă
apropii tot mai mult de genialul ei autor. Mai mult chiar: prin această creaţie de
multe ori îmi verifi c şi nivelul profesionist”.

Nivelul profesionist al lui A. Samoilă este „verifi cat” îndeosebi de publicul
şi critica de acasă, la opinia cărora dirijorul ţine foarte mult. La recentul festival
„M. Bieşu” consacratul muzician a fost mai mult decât stăpân pe partitura
verdiană, având grijă de sonoritatea cât mai pre cisă a orchestrei, de con struirea
unei dramaturgii muzicale adecvate, dar nu în ultimul rând de respira ţia generală
de pe scenă, unde artiştii se simţeau siguri pe sine şi datorită fermecătoarei
baghete dirijorale. Am constatat că nu dispăruse „nervul” pe care A. Samoilă

89

Articole

îl implantase în partitură la montarea chişinăuiană a spectacolului, „nerv”
considerat de unii „mişcare exagerată”. Doar că desfăşurarea acţiunii din diverse
episoade, în con textul întregii lucrări, ni s-a părut de astă dată mai sigu ră, mai
aşezată, și mai explicabilă, dacă ne referim la mişcare, la temperament. Şi acest
fapt, „de a schimba fără să schimbi”, l-am considera încă un pas al maestrului
spre a se apropia de marele italian. Am adăuga aici că în ultimii ani observăm
la A. Samoilă o preocupare serioasă de a intra în esenţa creaţiilor pe care le
execută, cu o gân dire absolut nouă, gândire ce îl face de multe ori pe interpret să-
şi revizuiască din rădăcină concepţiile asupra unei sau altei lucrări. Fie că e vorba
de „Forţa destinului”, „Traviata”, „Toska” sau „Evgheni Oneghin”, fi e că e vor ba de
autori contemporani din ţară sau de peste hotare.

Cunoscutul muzicolog şi fi lozof român G. Bălan se întreabă (Sensurile
muzicii, Bucu reşti, Editura Tineretului, 1965, p. 222) „cum dă viaţă cântăreţul,
instrumentistul, dirijorul operei interpretate? Cum va putea el să reînvie freamătul
care s-a consumat cândva în conşti inţa compozitorului, freamăt pe care semne-
le grafi ce ale partiturii l-au obiectivat într-o formă îngheţată, neînsufl eţită?”. Şi
tot cel ce pune întrebarea, răspunde: „Nu există decât o singură cale: efortul
interpretului de a retrăi procesele petrecute în sufl etul compozitorului, această
retrăire putând (şi trebuind, de fapt) să culmineze cu acea iluzie fecundă care îl
face pe interpret să se creadă pentru o clipă autorul operei”.

Apreciindu-l timp de treizeci de ani în diverse creaţii de ope ră şi simfonice,
putem afi rma cu toată certitudinea că A. Samoilă a devenit o somita te nu numai
prin faptul că Cel de Sus l-a înzestrat cu har, dar şi că înţelesese de timpuriu „cum
trebuie să te apropii de sufl etul compozitorului”, cum poţi deveni un „coautor” al
creaţiei pe care ţi-o propui pentru interpretare.

Responsa bilitatea în faţa publicului a fost şi este pentru dirijorul nostru un
lucru sfânt, o chestiune de înaltă conştiinţă, de cinste şi profesionism. În 1990 a
fost invitat în Turcia pentru o stagiune teatrală. N-avea cum să ştie atunci tânărul
dirijor că, de fapt, se va stabili pentru mult timp în această ţară, care l-a primit cu
deosebit respect, după cum nici nu intuia că va monta zeci de spectacole de operă
şi balet pe scenele teatrelor din Ankara, Izmir, Istanbul, Antalia, că va deveni
director muzical cu o autoritate absolută. Plămădită această autori tate este din
munca titanică pe care o depune la pregătirea numeroşilor solişti pentru creaţiile
pe care le montează, din sârguinţa cu care lu crează cu orchestrele autohtone,
care, în ulti mul timp, au avansat considerabil sub bagheta talentatului muzician.
De multe ori voia să revină defi nitiv acasă, dar de fi ecare dată îl convingeau să
mai zăbovească. Turcia este sigură că are nevoie de el, de maestrul Alexan dru
Samoilă. (Mai puţin noi.) Chiar şi Teatrul Liric din Odesa îl „peţeşte” să-i devină
condu cător muzical, teatru unde în ultimul timp dirijorul A. Samoilă se bucură
de un fulminant succes în urma câtorva prezenţe cu „Turandot” de G. Puccini,
dar şi cu alte spectacole, ca întot deauna, inspirat îndrumate.

90

... În 1956, la vârsta de 6 ani, micul Ale xandru se întorcea din Siberia, cu
mama şi bu nica, în satul de baştină, Ostriţa, din apropierea Cernăuţilor. Trenul
trecea prin Sverdlovsk, din gara căruia, în mare grabă, fusese cumpărată o mică
armonică, devenită pentru băiat prima sursă de a „câştiga” bani de la pasagerii
din tren, dar şi prima bănuială a mamei că fi ul său are dar dumnezeiesc. Învăţa
uşor diverse melo dii şi le propunea bucuros spre audiție călătorilor.

Nu putea să nu observe aptitudinile muzi cale ale elevului Samoilă nici Aurel
Nicolaevici, care a jucat un rol excepţional în perioada începătoare de educaţie
muzicală a viitorului dirijor. Printre alţi importanţi mentori, ma estrul îi aminteşte
întotdeauna pe profesorul Gorodenski de la Cernăuţi şi pe cunoscuţii dirijori şi
pedagogi V. Stoler de la Sankt-Petersburg (dirijat coral) şi Mark Paverman de la
Conservatorul din Sverdlovsk, unde A. Samoilă absolvă a doua facultate – dirijat
de orchestră simfonică.

Întâmplarea face ca în 1979, la Perm, să se întâlnească cu A. Samoilă
directorul Operei Moldoveneşti de atunci A. Fedco, care a jucat un rol hotărâtor
în venirea tânărului dirijor la Chişinău. Odată cu numirea în 1981 a lui A. Samoilă
în funcţia de dirijor-şef al Teatrului Moldovenesc de Operă şi Balet, Liricul nos-
tru începe o eră nouă, de o calitate europeană, spectacolele lui fi ind înalt apreciate
de cei mai exigenţi critici ai fostei URSS. Sunt montate operele „Forţa destinului”,
„Don Carlos”, „Bal mascat” de G. Verdi, „Dama de pică”, „Evgheni Oneghin”,
„Iolanta” de P. Ceaikovski, „Adria na Lecouvreur” de F. Cilea, „Cucoşelul de
aur” de N. Rimski-Korsakov, „Alexandru Lăpuşneanu” de G. Mustea, „Tosca” şi
„Turandot” de G. Puccini, baletele „Baiadera” de L. Minkus, „Luceafărul” de E.
Doga, „Antoniu şi Cleopatra” de E. Lazarev ş.a.

După destrămarea imperiului sovietic, A. Samoilă, de acum în calitate de
invitat al Operei Naţionale, prezintă teatrul nostru cu di verse spectacole în mai
multe ţări din Europa, apreciat şi solicitat fi ind, ani la rând, mai ales, în oraşele
Marii Britanii şi Irlandei de Nord.

Va veni, probabil, timpul când maestrul ne va bucura şi cu montarea vreunui
spectacol de operă sau balet pe scena Chişinăului. Îl aş teptăm şi cu un program
fi larmonic, pentru că orice întâlnire cu arta sa ne produce adevărate clipe de
adâncă desfătare.

La a şaizecea aniversare din viaţă, îi dorim talentatului dirijor multă sănătate,
inspiraţie şi aplauze furtunoase.

(2010)

91

„O datã la o sutã de ani...”

Unul din cei doisprezece copii ai familiei
Ion și Elena Cebotari, Maria, s-a născut la 10
februarie 1910 la Chișinău într-un cartier din
apropierea Bisericii Sfânta Vineri. În corul
acestei biserici a început să cânte din fragedă
copilărie. La vârsta de 10 ani excela de acum
în corul Catedralei dirijat de cunoscutul
animator al vieţii publice, protoiereul Mihail
Berezovschi. Învaţă la Conservatorul Unirea
din Chișinău, ca la vârsta de 19 ani să plece
în turneu prin Europa. Nu știa atunci că
pleacă de acasă pentru totdeauna…În seara
zilei de 15 aprilie 1931, în rolul lui Mimi din
„Boema” lui G. Puccini, pe scena „Semper
Opera” din Dresda se năștea o stea de primă
mărime, o artistă nepereche, care fulgerător
de repede devine soprană solicitată de cele
mai prestigioase teatre din Europa.

Era Maria Cebotari...
Nu a fost pur și simplu un debut. A fost, după cum scriau ziarele din Dresda,

un adevărat triumf... „Tot publicul din sală a rămas fascinat” – observa „Dresdner
Anzeigen” a doua zi după spectacol. Despre excelarea în acest rol s-a scris după
fi ecare reprezentaţie mai mulţi ani la rând, Maria Cebotari având adesea parte
de parteneri iluștri, care rămâneau fascinaţi de talentul cântăreţei. Spre exemplu,
ziarul „Berliner Nachtausgabe” (30.XI.1935) menţiona că „Gigli a avut în
persoana Mariei Cebotari, care s-a produs în rolul Mimi, interpretându-l parţial
în italiană, parţial în germană, o parteneră absolut egală. Însuși răsfăţatul artist
a rămas surprins de vocea ei moale, curată și cristalină, dulce și fermecătoare.
Oaspetele a fost într-atât de încântat, încât a silit-o, pur și simplu, pe cântăreaţă
să culeagă de una singură aplauzele publicului, în timp ce el se ascundea după
cortină”. Și peste un deceniu citim: „Acum exact zece ani, Maria Cebotari se afl a
pe scena Operei de Stat, la primul său rol de succes – Mimi. Ieri opera a fost
reluată, iar cântăreaţa a triumfat ca și atunci. (...) la debut, publicul vorbea cu
superlative despre un începător extrem de promiţător. Acum dânsa merită tot
respectul, pentru că și-a păstrat și cultivat talentul, pentru vocea care-și menţine
„farmecul adevărat al culorii”, pentru faptul că în mica Mimi s-a ascuns într-
adevăr o artistă sensibilă și pasionată, o interpretă de mare amploare și stil”
(„Dresdner Anzeigen”, 16.IV.1941).

Maria Cebotari

92

Scrieri despre operã

Al doilea rol al Mariei Cebotari la „Semper Opera” a fost Cio-Cio-San.
Încă un Puccini, cunoscut de acum de interpretă, care de astă dată accentuează
exprimarea muzicală de excepţie a fi ecărei fraze cântate. Linia melodică se
supune contextului emoţional și nu domină cuvântul, umbrind coloritul
sensului individual, așa cum se întâmplă adesea la aderenţii școlii italiene.
Cebotari își îndreaptă atenţia nu numai spre „prim-plan”, spre tendinţe generale,
dar și spre detaliile, conţinuturile care imprimă întregii naraţiuni un colorit
propriu, irepetabil. În interpretarea acestui rol, Maria Cebotari s-a detașat, în
multe privinţe, de tradiţiile italiene. Contrastele caracteristice de piano și forte,
comprimarea puternică a sonorităţii, accentele dramatice expresive cedează
locul unei bogăţii a coloritului timbrat ce aparţine cuvântului, subtilităţii de
nuanţe, înseninării sufl etești din fi ecare frază. Mult s-a scris despre Cebotari –
Cio-Cio-San, majoritatea criticilor menţionând, în primul rând, tonurile lirice,
gingășia, sinceritatea cu care își trata interpreta eroina sa, destul de echilibrată
fi ind și în scenele de înaltă tensiune dramatică.

Opera italiană a jucat un rol important în activitatea cântăreţei. La rolurile
amintite (Mimi, Cio-Cio-San) mai adăugăm Violetta, Gilda și chiar Carmen (în
rolul central, destinat vocii de mezzosoprană!), care întotdeauna au fost elogiate.
„... Ea a fost perla spectacolului. Maria Cebotari în rolul lui Carmen a întrecut
orice așteptări atât din punct de vedere muzical, cât și artistic. Stilul ei propriu de
interpretare s-a evidenţiat chiar și în cele mai mici scene. Erupţiile emoţionale,
posibilităţile vocale și fl exibilitatea înnăscută au făcut să apară pe scenă o Carmen
care încă mult timp nu va putea fi uitată” („Der Western”, 5.I.1939). Și încă o
apreciere în presa germană: „Maria Cebotari a trăit soarta Violettei. Am simţit
prin Maria Cebotari o tragedie omenească zguduitoare. Din licărirea fermecătoare
a vocii ei, pline de sufl et, scânteiază fi ecare cuvânt, fi ind bine pronunţat și plin de
sens” („Berliner Lokalanzeiger”, 14.XII.1940).

Un loc deosebit în creaţia sa îl ocupau operele lui Mozart. Amintim de
„Grădinăriţă din dragoste” (Sandrina), „Flautul fermecat” (Pamina), „Răpirea
din Serai” (Constanța), dar în special „Nunta lui Figaro” (Suzana și Contesa),
„Don Giovani” (Donna Anna). Memorabilă a rămas evoluarea Mariei Cebotari în
rolul Contesei Almaviva pe scena Teatrului „La Scala” în decembrie 1948.

Rolul Suzanei se bucura de un succes aparte. Plăcea că, pe lângă
particularităţile unui rol tradiţional de subretă – prezenţă de spirit, cochetărie,
șiretenie –, Maria Cebotari mai imprima personajului său voinţă și fermitate.
În aria actului patru „Vino, prieten drag, în braţele mele” a atras consistenţa și
favoarea notelor joase de mezzosoprană, imprimând gândurilor visătoare ale
Suzanei profunzime și concentrare emoţională. Un rol de mare succes a fost și
cel al Santuzei, în care a reușit „să folosească din plin tehnica și virtuozitatea
însușite pe parcursul carierei sale artistice. Acele trei arii interpretate de ea sunt
un adevărat eveniment scenic” („Dresdner Anzeiger”, 2.II.1939).

93

Articole

 Este de neimaginat cum un cântăreţ, oricât de dotat ar fi , poate să abordeze,
cu aceeași măiestrie, roluri din opere de Mozart, care necesită o școală aparte, de
veriști italieni, cu specifi cul lor de „belcanto”, și din operă de R. Wagner sau
R. Strauss, cu o înţelegere a tehnicii vocalului, a operei moderne în general, cu to-
tul deosebită de predecesorii lor. Afi rmăm cu toată certitudinea că Maria Cebotari
nu avea „bariere” legate de epoci, cânta orice cu același farmec și ușurinţă.

De creaţia lui Richard Strauss a fost atașată de-a lungul întregii sale cariere.
Marea lor prietenie a început odată cu evoluarea excelentă în opera „Arabella”.
Au urmat apoi rolurile Aminta („Femeia tăcută”), Daphne („Daphne”), Salomeea
(„Salomeea”), Sophi („Cavalerul rozelor”), Madeleine („Capriccio”)...

„Maria Cebotari a fost o Daphne ideală, prezentându-se cu o deosebită
delicateţe, fi neţe și farmec în expresia artistică, interpretând rolul perfect din punct
de vedere tehnic și emoţional” („Kölnische Zeitung”, 16.03.1939). Sau un alt citat:
„Femeia tăcută (rolul Aminta – A.D.) a obţinut prin Maria Cebotari un farmec
irezistibil și o expresivitate elocventă. Strălucitul ei soprano plutește deasupra
ansamblului ca un argint” („Deutsche Allgemeine Zeitung”, 25.VI.1935). Și așa,
după fi ecare spectacol, găsim în diverse ziare și reviste de specialitate aprecieri cu
superlative în adresa faimoasei Maria Cebotari, care a fost frenetic aplaudată și în
creaţia lui R. Wagner: „Lohengrin” (Băiatul nobil) „Walkyria” (Helmviga), „Aurul
Rinului” (Woglinde), „Rienzi” (Vestitorul păcii), „Amurgul zeilor” (Woglinde),
„Parsifal” (Fata vrăjitoare).

Din repertoriul rus s-a produs în „Evgheni Oneghin” (Tatiana) de P.
Ceaikovski, „Boris Godunov” (Ksenia) de M. Musorgski, „Viaţa pentru ţar”
(Antonida) de M. Glinka.

Basul Liubomir Pantcheff , unul din partenerii Mariei Cebotari, cu care
am avut o convorbire la Viena, în 1995, îmi spunea cu patos că Tatiana Mariei
Cebotari era o fată modestă și timidă. Pe plicticoșii aristocraţi abia de-i onora cu
privirea și numai în ultimul tablou cântăreaţa da frâu liber sentimentelor sale și
durerii sufl etești adunate. Simplitatea și puritatea sufl etească făceau din arta ei un
fenomen cu adevărat proeminent, mai spuse Pantcheff .

Peste patruzeci de roluri a propus Maria Cebotari publicului din Europa,
fi ind adesea în preajma unor „monștri sacri” ai scenei lirice ca B. Gigli,
M. Stabile, J. Kiepura, H. Rozwänge, R. Tauber, T. Schipa, J. Bjorling, A. Dermota,
E. Schwarzkopf, S. Jurinac, V. Ursuleac ș.a. Spectacolele în care a participat au
fost dirijate de H. von Karajan, B. Walter, R. Strauss, F. Busch, A. Toscanini,
E. Ansermet, J. Krips, C. Krauss, W. Furtwängler, K. Böhm, I. Perlea etc.

Primadona Operelor din Dresda, Berlin și Viena a uimit publicul din
Praga, Riga, Stockholm, Zalzburg, Copenhaga, Milano, Roma, Florenţa, Londra,
Paris, Varșovia, Zürich, Berna și multe alte orașe europene, iar cele două turnee
întreprinse la București în 1940 și 1942 au pentru noi și o semnifi caţie de
sufl et...

94

Scrieri despre operã

Când a venit pentru prima dată să evolueze pe scena Liricului bucureștean,
Maria Cebotari era de acum printre primele dive ale Operei europene.

15 mai 1940. Opera „Traviata” de G. Verdi, spectacol în care Maria Cebotari
se impuse prin natura delicată a glasului de sublimă educare artistică, prin
deosebita suavitate a interpretării, imprimându-i eroinei sale, Violetta Valery,
gingașe caracteristici pe parcursul întregii acţiuni. La succesul spectacolului au
contribuit M. Lazăr (Alfred) și dirijorul E. Massini. Peste două zile, la 18 mai,
publicul bucureștean o admira în „Madame Butterfl y” de G. Puccini, reprezentaţie
la care și-au mai dat concursul iluștrii artiști D. Bădescu (Pinkerton), A. Borneanu
(Sharples), R. Cottescu (Suzuki), R. Marinescu (Kate), I. Manolescu (Bonzo) și
alţii, la pupitrul dirijoral fi ind același E. Massini.

Exact peste doi ani, în 1942, Maria Cebotari revine la București cu trei
spectacole: „Boema”, „Traviata” și „Madame Butterfl y”.

S-ar cuveni să vorbim și despre Maria Cebotari – actriţă de fi lm. Pentru
că și aici a fost mare. A intrat în lumea fi lmului muzical, după cum afi rmă dr.
Dumitru Olărescu, „când acest gen luase o mare amploare în toată Europa. Erau
deja personalităţi celebre și interpretei nu i-a fost atât de simplu să se afi rme
într-o nouă ipostază artistică” (D. Olărescu, Între viaţă și fi lm, Chișinău, Ed.
„Litera”, 2010, p. 12).

 Un rol episodic din fi lmul lui V. Strijevschi „Troika” (1931), în care Maria
Cebotari apare și ca dansatoare, este observat de mai mulţi cineaști, ca în 1936,
artista noastră, în cele din urmă, să se lase convinsă de regizorul V. Janson să
participe în fi lmul „Fata în alb” (în rolul central) alături de mari actori ai timpului
I. Petrovici, G. Alexander, Hilde von Stolz, H. Iunkerman. Specialiștii spun că
debutul a fost foarte reușit și că fi lmul amintit i-ar fi deschis calea spre alte succese
cinematografi ce. Pelicula ce a urmat, „Inimi tari” (1937, regizor H. Maisch), a
jucat un rol important și în viaţa personală a actriţei, partenerul ei, reputatul
actor austriac G. Diessl, îi devine soţ, Maria Cebotari divorţând de cel care o duce
în 1929 din Chișinău în Europa de Vest, regizorul Teatrului „Hudojestvennâi”
din Moscova, A. Vârubov. Un alt regizor de mare preţ pe atunci, C. Gallone, o
lansează pe Maria Cebotari împreună cu extraordinarul tenor B. Gigli în „Cântec
de leagăn”, 1937 și „Giuzeppe Verdi”, 1938, pelicule ce în scurt timp înconjoară
lumea, plasând-o pe artista noastră printre cele mai valoroase actriţe ale fi lmului
muzical din acea perioadă. Ceea ce a urmat, fi lmele „Visul doamnei Butterfl y”
(1939, reg. C. Gallone), „Iubește-mă, Alfredo” (1939, reg. C. Gallone), „Odesa
în fl ăcări” (1942, reg. C. Gallone), „Maria Malibran” (1943, reg. G. Brignone), a
constituit o confi rmare continuă a marelui talent cinematografi c al compatrioatei
noastre. Filmologul D. Olărescu menționează în cartea amintită (p. 35) că „Maria
Cebotari a încercat (și i-a reușit, afi rmăm noi, – A.D.) să impună pe ecran noi
formule exprimate plastic prin naturaleţea și intelegenţa sa, prin exteriorizări
simple, dar concludente ale incandescentei sale lumi interioare”.

95

... Acum mai mulţi ani, plimbându-mă prin Dresda cu directorul muzical de
la „Semper Opera”, cunoscutul bas R. Wollrad, interlocutorul meu îmi spunea,
printre altele, că îl invidiază pe mult stimatul său predecesor, marele dirijor
F. Busch, care a descoperit-o pe extrem de talentata Maria Cebotari. E drept,
preciza directorul, că dacă nu intervenea dânsul, adică Busch, s-ar fi găsit alt
fericit s-o facă. „Noi știm ce a realizat această minunată cântăreaţă în Germania
– mărturisea Wollrad –, cât de mult a iubit-o Richard Strauss. Putem să ne
închipuim cum ar fi iubit-o Mozart, dacă vreodată ar fi întâlnit-o. De când a
plecat de la noi, scena Operei din Dresda a cunoscut multe cântăreţe excelente,
care ba plecau, ba veneau, dar o Marie Cebotari nu s-a mai întors niciodată...”.
Apoi maestrul exclamase: „Astfel de personalităţi ca Maria Cebotari se nasc o
dată la o sută de ani...”.

Una din cele mai strălucitoare stele pe fi rmamentul muzical al secolului XX,
Maria Cebotari, s-a stins din viaţă dureros de timpuriu, la 9 iunie 1949. La doar
39 de ani...

(2010)

96

Maria Cebotari la Bucureðti
(100 de ani de la naðterea celebrei cântãreþe)

După Unirea din
1918 la Chișinău veneau
numeroase grupuri de
artiști ambulanţi care
distrau publicul cu dansuri
de epocă, numere de circ,
cântece la modă, romanţe
de salon etc. Era adesea
solicitată să participe în
acele concerte și foarte
tânăra Maria Cebotari. În
ziarul „Berliner illustrierte
Nachtausgabe” din 20 iu-
nie 1936 marea soprană își
amintea: „Mai mulţi mi se adresau cu propuneri să semnez un contract de angajare
la lucru într-o trupă artistică... Dar era imposibil să accept acele oferte, fi indcă
umblam încă la școală ... deși aș fi dorit să-mi îmbunătăţesc starea fi nanciară, să-i
ajut pe părinţii mei”.

Oricum, îi era sortit să câștige din evoluările pe scenele artistice. Primadona
Operelor din Dresda, Berlin și Viena a uimit publicul din Praga, Stockholm,
Salzburg, Copenhaga, Milano, Londra, Paris, Varșovia, Zurich, Berna și multe
alte orașe europene, iar cele două turnee întreprinse la București în 1940 și 1942
au pentru noi și o semnifi caţie de sufl et...

Prima deplasare „serioasă” a Mariei în capitala regatului a fost în cadrul unui
concert al corului catedralei, prezentat cu ocazia Zilei încoronării regelui. Avea
12 ani. În ziarul amintit, solista corului povestește că în urma acelui concert se
învrednicise de medalia regală de aur, însă nu i-a fost înmânată, dirijorul găsind
de cuviinţă s-o stimuleze pe o coristă în vârstă. A mai fost la București cu teatrul
lui A. Vârubov, când acesta s-a convins defi nitiv că tânăra M. Cebotari (avea pe
atunci 19 ani) este un talent cu totul aparte și va cuceri publicul celor mai mari
metropole din lume.

...Fiind de acum vedetă, ziarele din România, periodic, anunţau cititorii
despre succesele Mariei Cebotari ba într-o premieră, ba în compania unui mare
cântăreţ, ba într-un nou fi lm. Spre exemplu, la 8 aprilie 1940, ziarul „Curentul”
scria: „Cercurile artistice din marile capitale comentează faptul că marele tenor
Benjamino Gigli și-a ales ca parteneră pentru noul său fi lm pe compatrioata

Maria Cebotari la Bucureşti

97

Articole

noastră Maria Cebotari, celebra soprană a Operei din Viena, care a repurtat
succese strălucite pe toate marile scene de operă de pe continent... Maria Cebotari,
originară din Chișinău, a făcut carieră vertiginoasă... Pripășită de pe meleagurile
Basarabiei, apare alături de cel mai mare tenor al lumii în impresionanta dramă
Cântec de leagăn”.

Scris cu ocazia prezentării fi lmului amintit la București, articolul se încheie
cu afi rmaţia că „melomanii și amatorii de spectacole excepţionale așteaptă cu
înfrigurare acest mare eveniment al sezonului”.

Când se publicau rândurile de mai sus, încă nu se știa că la mijlocul lunii
următoare diva Maria Cebotari va fi pentru prima dată ovaţionată la Opera
bucureșteană în „Traviata” și „Madame Butterfl y”.

Spectacolul „Traviata” din 15 mai 1940 prezentat la Opera Română s-a impus
în primul rând prin natura delicată a glasului Mariei Cebotari, prin deosebita
suavitate a interpretării, imprimându-i eroinei sale, Violeta Valery, gingașe
caracteristici pe parcursul întregii acţiuni. La succesul spectacolului au contribuit
din plin Mircea Lazăr (Alfred) și dirijorul E. Massini.

În „Madame Butterfl y” (18 mai) Maria Cebotari a evoluat alături de D.
Bădescu (Pinkerton), A. Borneanu (Sharples), R. Cottescu (Suzuki), R. Marinescu
(Kate), I. Manolescu (Bonzo) și alţii, la pupitrul dirijoral fi ind același E. Massini.

De menţionat că și al doilea turneu al Mariei Cebotari la București, în mai
1942, a fost precedat de o cronică de fi lm. Ziarul „Acţiunea” (4 aprilie) scria
despre prezentarea de curând a fi lmului „Giuzeppe Verdi”, în care Maria Cebotari
se produce din nou cu reputatul Benjamino Gigli.

Iar „Curentul” din 14 mai 1942 anunţa că „azi dimineaţă a sosit în capitală,
venind de la Florenţa, dna Maria Cebotari, compatrioata noastră și marea
cântăreaţă de la Opera din Berlin. (...) Marea cântăreaţă este invitata Operei
Regale Române și va cânta miercuri seara în Boema, vineri seara în Traviata, iar
duminică seara în Butterfl y...”.

În „Boema” a cântat cu T. Spătaru, E. Guteanu, M. Arnăutu, Gh. Ștefănescu.
La pupitrul dirijoral – Ionel Perlea. „Universul” din 16 mai 1942 menţiona că
„glasul dnei Cebotari este de o încântătoare luminozitate de timbru și cizelare
de emisiune, delicat în expresivitate, armonios în frazare, sensibil în dezvăluirea
lirismului”.

Sfârșitul de stagiune muzicală rezervase publicului bucureștean trei seri
de elită: Maria Cebotari ţinea afi șul cu trei spectacole de excepţie, care „au fost
însemnate prin nivelul de artă al unei admirabile voci, un adevărat produs al
teatrului și al voinţei”.

Am mai aminti aici de un interviu publicat în ziarul „Rampa” din 24 mai 1942
și semnat de N. Lazăr. Se numește acel interviu „De vorbă cu Maria Cebotari.”
La acea întâlnire a ziaristului cu fermecătoarea artistă a participat și renumitul
bariton al Operei Române Mihail Arnăutu (originar din Basarabia), cu care, în

98

Scrieri despre operã

treacăt fi e spus, autorul acestor rânduri a avut fericirea să se întâlnească în 1993,
la ambasada noastră din București, pentru o interesantă discuţie despre istoria
Operei Române, fără să uităm, desigur, și de Maria Cebotari.

Dar să revenim la interviu. S-a vorbit, după cum era menţionat în subtitlu,
„despre ţara de origine, despre artă și artiști, despre planurile de viitor”. Ne
vom referi doar la un singur episod. Una din întrebările lui N. Lazăr: „Scumpă
doamnă, afl ă că românii sunt foarte mândri de d-ta și prin ziarul nostru ei sunt
curioși să știe dacă la rândul dumitale te mândrești cu obârșia românească. Nu
de altceva, dar se vehiculează diferite zvonuri după care dumneata ai afi rma că
nu ești româncă... ”. Urmează răspunsul: „Niciodată și în nicio împrejurare nu
mi-a trecut prin cap să spun altceva decât că sunt româncă din Basarabia, sau pur
și simplu: româncă. E drept că prin căsătorie am devenit germană (e vorba de al
doilea soţ, actorul de cinema Gustav Diessl – A.D.), dar înșiși germanii nu mă
revendică decât ca o cântăreaţă a lor, iar nicidecum ca un produs etnic al naţiunii
lor, ci totdeauna al naţiei române. Dacă presa italiană a scris câteodată că sunt
a lor sau altă presă europeană ar scrie așa ceva, eu n-am să pornesc proces pe
chestia asta, fi indcă soţul meu și toată Germania care mă cunoaște știu cărei naţii
aparţin prin sânge”.

Mai afl ăm din presa timpului că Maria Cebotari a fost sărbătorită la Snagov
de către avocatul Stan lonescu, eveniment monden la care „au asistat diplomaţi
germani și italieni”, dar și personalităţi din ţară.

Imediat după turneul bucureștean Maria Cebotari se fi lmează în coproducţia
italo-română „Odesa în fl ăcări”, realizată la „Grandi Film Storici” și Ofi ciul
Cinematografi c Român. Scenariul fi lmului îi aparţine lui N. Criţescu, iar muzica
lui Ion Vasilescu și Tiberiu Brediceanu. S-au mai fi lmat actorii români George
Timica, Silvia Dumitrescu, Mircea Axinte, italienii Filippo Scebzo, Olga Solbelli,
Bella Starace Sainati, Lola Braccini. Regia e semnată de Carmino Galloni.

În lucrarea sa despre istoria fi lmului de război, Pier Marco De Santi
(„Cinema estoria. II Guerra Mondiale”, Roma, 1990) scrie că „Odesa în fl ăcări”
este o peliculă realizată în atmosfera locală a Rusiei, al cărei conţinut se bazează
pe o violentă propagandă anticomunistă. Poate din cauza aceasta s-a avut grijă
ca toate copiile fi lmului să fi e distruse. Doar acum câţiva ani neobositul fi lmolog
dr. Dumitru Olărescu a dat peste preţioasa lucrare, uitată în colecţia particulară
a unui italian.

... Maria Cebotari „a mai fost” la București în toamna anului 2009, când s-a
„prezentat” în faţa spectatorului metropolei de pe ecranul Cinematecii Române
în fi lmul „Aria” semnat de Vlad Druk și același Dumitru Olărescu. Am fost de
faţă și am văzut cum publicul rămase un timp nemișcat în fotolii, uluit și adânc
emoţionat de o surprinzătoare întâlnire cu una din cele mai preţioase stele de pe
fi rmamentul muzical al naţiunii noastre.

(2010)

99

Maria Cebotari cu soţul său, Gustav Diessl (la stânga)

100

Fenomenul Maria Bieðu
„Maria voastră e de la Dumnezeu. Aveţi grijă de ea.”

Gh. Tovstonogov

La 1961 Opera chișinăuiană
era pe creasta unui val ridicat
de entuziasmul echipei de artiști
îndrăgostiţi de difi cilul gen de artă,
gen ce stârnea tot mai mult interesul
autorilor din partea locului, dar și
al publicului larg, care reușise la
acea vreme să guste din farmecul
creaţiilor montate pe scena Liricului
moldovenesc în decursul ultimilor
cinci ani.

Se mai vorbea în presă despre
primul spectacol care avea să
marcheze începutul activităţii în
perioada sovietică a Operei Naţionale
de azi, Grozovan de D. Gherșfeld pe un
libret de poetul V. Rusu (într-o nouă
versiune). În repertoriul teatrului mai
găsim și opera Aurelia de același D.
Gherșfeld, iar compozitorul A. Stârcea
și libretistul A. Gujel erau prezenţi pe
scena amintită cu Inima Domnicăi (ce
bătea în ritmul revoluţiei socialiste
din octombrie). Și dacă la cele naţionale mai adăugai spectacolele montate ce aveau
la bază lucrări din literatura universală a genului (Evgheni Oneghin de P. Ceaikovski,
Rigoletto de G. Verdi, Carmen de J. Bizet, Bărbierul din Sevilla de G. Rossini, Paiaţe
de R. Leoncavallo), îţi creai impresia că la Chișinău s-a născut un teatru muzical cu
serioase intenţii (și reale posibilităţi) de a deveni cu adevărat profesionist, modern,
interesant. Menţionăm și faptul că echipa de creaţie a noului teatru muzical reunea
artiști deja bine cunoscuţi în tot spaţiul fostei Uniuni Sovietice. Îi amintim pe
V. Saviţcaia, R. Esina, P. Botezatu, E. Parnichi, T. Alioșina, L. Alioșina, L. Erofeeva,
F. Cuzminov, V. Tretiac, I. Gheil, B. Raisov și alţii.

Având experienţa abordării unor serioase partituri și concursul unor interpreţi
de valoare, la începutul anului 1962 Liricul moldovenesc își propune pentru
montare opera Tosca de G. Puccini...

Maria Bieşu

101

Articole

...Este o vorbă la moldoveni: „Nu aduce anul ce aduce ceasul”. Această
înţeleaptă zicală din popor și-o amintește de multe ori Marea noastră Marie, pentru
că întâmplarea a făcut ca într-o amiază, pe când era studentă la Conservator, să
rămână uluită de vocea unei cântăreţe ce suna la cunoscutul aparat de radio agăţat
pe pereţii bucătăriilor sau în odăile căminelor, să audă cu totul diferit acea muzică
de operă pe care o studia, dar în care încă nu prea avea mare încredere.

Era Maria Callas... În anii care au urmat, avea să cânte același repertoriu pe care
îl savura cu toată fi inţa ei la radioul de perete. Destinul a mai vrut să se întâlnească
cele două mari Marii, să devină prietene, să cânte pe aceleași renumite scene lirice
ale lumii.

Deși avea voce extrem de frumoasă, deși interpreta cântece populare moldo-
venești cu un deosebit farmec, susţinută și admirată de însăși legendara Tamara
Ciobanu, de întreg colectivul Orchestrei „Fluieraș” (condus pe atunci de tânărul
Serghei Lunchevici), în care a activat o perioadă, totuși, după propria-i mărturisire,
ariile ascultate în cămin au jucat rolul hotărâtor în alegerea defi nitivă a carierei sale.
Și-a spus cu fermitate: dacă se poate cânta muzică de operă așa ca Maria Callas – eu
mă dedic acestui gen. Cel de Sus i-a șoptit alegerea, într-un ceas... fericit.

...Când începuse montarea operei Tosca, absolventa Conservatorului din
Chișinău Maria Bieșu era de câteva luni angajată în teatru prin concurs în calitate
de soprană de categoria a doua și chiar i se recomandase să asiste la repetiţii „pentru
că-i va prinde bine”.

Și iată că intervine „Măria Sa Întâmplarea”, banală, de altfel, cum am mai văzut
prin fi lme (dar subiectul tot din viaţă este preluat). Cu câteva zile înainte de pre-
mieră protagonista spectacolului (nu-i mai dăm aici numele) anunţă că nu va putea
cânta în seara respectivă. Se crease o situaţie destul de încordată, confuză, pe care
numai intuiţia unui muzician ca Boris Miliutin, dirijorul spectacolului și profesor
la Conservator, o personalitate înzestrată și de o cultură ireproșabilă, ar fi îndrăznit
s-o rezolve: rolul central i se propune... Mariei Bieșu. Nu aduce anul...

Din momentul când i s-a spus că va cânta la premieră, s-a transformat într-un
ghem de emoţii, pe care-l va depăna pe parcursul întregii sale activităţi, emoţii fără
de care niciodată nu a ieșit pe scenă, pentru că de ele avea nevoie publicul, pentru
că din ele se năștea marea artă pe care a dăruit-o întotdeauna cu atâta generozitate
inegalabila Maria Bieșu...

...Cât mergea din camera de machiaj până la scenă, și-a văzut fi lmul vieţii.
Părinţii, casa, satul, chiar și prietenii de acolo i se perindau fulgerător prin minte,
ca să ajungă la mentorii de la Conservator, amintindu-și în detaliu de lecţiile
profesoarelor S. Zarifi an și P. Botezatu, care numai cu ajutorul cunoscutului bas I.
Patorjinski de la Kiev au stabilit diapazonul tinerei cântăreţe, îi suna în urechi acea
splendidă voce a Mariei Callas, pe care o auzise cândva la radio, ca în cele din urmă,
foarte aproape de culise, să-și mai aducă aminte că premiera absolută a rolului în
care va debuta a realizat-o românca Hariclea Darclee, selectată de compozitor
personal.

102

Scrieri despre operã

Odată cu primele acorduri a venit și miracolul. Tânăra artistă intra în lumea
Floriei Tosca, vestită cântăreaţă după libret (ce coincidenţă!), ca să anunţe naș terea
unei dive de care poporul nostru încă nu avuse parte în a doua jumătate a secolului
în care s-a născut.

...După premieră toată lumea vorbea despre noua realizare a Operei noastre,
dar discuţia începea cu tânăra debutantă, care devenise surpriza spectacolului.
Cultura Moldovei (din 13.05.1962) scria: „Rolul central al operei – Floria Tosca –
și-a găsit o reușită interpretă în persoana absolventei Conservatorului din Chișinău
Maria Bieșu. (...) De câţiva ani o cunoaștem ca o talentată interpretă de cântece
populare (cu orchestra Fluieraș — A.D.). Și totuși Tosca a fost pentru dânsa rolul
de debut, prima întâlnire cu scena teatrului de operă. Recunoaștem: Maria Bieșu
ne-a uimit prin siguranţa și sinceritatea cu care și-a executat rolul. Având o voce
frumoasă și o bună pregătire profesionistă, Maria Bieșu reușește să exprime gama
bogată de sentimente, în prada cărora se găsește eroina ореrеi”.

Poate prea puţini își dădeau seama atunci că începea o nouă eră în arta vocală
interpretativă moldovenească și că, odată cu debutul unei studente a Conservatoru-
lui în rolul Floriei Tosca, în Teatrul Muzical din Chișinău se născuse o stea de primă
mărime, ce avea să strălucească pe toate continentele, să devină cea mai mare mân-
drie a plaiului nostru.

Așadar, la 28 aprilie 1962, cu rolul Tosca din opera omonimă de G. Puccini,
tânăra Marie, viitoarea primadonă, care în scurt timp avea să cucerească inimile
celor mai exigenţi spectatori din întreaga lume, anunţă teatrul, dar și spectatorii lui
că ea, Maria Bieșu, are cele mai serioase intenţii să devină cineva.

Odată cu Tosca începe și colaborarea Mariei Bieșu cu tânărul regizor Eugen
Platon (deși spectacolul a fost montat de G. Ghelovani), care unul din primii intuise
o neobișnuită carieră artistică a „sopranei de categoria a doua”. Maria avea nevoie
de E. Platon. Dumnezeu i l-a dat. Pe parcursul câtorva decenii E. Platon a fost poate
cel mai înţelegător, cel mai răbdător, cel mai înţelept, dacă vreţi, regizor al Mariei,
iar de multe ori și „înger păzitor”.

Pentru prima dată tânărul director de scenă lucrase nemijlocit cu viitoarea
primadonă atunci când o desemnase în spectacolul Evgheni Oneghin de
P. Ceaikovski. Rolul Tatianei nu a fost un simplu succes; și de data aceasta publi-
cul, critica de specialitate s-au convins încă o dată că este vorba de un fenomen –
fenomenul Maria Bieșu.

În prima jumătate a anului 1963 Teatrul era preocupat de noua versiune a
operei Aurelia de D. Gherșfeld. Dirijorul spectacolului M. Caft anat, regizorul
E. Platon îi propun rolul titular tinerei soprane (în paranteze fi e spus, dacă în
domeniul cântecului de masă, de cantată, oratoriu, acel „patriotism obligatoriu”,
cu o tradiţională încărcătură emotivă de tip sovietic, producea o anumită impresie
asupra publicului, apoi opera pe un atare subiect era de la bun început supusă riscului
de a nu avea alt spectator decât cel mobilizat cu diferite ocazii de ordin politic).
Fără a vorbi despre meritele sau neajunsurile operei Aurelia, suntem obligaţi să

103

Articole

menţionăm că la succesul spectacolului, în cea mai mare parte, a contribuit Maria
Bieșu, interpreta lăsând foarte clar să se înţeleagă că nici cele mai incomode scrieri
pentru voce nu o pot speria.

Artista devenind tot mai cunoscută, mai apreciată, mai dorită nu numai de
specialiști, dar și de publicul larg, special pentru Maria Bieșu se planifi că montarea
operei Madame Butterfl y de G. Puccini. Nimeni n-a putut să știe atunci că se năștea
Cea mai bună Cio-Cio-San din lume. După primele spectacole ziarul Cultura
Moldovei (28.XI.1963) menţiona că „... vocea ei (a Mariei Bieșu – A.D.), bine
rotunjită, bogată în accente expresive, captiva ascultătorul prin sinceritatea redării
zbuciumului sufl etesc al eroinei”.

Începuse, de fapt, și „zbuciumul sufl etesc” al eroinei noastre, într-un timp
record ea a ajuns pe lista celor mai prestigioși interpreţi din întreg spaţiul fostei
URSS, ca mai apoi, tot în scurt timp, să fi e cunoscută atât în Europa, cât și pe toate
continentele lumii.

Imediat după premiera chișinăuiană, în aceeași operă, Madame Butterfl y,
Maria Bieșu se produce cu un succes triumfal în orașul Ruse din Bulgaria.
Extraordinara pătrundere în esenţa rolului, în lumea sufl etească a prea tinerei
gheișe, a tragediei acesteia, incomparabila voce, duioasă, gingașă sau, după caz,
gravă, plină de dramatism, jocul actoricesc înzestrat sunt doar câteva din calităţile
interpretei apreciate în urma evoluărilor „fl uturașului” pe scenele multor teatre
lirice din lume.

Nu întâmplător în 1967 i se propune participarea la primul concurs
internaţional din Tokyo „Cio-Cio-San”, concurs organizat în memoria distinsei
interprete a rolului titular din opera în cauză Miura Tamaki. (Meritul existenţei mai
multor ediţii ale acestui concurs îi revine cântăreţei japoneze Nobue Kobayashi,
eleva Miurei Tamaki.)

... La proba întâi se prezentaseră 34 de cântăreţi din 20 de ţări. Un juriu format
din cei mai prestigioși interpreţi din lume trebuia s-o aleagă pe „Cea mai bună Cio-
Cio-San”. Paradoxal, dar s-a dovedit a fi un lucru foarte greu, pentru că Maria Bieșu
a fost atât de convingătoare de la bun început, atât de tare strălucea, încât la proba a
doua (au fost trei de toate) era deja clar pentru toată lumea că tânăra moldoveancă
va obţine Marele Premiu: Cupa de Aur și titlul de „Cea mai bună Cio-Cio-San din
lume”.

La fi nele concursului cele mai renumite publicaţii din lume se întreceau în
elogii la adresa învingătoarei, comparând-o pe tânăra cântăreaţă cu vedetele de
operă de primă mărime. Spre exemplu, ziarul canadian Montreal News asemuia
timbrul vocii și maniera de interpretare a Mariei Bieșu cu cele ale celebrelor Maria
Callas și Renata Tebaldi. Iar japonezii, recunoscând unanim victoria moldovencei,
căutau rădăcini nipone la Volintiri...

Nu a fost doar o victorie la un concurs. A fost un început de frumoase și
trainice relaţii cu Ţara Soarelui Răsare, unde marea artistă este mereu invitată ba
în juriu, ba în concerte, alteori pentru a ţine prelegeri la diverse instituţii muzicale.

104

Scrieri despre operã

Emoţionante au fost evoluările Mariei Bieșu în Nagasaki, în patria simbolică a lui
Cio-Cio-San. Iar în 1970, când a fost invitată la concursul menţionat ca oaspete de
onoare, cântăreaţa a evoluat la dezvelirea monumentului Miurei Tamaki, în faţa
unui numeros și entuziasmat public, adunat sub o ploaie aproape torenţială.

La Tokyo, în cadrul concursului din 1973, fi ind membră a juriului, Maria Bieșu
face cunoștinţă cu idolul său – Maria Callas.

Dar să revenim la Bieșu – Cio-Cio-San.
La Chișinău, Maria Bieșu devine un mit. Era absolut imposibil să procuri un

bilet la spectacolele sale, chiar în cazul când acestea se anunţau cu o lună înainte.
Spectacolele se dădeau cu casele închise. La sfârșitul spectacolului ovaţiile și fl orile
nu se mai terminau.

Ziarul Cultura Moldovei (27.V.1967) scria „...în seara zilei de 22 mai spectatorii
din Chișinău au avut fericirea s-o vadă pe Maria Bieșu în aureola gloriei. Impresiile de
la spectacolul Cio-Cio-San vor rămâne pentru mult timp în memoria celor care iubesc
arta și muzica de operă. (...) Un profund simţ muzical, o interpretare plină de nobleţe,
tact și temperament deosebit – toate aceste elemente, care s-au relevat în primele ei
roluri, au căpătat amploare și profunzime, dezvăluind posibilităţi vocale neobișnuite
și o indiscutabilă maturitate de concepţii artistice. Spectatorii au avut ocazia să vadă
un spectacol, unde jocul actorului pe scenă era, în detalii, psihologic motivat, intern
perceput și în perfect acord cu dezvoltarea muzicală a personajului, ceea ce a eliminat
complet condiţionalul acţiunii scenice. Această concepţie maximală a gândurilor și
sentimentelor eroinei făcea ca spectatorii să palpite la orice mișcare, acţiune, arie.
Maria Bieșu a creat o Butterfl y neobișnuit de multilaterală, cu o viaţă psihică în
continuă mișcare și dezvoltare, rămânând în același timp un chip omogen”.

... După acea primă Butterfl y din 1963 a urmat în scurt timp și prezentarea
cu brio a acestui rol în orașul bulgar Ruse, ca în anul următor Maria Bieșu să
întreprindă un faimos turneu prin mai multe orașe ale fostei Uniuni Sovietice.
Se producea în Tosca. Într-un șir de spectacole partener i-a fost reputatul Muslim
Magomaev, care evolua în rolul lui Scarpia. În cartea sa „Melodia e dragostea mea”
(Moscova, Editura ,,Vagrius”,1999) M. Magomaev își amintește despre turneul său
la Chișinău, când a cântat în Tosca cu Maria Bieșu. Marele cântăreţ se destăinuie că
o mai bună interpretă a rolului titular nu mai cunoscuse și era sigur că nici nu va
cunoaște. De aceea, când era invitat undeva să evolueze în rolul lui Scarpia, marele
bariton punea condiţii ca în rolul Toscăi să fi e invitată Maria Bieșu. Vorbind elogios
în acea carte despre marea noastră cântăreaţă, M. Magomaev face trimiteri la vocile
cu totul deosebite ale Mariei Callas și Renatei Tebaldi, afi rmând că vocea Mariei
Bieșu, dăruită de Dumnezeu, este cu adevărat italiană.

În 1964 Maria Bieșu primește prima invitaţie de la Teatrul Bolșoi din Moscova
să interpreteze rolul Tatianei din opera Evgheni Oneghin de P. Ceaikovski. Lumea
muzicală moscovită rămase surprinsă de calităţile vocale ale „artistei din provincie”,
iar cunoscutul dirijor B. Haikin nu numai că o felicitase călduros în urma acelui
spectacol, dar îi și propuse o permanentă colaborare. Sub bagheta acestui mare

105

Articole

director muzical, apreciat în lumea întreagă, cântăreaţa noastră s-a produs în
numeroase reprezentaţii ale celui mai prestigios teatru din fosta URSS, a imprimat
un șir de creaţii la radio, pe discuri, ceea ce azi constituie o moștenire artistică fără
de preţ. Chiar după acel prim spectacol pe scena Teatrului Bolșoi, renumitul regi zor
B. Pokrovski a exclamat: „Aceasta (Maria Bieșu – A.D.) va fi una din cele mai bune
Tatiane!”.

Lucrând intens asupra unor programe de concert, care erau prezentate pe
scenele sătești sau pe cele ale marilor metropole ale lumii, Maria Bieșu rămâne
în împărăţia muzicii lui P. Ceaikovski, creând rolul Lizei în Dama de pică. Noua
lucrare a interpretei uimise critica de specialitate nu numai prin vocea bogată, de o
rară frumuseţe, gingașă și gravă, după caz, dar mai cu seamă prin jocul actoricesc de
bună calitate și nu în ultimul rând prin viziunea proprie a dramei marii sale pasiuni
– Gherman. Bieșu-Liza îl înţelege pe iubitul său ca nimeni altul și nu numai că nu-l
condamnă pentru tot ce a făcut, pentru ruinarea speranţelor de a fi împreună; ea îl
compătimește, suferă pentru el, tragedia constând în faptul că în ochii ei se pierde
o personalitate.

Tot mai neobișnuită devenea și Maria Bieșu. Din grupul selectat în 1965 pentru
stagiu în Italia făcea parte și compatrioata noastră. Din câte știm, i s-a spus după
prima audiţie că vocea îi este dată de maică-sa și că natura a făcut mai totul în locul
profesorilor de canto. Pedagogului Enrico Piazza, asistentul de altădată al marelui
Toscanini, nu-i rămânea decât să lucreze cu Maria la unele roluri în limba italiană.
Cât de bine i-a prins mai târziu acea tălmăcire a rolurilor Leonorei din Trubadurul,
Aidei, Tosca, Cio-Cio-San... Câte impresii de la spectacolele din Teatrul La Scala,
de la contactul cu arta maeștrilor italieni!

În timpul stagiului, Maria Bieșu reușește să mai vină și pe acasă, să cânte rolul
Aidei în spectacolul de premieră al teatrului nostru, dar și să participe la prestigiosul
concurs Ceaikovski, a cărui laureată devine.

La Chișinău, la 18 martie 1966, în Aida, Maria Bieșu a realizat cel mai bun rol
din istoria operei moldovenești de până atunci. Farmecul și puterea de convingere
ale primadonei nu au mai putut fi contestate. Era clar că pe fi rmamentul culturii
muzicale naţionale a apărut o strălucitoare stea. Ziarul Cultura (2.IV.1966, autor E.
Belâh) scria: „Cât de plastice și lapidare sunt mișcările Aidei - Bieșu! Câtă gingășie au,
feminitate, graţie, fi e că e o închinare, fi e o mișcare a mâinii. O mișcare în aparenţă
abia perceptibilă capătă sens, fi ind în concordanţă deplină cu conţinutul emotiv al
frazei muzicale. Chipul Aidei - Bieșu convinge prin substratul adânc uman, prin aceea
ce este lipsit de orice poză. Căldura acestei fi guri se afl ă în armonie cu semitonurile
în expresia sentimentelor și cu erupţiile de fericire ori bucurie. Dacă mai adăugăm, și
acest lucru e foarte important, farmecul vocii, o voce de profundă rezonanţă artistică,
cu o excepţională gamă de nuanţe emotive..., ajungem la concluzia care e, de fapt, o
înaltă apreciere: spectatorul are parte de o autentică plăcere estetică”.

106

Scrieri despre operã

Trubadurul lui G. Verdi este considerat unul din cele mai bune spectacole
ale teatrului nostru. Se menține în repertoriu de peste patruzeci de ani, critica de
specialitate vorbind când despre succesul regizoral al lui E. Platon, când despre
reușita scenografi e semnată de pictorul K. Lodzeiski. A fost elogiat și dirijorul
L. Gavrilov, au fost relevate meritele grupului de soliști, ale corului, orchestrei...
Protagonista, oricum, era întotdeauna în prim-plan. Și pe bună dreptate. Fiindcă,
dacă ne între băm cine e de vină că toate biletele au fost vândute cu două săptămâni
înainte de premieră, răspundem fără a sta mult pe gânduri: afi șele și panourile,
care o anunţau în rolul Leonorei pe Maria Bieșu, laureată a concursurilor mai sus
amintite, Artistă a Poporului din Moldova și din URSS, cântăreaţă solicitată în toată
lumea și mult dorită la ea acasă. După spectacol cunoscutul maestru L. Hudolei își
împărtășea părerea unui grup de muzicieni, spunând că atunci când intră-n scenă
Maria Bieșu înţelegi ce înseamnă o cântăreaţă, a cărei voce se revarsă ca un torent
ce te farmecă, îţi schimbă starea sufl etească. Dirijorul mai spunea că interpreta a
cântat ariile Leonorei cuprinsă de o inspiraţie ce o poate avea numai sufl etul unui
mare artist.

La începutul anului 1970 teatrul nostru se adresează unei noi versiuni (a
treia) a operei Inima Domnicăi de A. Stârcea, numită de data aceasta Eroica
baladă. Cri ticii de specialitate spuneau că este o mare diferenţă între prima și
ultima variantă. O fi fost. Însă se știa foarte bine că la reprezentaţiile cu operele
compozitorilor contemporani, marcate de preceptele ideologicului, publicul era
„tras cu arcanul”. Oricât de ingenioasă ar fi fost montarea, oricât de minunat ar
fi cântat orchestra sau corul, oricine ar fi fost protagonistul. Maria Bieșu făcea o
excepţie și în acest sens. Lumea voia să-i asculte vocea de aur, orice cânta. Oricât de
elogiaţi au fost dirijo rul I. Alterman, regizorul E. Platon, partenerii T. Alioșina, V.
Vasiliev, N. Bașkatov, F. Cuzminov, despre Maria Bieșu se scria în toate publicaţiile,
atribuindu-i-se succesul spectacolului. „Domnica, creată de Maria Bieșu, nu este
numai o întruchipare desăvârșită a ideilor autorului în ceea ce privește arta vocală,
ci un personaj viu și real”, scria ziarul Chișinău. Gazetă de seară (20.II.1970). „Se
memorizează pătrunzătoarea interpretare de către cântăreaţă a cântecului Cărăruie
din primul tablou. La Maria Bieșu cântecul se transformă într-un laitmotiv pentru
o refl ecţie profundă, devenind parcă o întrebare fi losofi că despre rostul vieţii, despre
drumu rile vitale, necunoscute și pline de cotituri vertiginoase. Aria fi nală a Domnicăi
cântată în celula închisorii este foarte emotivă. Maria Bieșu îi face pe auditori să fi e
cuprinși de compătimire faţă de eroina ei, să simtă mândrie pentru actul de curaj pe
care l-a săvârșit” (idem).

După o întrerupere de câţiva ani, regizorul E. Platon, dirijorul I. Alterman,
scenograful K. Lodzeiski readuc pe scenă opera Tosca de G. Puccini, spectacol în
care debutase în 1962 Maria Bieșu și cu care se deschisese o nouă eră în istoria
Liricului nostru. Era în toamna anului 1970. Și de data aceasta în rolul titular evolua
Maria Bieșu, atât doar că acest nume era deja cunoscut și solicitat în lumea întreagă.
Să te afl i în sala unde se producea marea soprană era o mare fericire. Nivelul artistic

107

Articole

al cântăreţei obliga colectivul teatrului să muncească, să „crească”. Era inadmisibil
ca o somitate să aibă parteneri slabi sau să fi e acompaniată de o orchestră care cântă
fals. Iată de ce reprezentaţiile cu participarea primadonei aveau o ţinută exemplară,
toată lumea implicată în spectacol căuta să-și facă la maximum datoria. Această
disciplină, devenită apoi un lucru fi resc, a contribuit în mare măsură la creșterea
nivelului artistic al trupei în general.

În scurt timp după Tosca teatrul revine la opera Paiaţe de R. Leoncavallo.
Revenirea avea un motiv special. Maria Bieșu primise invitaţia teatrului Th e
Metropolitan Opera din New York, pe scena căruia i se propunea să interpreteze
rolul Neddei. Ce bucurie, mândrie, dar și ce responsabilitate! Pentru prima dată
unui artist al Teatrului Moldovenesc de Operă și Balet i se oferea posibilitatea să-și
demonstreze măiestria în unul din cele mai mari și prestigioase centre muzicale
din lume. O „repetiţie generală” înainte de turneul în America era foarte indicată.
Regizorul E. Platon împreună cu I. Alterman și scenograful K. Fusteris, lucrând
în termene restrânse, au prezentat publicului un spectacol destul de reușit. De
menţionat că Maria Bieșu a evoluat mai întâi la Bălţi, apoi la... New York. O spunem
de la bun început: apariţia cântăreţei noastre pe cea mai importantă scenă din New
York a constituit o mare surpriză pentru americani. Cunoscutul critic R. Erixon
menţiona în New York Times (25.X.1971) că „despre această cântăreaţă din Moldova
(Maria Bieșu – A.D.) scrii cu multă plăcere. Vocea ei e foarte frumoasă și urcă lejer și
fără efort în registrul acut (...). Asemenea voce este necesară trupei noastre”. (Criticul
era sigur că Maria Bieșu va mai cânta, și nu o dată, la New York). Agenţia TASS
transmitea știri despre impresiile specialiștilor americani privind „extraordinarul
debut al cântăreţei din Chișinău”.

După spectacol, directorul teatrului Th e Metropolitan Opera, G. Gantel, îi scrie
lui N. Aleșcenko, director al Goskonţert-ului (organizaţie de stat din Moscova, prin
intermediul căreia se organizau turneele artiștilor sovietici peste hotare), că ţinuta
vocală și scenică a Mariei Bieșu a fost demnă de toată lauda și că ar dori să semneze
cu soprana un contract pe întreaga stagiune 1972-1973. I se propuneau evoluări
în Aida, Dama de pică, Tosca, Othello, Madame Butterfl y, Trubadurul, Traviata,
Bal mascat, Faust. Se mai menţiona că vor fi satisfăcute toate cerinţele de ordin
material, doar să fi e realizat proiectul.

Răspunsul a fost că în afară de America Maria Bieșu mai are și alte obligații...
Centenarul genialului compozitor S. Rahmaninov, descendent direct al lui

Ște fan cel Mare și Sfânt, moldovenii dintre Prut și Nistru l-au marcat prin montarea
operei Aleko, autorii spectacolului (dirijorul I. Alterman, regizorul E. Platon,
scenograful P. Bălan, maeștrii de cor G. Strezev și B. Pikker) dorind să aducă în
scenă o lucrare la baza căreia era o tristă poveste din viaţa ţiganilor basarabeni,
poveste care „a fost în geniale slove tălmăcită” mai întâi de A. Pușkin.

Rolul Zemfi rei nu a fi gurat prea mult în repertoriul activ al Mariei Bieșu, de-
oarece la Chișinău spectacolul a fost prezentat de puţine ori, iar în alte teatre din

108

Scrieri despre operã

URSS opera Aleko se monta cu rare ocazii. Cu toate acestea, nu se poate trece peste
originala realizare a cântăreţei. Se spune că Bieșu-Zemfi ra era plină de vioiciune,
sensibilitate, elan. Artista a redat cu multă sinceritate dragostea nemărginită a tinerei
ţigance, autenticul exteriorizării sentimentelor venind dintr-un joc actoricesc
excelent.

În vara anului 1974 este prezentată publicului nostru opera Vrăjitoarea, una
din creaţiile rar montate ale lui P. Ceaikovski. Presa timpului scria că spectacolul se
menţinea în repertoriu datorită distribuţiei reușite, găsind uneori cuvinte elogioase
la adresa orchestrei și corului. Vom adăuga că nu au fost lipsite de inspiraţie
montarea operei de către E. Platon, prestaţia dirijorului A. Mocealov, scenografi a
lui I. Sevastianov (scenograf din Leningrad). În centrul atenţiei era însă tot Maria
Bieșu. Cotidianul Cultura (14.XII.1974) scria: „Chipul eroinei conturat de artistă
(Maria Bieșu – A.D.) ne-a surprins prin autenticitate, caracter veridic și comportare
scenică. Arta scenică a M. Bieșu e, dacă putem spune așa, atât de plastică și de ar-
monioasă, încât în mizanscenele cu participarea dumneaei nu există «pete albe»,
adică goluri de conţinut, pauze și mișcări nemotivate. Fiindcă aceste mizanscene sunt
dense prin însăși esenţa lor, prin profunzimea trăirilor și sentimentelor inter pretei.
Maria Bieșu este impresionantă în acest rol complex al Nastasiei, rol care necesită
investigaţii psihologice și o măiestrie vocală desăvârșită”. De o apreciere deosebită s-a
bucurat artista și în urma evoluării sale în acest rol pe scena Palatului Congreselor
din Kremlin (în vara aceluiași an 1974 trupa noastră a plecat în turneu la Moscova,
apoi la Leningrad). Presa și melomanii din Rusia au fost surprinși de „îndrăzneala”
moldovenilor de a aborda o lucrare destul de difi cilă din literatura genului, dar
mai ales de transpunerea caracterului naţional al eroinei principale, Maria Bieșu
mișcându-se cu dezinvoltură în largul melosului popular rus.

Unul din cele mai semnifi cative evenimente în viaţa muzicală a Chișinăului a
fost premiera operei Norma de V. Bellini (1975). Teatre cu tradiţii mari, cu soliști
consacraţi se feresc de această extraordinară creaţie numai din cauza rolului central
extrem de difi cil. Rar cine îndrăznește să-l tălmăcească. Chiar cântăreţe mari,
recunoscute nu riscă. La Opera Moldovenească îndrăznise să abordeze acest rol o
cântăreaţă nu pur și simplu mare, ci foarte mare. Era în culmea gloriei. Era sigură
că îi va sta în puteri și Norma.

Regizorul E. Platon, dirijorul A. Mocealov, scenograful N. Koreaghin, la rândul
lor, intuiau un mare succes, pentru că aveau toată încrederea în protagonistă.

Maria Bieșu-Norma... Ce a fost oare până atunci mai frumos, mai sublim, mai
de la Dumnezeu dat în arta muzicală a Moldovei decât acea apariţie pe scenă a
Mariei noastre în splendida operă a lui V. Bellini? Spectatorii (printre care era și
subsemnatul) voiau să compare cu ceva acea stare sufl etească, încărcătura emotivă
pe care o simţeau după acele reprezentări ale Normei, însă e puţin probabil să mai
fi avut parte de o asemenea înălţare a sufl etului...

Din numeroasele cronici la Norma, apărute în acea perioadă în presă, am
selectat un fragment din opinia cunoscutului critic S. Benghelsdorf publicat în

109

Articole

ziarul Chișinău. Gazetă de seară (20.XI.1975), fragment ce se referă în special la
interpreta rolului central, a cărui abordare muzicianul o numește „faptă eroică în
viața unui artist”: „...însușirea acestui rol colosal ca volum (al Normei – A.D.) și în
ace lași timp foarte difi cil ca tehnică interpretativă, acestui rol singular în operistica
mondială – menţionează S. Benghelsdorf – necesită o încordare maximă a voinţei
de creaţie din partea unei soprane lirice. Maria Bieșu a redat sentimente atât de
verosimile, încât se creează impresia că пи ре scenă, ci în viaţă are loc înfruntarea
tragică dintre dragoste și simţul datoriei, credinţă și trădare, dorinţa de răzbunare și
spiritul de sacrifi ciu. Vocalista își înzestrează rolul cu o policromie dramatică plină
de contraste. Iat-о pe Norma, proroc maiestuos, adresându-se poporului, și iat-o
agitându-se ca un leu încolţit prin odăile sale, afl ând de trădarea omului iu bit. Odată
cu sosirea Adalgisei e din nou stăpână puternică, având în mâinile sale destinele
oamenilor. Caleidoscopul stărilor de spirit însoţește apariţiile Normei pe parcursul
întregului spectacol și din această mobilitate Maria Bieșu extrage treptat tonalitatea
de bază, esenţa rolului. «Miezul» partidei stă în dragostea cu ceritoare a eroinei sale.
Presupunem că spre o atare tratare artista a putut accede după o analiză minuţioasă a
dramaturgiei muzicale a operei, după plasarea exactă a personajului său în concepţia
generală a spectacolului”.

Pentru Maria Bieșu Norma constituie o lucrare aparte, la care ţine extrem de
mult și prin care a uimit mii de spectatori, telespectatori și cronicari din mai multe
ţări ale lumii. Spectacolul a căpătat o nouă respiraţie după preluarea direcţiei muzi-
cale a reprezentaţiei de către maestrul A. Samoilă, care în vara anului 1983 inaugu-
rează cu Norma primenită revenirea Operei Moldovenești pe scena Teatrului Bolșoi
din Moscova. Succesul a fost fulminant. După spectacol, la garderobă, puteai auzi
replici ale publicului de genul „Наша Маша лучше Кабалье!” („Maria noastră e
mai bună decât Caballé”).

La sfârșitul anului 1977 regizorul E. Platon prezintă publicului un spectacol
viu, emoţionant, dinamic, spectacol actualizând un poem liric despre patru prieteni
și trista istorie de dragoste dintre Mimi și Rudolf. Da, e vorba de opera Boema de G.
Puccini, încă o reușită a teatrului (dirijor A. Mocealov, scenograf A. Krivoșein), care
a izbutit să scoată din partitură rezonanţe deosebite, ascunse în canavaua muzicală
parcă anume pentru a se revela celor care au îndrăgit cu adevărat această „operă-
amintire”, cum o numea însuși autorul.

... Lumea aștepta apariţia Mariei Bieșu în rolul lui Mimi. Popularitatea cântăreţei
atinsese cote maxime. Mimi era al cincisprezecelea rol în teatrul de operă. Atât de
diferit de cel precedent – Norma. Artista nu numai că nu se speriase de „antipodul”
eroinei operei lui Bellini, ci se pătrunse atât de adânc de esenţa noului personaj,
încât aveai impresia că anume acest rol era așteptat de cântăreaţă la capătul unei
întregi galerii de roluri tragice: Tosca, Leonora, Desdemona, Aida, Norma...

Muzicalitatea, vocea rafi nată de un timbru deosebit, gesturile, graţia – toate se
pliau atât de bine pe caracterul noului personaj, încât nu puteai să-ţi imaginezi că
Mimi ar fi putut fi și altfel decât a plăsmuit-o Maria Bieșu.

110

Scrieri despre operã

Printre evenimentele cultural-muzicale de la sfârșitul deceniului șapte al seco-
lului trecut se înscrie și premiera operei Turandot de G. Puccini, creaţie rar întâlnită
în repertoriul teatrelor din Europa de Est. De regulă, cauza puţinelor înscenări se
explică prin difi cultatea rolurilor (din punct de vedere vocal) și lipsa interpreţilor
pe măsură, în cazul nostru, teatrul avea experienţă pucciniană, buni soliști, și,
mai ales, o avea pe Maria Bieșu pentru rolul central, despre care ziarul Literatura
și arta (l7.V.1979) scria: „Turandot, așa cum o concepe interpreta (Maria Bieșu –
A.D.), e o femeie mândră, cu o personalitate pronunţată, care ascunde sub gheaţa
aparentă o inimă fi erbinte. La început aceasta e o tirană, care-i dispreţuiește pe toţi
bărbaţii deopotrivă, dorindu-le moartea (...). O avem apoi pe Turandot profund
tulburată, măcinată de sentimente contradictorii, de o vanitate rănită, și, totodată,
de un sentiment al simpatiei sau, poate, ceva mai mult, pentru Calaff . Ultima scenă
e concepută de Maria Bieșu în culori și nuanţe contrastante cu scenele precedente.
Căci unde oare e acea prinţesă inaccesibilă, rece, distantă, indiferentă? Acum ve-
dem o femeie gingașă, expansivă, gata să-și apere cu orice preţ bărbatul îndrăgit. În
această scenă, în care răsună atât de răscolitorul piano al Mariei Bieșu, interpreta
exprimă forţa sentimentului de care-i cuprinsă Turandot, conturându-se astfel și
ideea spectacolului. Inegalabilul joc actoricesc, profund psihologic, se desfășoară pe
fundalul unei voci pe care cu siguranţă rare prinţese au avut-o”.

Menţionez aici că scena celor trei ghicitori pe care Turandot i le propune
spre dezlegare lui Calaff , apogeul spectacolului, se bucura întotdeauna de succes
și datorită lui Mihail Muntean, principalul partener al Mariei, tenor care la acea
vreme era bine cunoscut nu numai în Moldova.

Trecem peste una din bijuteriile rusești ale genului, opera Iolanta de P.
Ceaikovski, montată de E. Constantinova în special pentru tineret, dar în care s-au
produs cu mult succes și interpreţi consacraţi, printre care o evidenţiem pe Maria
Bieșu nu numai pentru vocea-i duioasă și plină de farmec, dar și pentru jocul
actoricesc de o rară fi neţe. Ne vom referi la o altă realizare a primadonei noastre –
rolul Olgăi din opera lui D. Gherșfeld Serghei Lazo.

Deși se spunea în presa de specialitate că limbajul muzical al operei nu pretinde
de a se conforma noilor procedee și mijloace expresive specifi ce artei muzicale
moderne, ceea ce ţinea de latura vocală era mai mult decât difi cil de interpretat,
ariile eroilor principali fi ind scrise pentru profesioniști de înaltă clasă.

Premiera spectacolului a avut loc la 12 octombrie 1980. Se marca Ziua
Republicii și, concomitent, un mare eveniment pentru lumea muzicală, pentru
întreaga cultură a ţării – deschiderea noului Teatru de Operă și Balet.

Opera lui D. Gherșfeld, pe un libret de Gh. Malarciuc, era mult așteptată de
public și în atmosfera entuziasmului general spectacolul a fost îndelung aplaudat.
Se vorbea de succesul interpretului rolului central, M. Muntean, al altor artiști, de
soluţiile ingenioase ale regizorului E. Platon și atitudinea serioasă faţă de partitură
a dirijorului A. Mocealov. Totodată, Literatura și arta (08.01.1981) menţiona: „Ca o
neasemuită podoabă, ca o piatră nestemată a spectacolului se înscrie prezenţa celebrei

111

Articole

cântăreţe Maria Bieșu, Artistă a Poporului din Uniunea Sovietică, în rolul Olgăi. Atât
sub aspect vocal, cât și sub aspect dramatic chipul Olgăi realizat de Maria Bieșu nu
poate trezi decât referinţe elogioase”.

În vara anului 1981, în calitate de prim-dirijor, vine în teatru Alexandru
Samoilă. Începea o etapă calitativ nouă în viaţa Liricului nostru. Tânărul și talentatul
absolvent al Conservatorului din Leningrad, după o experienţă de scurtă durată în
postura de dirijor secund al orchestrei simfonice a Filarmonicii Moldovenești, preia
conducerea orchestrei teatrului. Timp de un deceniu contribuie activ la făurirea
unui colectiv artistic capabil să concureze cu cele mai profesioniste colective din
domeniu din întreg spaţiul URSS.

... Era îndrăgostit de arta Mariei Bieșu. De la bun început se formase un
tandem căruia puteai să-i pretinzi surprinzătoare realizări. Așa s-a și întâmplat.
Ambii pasionaţi de Giuseppe Verdi, au decis să provoace ... Forţa destinului.

Alexandru Samoilă „citise” partitura verdiană cu o deosebită inspiraţie,
dramaturgia spectacolului reușind să-i convingă pe toţi: și pe ascultătorul avizat, și
pe cel neavizat. „Anume o astfel de Leonora ar fi fost pe placul autorului operei!”,
exclamase după premiera Forţei destinului conducătorul muzical al spectacolului.
Iar muzicologul I. Păcuraru spunea în Literatura și arta (18.III.1982) că „posibilităţile
vocale nelimitate, înalta măiestrie actoricească, sensibilitatea, intuiţia fenomenală
– toate aceste calităţi ale cântăreţei au contribuit la crearea unui caracter integru,
bogat nuanţat din punct de vedere psihologic și emotiv. În interpretarea Mariei Bieșu,
continua autorul cronicii, partida difi cilă a Leonorei a strălucit în culorile vii ale unui
belcanto desăvârșit, potenţat de pasiunea expresiei, la fel și de datele excepţionale ale
vocii, catifelată în registrul grav și de o puritate de cristal în registrul acut. Cât lirism
exprimă romanţa Leonorei, cântată de Maria Bieșu, cu ce artă inimitabilă reproduce
cântăreaţa remușcările eroinei și adânca ei dis perare în actul II, pentru ca în fi nal,
lângă pereţii mănăstirii, să-și ia adio de la bucuriile vieţii, de la dragoste! Interpreta
și-a completat, astfel, galeria eroinelor tragice cu Leonora din Forţa destinului -
femeia care iubește cu fi delitate, până la sacrifi ciu”. Menţionez aici și evoluarea cu
totul deosebită în acest spectacol al lui M. Muntean în rolul lui Alvaro, tenorul
etalând un belcanto descendent din cele mai frumoase tradiţii ale teatrului muzical
italian.

După Forţa destinului, într-un termen-record, dirijorul A. Samoilă și invitaţii
din Leningrad, regizorul Iu. Aleksandrov și scenografi i V. Okunev și I. Press,
prezintă publicului chișinăuian opera comică Clopoţelul de G. Donizetti (pe afi șele
noastre a fi gurat cu denumirea de Vivat, Maestro!). Surpriza a fost că, după mai
multe spectacole, în rolul central, cel al Serafi nei, s-a produs Maria Bieșu. După
atâtea roluri tragice, după atâtea suferinţe pe scenă, primadona a apărut, elegantă și
dezinvoltă, într-o ipostază absolut nouă, demonstrând că un mare talent are multi-
ple disponibilităţi. De fapt, era un gând ascuns al marii cântăreţe: „să-și mai facă de
cap într-o comedie”, după propria-i expresie.

112

Scrieri despre operã

Dar iată că noua conducere muzicală a teatrului propune montarea operei
Aida de G. Verdi. În fond, era o revenire la această lucrare, în condiţiile noului
local al Teatrului de Operă și Balet. Se miza, în același timp, și pe o nouă viziune a
grupului de creaţie, mai ales a dirijorului A. Samoilă, care avea propriile idei vizavi
de geniala partitură verdiană. Deși până atunci Maria Bieșu a interpretat nu o dată
fai mosul rol al Aidei, culegând aplauze furtunoase în diferite ţări ale lumii, maestrul
A. Samoilă îi propune primadonei o nouă tălmăcire a partidei sclavei îndrăgostite,
oferindu-i, după observaţiile unui cronicar, „o gură de oxigen de care avea mare
nevoie”. Bieșu a inhalat imediat acel „oxigen”, prezentându-se în faţa publicului cu
obișnuitu-i farmec și, totodată, energizată de pătrunderea subtextelor rolului, a
fi lozofi ei latente pe care o conţine.

Douăzeci și cinci de ani de activitate Maria Bieșu i-a marcat prezentându-se în
rolul Adrianei Lecouvreur din opera omonimă de F. Cilea. A fost un eveniment nu
doar pentru cultura muzicală a Moldovei. Pentru prima dată se montase acest spec-
tacol în spaţiul sovietic. Critici din diverse orașe, specialiști din mai multe teatre
lirice veneau să vadă (și să audă) noua realizare a Operei Moldovenești. Dirijorul
A. Samoilă și regizorul V. Milkov de la Teatrul Bolșoi din Moscova au antrenat în
spectacol interpreţi de valoare ca M. Muntean (Maurirzzio), V. Dragoș (Michunet),
T. Alioșina (Prinţesa de Bouillon) ș.a.

Maria Bieșu în rolul titular a fost excepţională. După propriile-i mărturisiri,
îi erau foarte apropiate preocupările eroinei sale. De aceea s-a putut transpune
integral în universul actriţei franceze, înzestrate cu alese calităţi umane și devotate
până la sacrifi ciu artei.

În presă se spunea că în rolul Adrianei Lecouvreur Maria Bieșu și-a demonstrat
(pentru a câta oară!?) virtuţile de soprană dramatică de excepţie și actriţă redutabilă.
Peste ani teatrul a revenit la înscenarea operei. Dirijorul spectacolului A. Samoilă
este de părerea că noua montare în viziunea regizorului Iu. Aleksandrov era „mai
matură, mai înţeleaptă”. Iar directorul de scenă din Petersburg a spus atunci că dacă
spectacolul precedent era despre marea actriţă franceză din secolul al XVIII-lea,
apoi noua montare aduce în prim-plan povestea unei mari cântăreţe a secolului
XX – Maria Bieșu. Oricum, marea cântăreaţă a strălucit și de data aceasta așa cum
numai EA putea s-o facă.

O altă realizare a Mariei Bieșu la care nu putem să nu ne referim a fost rolul
Re ginei Elizabeta din opera Don Carlos de G. Verdi. Spectacolul l-a avut ca director
de scenă pe cunoscutul regizor Gh. Tovstonogov, care a lucrat cu multă însufl eţire,
dăruindu-ne o reprezentaţie de zile mari. Era mulţumit de soliștii teatrului și încântat
de primadonă, Maria Bieșu, a cărei măiestrie, atât vocală, cât și actoricească îl făceau
pe merituosul regizor să aplaude chiar în timpul repetiţiilor. După spectacol Gh.
Tovstonogov exclamase: „Maria voastră e de la Dumnezeu. Aveţi grijă de ea!”

Un „alt Verdi” i s-a relevat Mariei în partida Ameliei din opera Bal mascat.
Nu a cântat la premieră. Primadona a dat posibilitate câtorva tinere artiste să se
afi rme.

113

Articole

Toate s-au prezentat onorabil. Lumea, însă, o aștepta pe Maria. Cu atât mai
mult că spectacolul a fost montat de cunoscutul regizor din Belarus S. Ștein, iar
direcţia muzicală îi revenea maestrului A. Samoilă.

Când a apărut pe scenă după câteva spectacole, aveai impresia că asiști
la pre mieră, că tot ce a fost până la ea ţinea de o altă reprezentaţie. Iarăși a știut
să se contopească cu eroina sa, Amelia, să-i înţeleagă psihologia și resorturile
comportamentale. Interpretarea a fost, pe palierul vocal, impecabilă, gestica scenică
– fi rească și adecvată, jocul – plin de temperament și rafi nament artistic.

Pentru a ne aminti încă o dată despre Cio-Cio-San, „auzită” de data aceasta
de A. Samoilă, reproducem o mărturisire a maestrului: „Atașamentul meu pentru
Maria Bieșu, ca personalitate artistică, se făcea tot mai vădit de la spectacol la
spectacol. Voiam să dirijez Butterfl y, dar nu spectacolul «în curs». Mai ales că lipsea
din el o pagină extraordinară – splendidul Intermezzo. Odată Maria m-a invitat la
ea acasă să ascult un disc cu opera în cauză (unde era și Intermezzo-ul) și tot atunci
am hotărât să facem un spectacol nou. Vreau să spun că de la acea premieră (8 martie
1986) și până în prezent am dirijat un număr impresionant de spectacole, în care
protagoniste au fost multe interprete de la diverse teatre. E de prisos să mai subliniez
că ceea ce făcea Bieșu nici pe departe nu era în puterea unei alte gheișe”. (Aurelian
Dănilă. În dialog cu Alexandru Samoilă. Chișinău 2001, p. 78.)

La sfârșitul anului 1987 publicul chișinăuian era în așteptarea premierei
absolute a operei Alexandru Lăpușneanu de Gh. Mustea. Apariţia acestei creaţii era
importantă pentru teatru, pentru școala componistică din Moldova, pentru cultura
noastră în general. Se afi rma pe atunci în presă că Lăpușneanu este una din cele
mai reușite creaţii ale genului semnată de un autor autohton. Această apreciere
obliga teatrul să aibă grijă de o montare pe măsură. A și fost, datorită dirijorului A.
Samoilă, rigizoarei E. Constantinova, scenografi lor V. Okunev și I. Press, maestru-
lui de cor A. Movilă, dar și cântăreţilor. Tânărul bas N. Covaliov în rolul titular
s-a impus ca un interpret cu perspectivă. A fost remarcat de public și de presă,
însă norocul lui cel mare, al spectacolului în întregime a fost evoluţia Mariei Bieșu
în rolul Ruxandei. Cineva din critici spunea că interpreta „a mai înscris o reușită
în impresionantul său palmares”. Este adevărat. Dar e puţin spus. Prezenţa Mariei
Bieșu la repetiţii, în spectacol a jucat un rol extraordinar în mobilizarea colectivu lui
de creaţie. Acesta trebuia să facă faţă unei sarcini difi cile: să „traducă” scenic o operă
cu subiect istoric, inspirat din destinul controversat al domnitorului ţării Moldovei
Alexandru Lăpușneanu. Experienţa, măiestria primadonei, observaţiile, opiniile,
autoritatea ei în general contribuiau în cea mai mare măsură la concentrarea
interpreţilor asupra valorifi cării materialului muzical, dar și asupra pătrunderii în
esenţa caracterelor pe care trebuiau să le contureze.

Și când spunem că Lăpușneanu a avut noroc de Maria Bieșu, avem în vedere
și prestaţia artistei în rolul soţiei domnitorului, cântăreaţa impresionând publicul
printr-un joc actoricesc de o înaltă tensiune psihologică, dar și prin frumuseţea
vocii, dublată de tehnica interpretării.

114

În ziarul Chișinău. Gazetă de seară (22.X.1990) profesorul E. Vdovina scria:
„Ruxanda, soţia tiranului, e un sufl et imaculat și suferind. Pentru Lăpușneanu soţia
reprezintă un al doilea eu și, probabil, unica justifi care a existentei pe pământ. Maria
Bieșu, pentru care s-a scris această partitură, îndreptăţește admirabil așteptările
autorilor spectacolului și ale publicului: în scenă apare o femeie maiestuoasă, o fi ică și

o nepoată mândră de domnitor,
o soţie gingașă și fi delă, o fi inţă
admirabilă, jovială și, totodată,
frământată de trăiri profunde,
un chip de mare amploare
psihologică și foarte atrăgător,
demn de galeria personajelor
create de renumita noastră
cântăreaţă”.

În lista eroinelor Mariei
Bieșu se înscrie și fi ica regelui
Nabuccodonosor, Abigaille,
din opera lui G. Verdi Nabucco,
lucrare ce a înregistrat la Opera
Naţi onală din Chișinău o
performanţă fără precedent
prin a fi o premieră absolută în
arealul fostei Uniuni Sovietice.
Difi cilul rol verdian abordat la
începutul anilor ’90 a marcat
încă o victorie artistică a
magnifi cei soprane, care a
tins mereu spre îmbogăţirea
repertoriului, spre perfecţi-
onarea măiestriei vocale și spre
diversifi ca rea jocului scenic.

(2010)
Maria Bieşu în rolul lui Cio-Cio-san

din opera Madame Butterfl y de Giacomo Puccini

115

Basarabeanul Sigismund Zalevschi ði Opera Românã

Pe măsură ce trece timpul (de la Independenţă încoace) descoperim tot
mai multe nume notorii născute în
Basarabia, vestite oriunde aiurea
acum un secol și mai bine, numai la
ei acasă rămânând în anonimat doar
pentru faptul că nu se înscriau în
ideologia regimului totalitar. Astăzi,
ne amintim de unii, îi „descoperim”
pe alţii (în ambele cazuri cu nu prea
multă râvnă), în special la anumite
aniversări, jubilee sau când citim
ceva în presa europeană despre mari
personalităţi de altădată ce-și trag
obârșia de prin părţile noastre.

E și cazul lui Sigismund
Zalevschi, mare bas-bariton și
regizor de operă, născut acum 125
de ani (2.X.1885) la Bălţi.

Cine știe câte s-ar fi știut (sau,
poate, mai exact, nu s-ar fi știut) despre acest mare artist liric, dacă rămânea
stabilit la Milano, unde mereu era solicitat în spectacolele Teatrului „La Scala”,
dar și în cele mai prestigioase metropole din lume, de nu venea în primăvara
lui 1922 la Opera din București, pentru a se prezenta în „Tosca” de G. Puccini
(Scarpia), „Aida” de G. Verdi (Amonasro), „Faust” de Ch. Gounod (Mefi sto).
A strălucit atunci ca un adevărat „star” alături de o altă basarabeană, E. Ivony,
splendidă în „Tosca” de M. Nicolescu în același spectacol (Cavaradossi), în alte
roluri – O. Grozovska, Gr. Teodorescu, R. Steiner, V. Rebega ș.a.

Melomanii bucureșteni afl ă imediat din numeroase cronici că S. Zalevschi
(trecut pe afi șe și în presă de la bun început eronat cu numele de Zalesky, așa
și rămânând până la sfârșitul vieţii) este basarabean de origine poloneză și că a
studiat mai întâi la Școala de Muzică din Chișinău, canto cu A. Disconti, iar apoi
la Academia „Santa Cecilia” din Roma, unde dascăl îi fusese celebrul bariton A.
Cottogni, iar colegi de studii, celebrii cântăreţi de mai târziu, T. Ruff o și B. Gigli.
Mai știau cronicarii din regat că, după o forţată ședere la Varșovia din cauza unei
boli, artistul fusese angajat o perioadă la Teatrul Mariinski din Sankt-Petersburg.

Sigismund Zalevschi

116

Scrieri despre operã

A debutat în „Dama de pică” și „Evgheni Oneghin” de P. Ceaikovski. Evoluând
în opera „Cneazul Igor” de A. Borodin (rolul titular) împreună cu legendarul
F. Șaleapin (Galiţki), faimosul bas rus a apreciat înalt calităţile vocale și actori-
cești ale conaționalului nostru.

... După o experienţă mulţumitoare pe scenele lirice din Moscova, Kiev și
Odesa, cariera lui S. Zalevschi în Apus începe în 1920 la Teatrul „G.Verdi” din
Trieste cu opera „Boris Godunov” de M. Musorgski, artistul urmând să exceleze
în această creaţie pe scena Teatrului „Scala” din Milano de patruzeci și opt de
ori la rând sub bagheta ilustrului dirijor A. Toscanini. Critica îl compară cu
Șaleapin, îl consideră întruchiparea ideală a lui Boris, afi rmând că Musorgski
însuși nu ar fi pretins un alt interpret. De menţionat că la una din repetiţiile
lui „Boris” la teatrul de la Paris a asistat chiar marele Șaleapin, care, după ce l-a
felicitat pe protagonist, a declarat în faţa tuturor celor prezenţi că Zalevschi-
Boris este singurul lui urmaș. Îl cânta pe Boris Godunov în șapte limbi: rusă,
germană, polonă, spaniolă, italiană, franceză și română. Ziarul „Le Monde
Musical” scria la 5 februarie 1925 că „Zalevsky a dat ţarului ucigaș un relief
dramatic, pe care nu l-am mai cunoscut de la Șaleapin. Vocea sa are un accent
dramatic emoţionant, iar articulaţia în limba franceză trebuie să fi e dată ca
model artiștilor Operei”. Despre respectul pentru limba în care cânta, afl ăm
și de la renumitul bas N. Secăreanu, care scrie în cartea sa „Din viaţa mea de
artist” (București, Ed. muzicală, 2003, p. 208) că „în seara de 6 ianuarie 1932 S.
Zalevschi a cântat rolul titular (Boris Godunov – A.D.) în limba română!... O
dicţiune perfectă, o articulaţie uimitoare și un accent românesc, pe care dacă
l-ai fi auzit fără să știi cine cântă ai fi fost sigur că e un român neaoș. Tot rolul
în limba română l-a învăţat în trei săptămâni”.

În perioadele 1922-1923 și 1924-1928 S. Zalevschi evoluează cu brio la Opera
din București în mai multe lucrări de anvergură, ca la 30 ianuarie 1931 să apară în
faţa publicului în calitate de director de scenă al spectacolului „Boris Godunov”
cu Gh. Folescu în rolul central, V. Creţoiu (Xenia), G. Niculescu-Basu (Varlaam),
N. Secăreanu (Pimen), V. Chicideanu (Nebunul), M. Snejina (Cârciumăreasa) și
G. Georgescu la pupitrul dirijoral. Imediat după reprezentaţie ziarul „Viitorul”
(nr. 6897, autor N. Pan) n-a întârziat să exclame că Opera Română e din nou sub
o pricepută conducere muzicală și sub o destoinică regie, că spectacolul „a fost
demn de orice Operă occidentală”. În același an 1931, în octombrie, la început
de stagiune – încă o performanţă a artistului. Montează opera „Cneazul Igor”
de A. Borodin, reprezentaţie despre care același N. Pan în „Viitorul” nr. 7102 din
4.X consemnează că „direcţia artistică a dlui Zalesky, care s-a dovedit că este nu
numai un artist rutinat și cu mari calităţi, ci și un regizor emerit și conștient, a
izbutit să dea spectacolului („Cneazul Igor” – A.D.) multă viaţă și acea culoare
caracteristică a vieţii rusești.” Eroii principali ai spectacolului au fost J. Athanasiu

117

Articole

(Cneazul Igor), E. Basarab (Jaroslavna), A. Georgevski (Vladimir), G. Niculescu-
Basu (Konceak), G. Oprișan (Scula), N. Luchian (Eroșka), V. Miciora (Doica). Era
una din echipele tari ale teatrului acelei vremi. Dar mai erau și alţi cântăreţi de
prestigiu precum V. Creţoiu, M. Cojocăreanu, A. Costescu-Duca, Gh. Folescu E.
Babad, M. Snejina, V. Chicideanu, M. Metaxa, D. Bădescu, Ș. Tasian, M. Lazăr,
R. Steiner, G. Marinescu, N. Apostolescu și alţii cu care S. Zalevschi obţinea
succese din ce în ce mai impunătoare în calitate de regizor al spectacolelor „Th ais”
de J. Massenet, „Parsifal” de R. Wagner, „Cavalleria rusticana” de P. Mascagni,
„Andrea Chenier” de U. Giordano, „Lucia de Lammermoor” de G. Donizetti,
„Evgheni Oneghin” de P. Ceaikovski etc., dar și evoluând în mod strălucit alături
de colegii cântăreţi în diverse reprezentaţii.

N. Secăreanu scrie: „În vizitele pe care le făcea la noi (S. Zalevschi – A.D.), la
Operă și la Cluj, prinsese drag de ţara noastră, iubindu-ne oamenii și obiceiurile.
Când l-am cercetat la Milano, cu plăcută surprindere am văzut că sufrageria
lui era în stil românesc, iar pe pereţi avea chilimuri și fote de culori vii și oale
smălţuite de-ale noastre” (lucrarea amintită, p. 212).

În 1935 V. Zalevschi se stabilește la București. Cere și obţine cetăţenia
română.

Înainte de cel de al Doilea Război Mondial Opera Română, cu toate
problemele de ordin material, fără un local adecvat, cu numeroase neînţelegeri
între conducerea teatrului și primi-soliști, era, totuși, un organism artistic valoros,
de nivel european, cu o experienţă trecută prin harul șefi lor de orchestră Egizio
Massini, Ion Nona Otescu, Alfred Alessandrescu, George Georgescu, Ionel Perlea,
Umberto Pessione și alţi prestigioși maeștri, prezentând publicului un repertoriu
destul de variat, ce cuprindea creaţii de la preclasici la compozitori autohtoni
contemporani (P. Constantinescu, A. Zirra, Z. Vancea, M. Jora ș.a.). Bucureștenii
au avut prilejul în acele timpuri să cunoască nivelul artistic al unor ansambluri
și soliști aparte de la diferite Opere din Europa, apreciind în special „exponenţii
teatrului rus”, S. Zalevschi fi ind un adevărat tutore pentru români în tot ce venea
de la Ceaikovski, Musorgski sau Borodin.

Avea o plăcere deosebită să îndrumeze pe cei ce îi solicitau părerea. Mai
ales dacă era vorba de roluri pentru bași sau baritoni. Primul artist român care
s-a bucurat de învăţămintele lui S. Zalevschi a fost inegalabilul G. Folescu, mare
interpret al Operei Române, care în 1923 vine la Genova special pentru „a face”
Boris Godunov cu marele maestru. „Folescu nu a uitat niciodată generozitatea lui
Zalevschi – menţionează N. Secăreanu în cartea amintită (p. 206) – și i-a rămas
un admirator credincios pentru toată viaţa. El, cu acel bun-simţ artistic care-i era
propriu, și-a dat seama, studiind cu Zalevschi, ce este adevărata artă. A primit cu
toată convingerea ideea că, dacă nu exprimă ceva, cântul nu reprezintă decât o
ieft ină mângăiere auditivă”. (De altfel, și N. Secăreanu se înscrie în lista celor mai
de vază discipoli ai incomparabilului mentor.)

118

Se spune că S. Zalevschi aduse în Opera Română o schimbare totală, o
răsturnare a obiceiurilor, dar și a tradiţiilor proaste. „Tradiţia este zeiţa leneviei”
– adesea spunea maestrul. Întotdeauna căuta ceva nou în exprimare, în cânt, în
gest. În aproape zece ani, cât a fost regizor-șef, a contribuit esenţial la ridicarea
nivelului artistic al Liricului bucureștean, montând operele „Boris Godunov” de
M. Musorgski, „Tosca” de G. Puccini, „Andrea Chenier” de U. Giordano, „Faust”
de Ch. Gounod, „Evgheni Oneghin” de P. Ceaikovski, „Fata din Far-West” și
„Parsifal” de R. Wagner, „Adriana Lecouvreur” de F. Cilea, „Cei patru bădărani”
și „Giuvaierele Madonei ” de E. Wolf-Ferrari.

Nu avea nicio preocupare de altă natură decât arta. Discuta foarte rar și fără
interes dacă nu era vorba de artă. S. Zalevschi a fost „un cavaler, în cea mai
frumoasă accepţiune a cuvântului”. Se stinge din viaţă la 23 martie 1945, după o
lungă suferinţă.

Bustul lui S. Zalevschi, instalat în foaierul Operei Române din București,
reprezintă un semn de mare recunoștinţă a celora care l-au cunoscut, l-au
apreciat, l-au venerat pe maestru pentru aportul în dezvoltarea unuia din cele
mai complexe genuri de artă – Opera.

(2010)

119

David Gherðfeld: „Grozovan”, „Aurelia”, „Serghei Lazo”

Acum 55 de ani, în
cultura Moldovei dintre
Prut și Nistru a avut loc un
eveniment de primă mărime,
eveniment considerat unul
din cele mai importante
în istoria culturii noastre
muzicale din a doua jumătate
a secolului XX, prezentarea
unei opere naţionale în
premieră absolută. E vorba
de opera „Grozovan” de
compozitorul D. Gherșfeld
pe un libret de poetul V.
Rusu, a cărei premieră a avut loc la 9 iunie 1956. După primele spectacole toată
presa era preocupată de „descrierea” celor întâmplate pe scena Teatrului
Moldovenesc de Operă, Balet și Dramă „A.S. Pușkin”. Articolele erau semnate
de muzicologi și scriitori, ziariști și spectatori, artiști și melomani. Deși
majoritatea materialelor publicate erau consacrate constatării importanţei
evenimentului, autorii exprimându-și, în special, bucuria pentru realizarea
ca atare, au fost expuse și opinii (L. Gurov, S. Lobel, L. Axionova, Z. Stolear,
N. Iliciov, N. Ilie, D. Preanișnikov, M. Koval ș.a.) referitoare la calitatea
muzicii, la nivelul interpretativ al soliștilor și orchestrei, la viziunea regizorală.
Subiectul operei „Grozovan” a fost inspirat din piesa „Haiducii”, dramatizare
bazată pe legendele și folclorul moldovenesc, semnată de I. Rom-Lebedev și
înscenată mai întâi în 1937 de Teatrul Moldovenesc de Stat din Tiraspol, apoi
de aceeași trupă transferată la Chișinău, în 1944, dar denumită de acum Teatrul
muzical-dramatic.

O publicaţie din ziarul „Învăţătorul sovietic” (14.VI.1956) vine
să precizeze mai întâi că „...la baza subiectului operei („Grozovan” de
D. Gherșfeld – A.D.) e pusă o pagină slăvită din istoria luptelor eroice de
slobozire a norodului moldovenesc...”, după care urmează expunerea fabulei
propriu-zise. Să ne amintim de conţinutul operei, citându-l din sursa amintită,
expus la nivelul lingvistic (și al gândirii) de acum mai bine de jumătate de secol.
„Haiducul Grozovan creează un otread de ţărani pentru a lupta împotriva
turcilor și feudalilor locali. La unul din aceștia – boierul Manolache – el slujește
ca vătav, purtând numele Costache. Pe Costache îl iubește în taină fi ica mândră

David Gherşfeld

120

Scrieri despre operã

a boierului – Roxanda. Dar haiducul îi credincios frumoasei Florica – o fată
săracă, cu care Grozovan are de gând să-și lege soarta. Pentru jignirea boierului,
Florica a fost legată în lanţuri și adusă ca roabă la curtea lui Manolache. Aici ea se
întâlnește cu Roxanda. Acesteia i se face milă de fată. Asta o mișcă pe Florica și ea
îi povestește despre dragostea sa tainică faţă de Costache. Fetele nu-și închipuie
că iubesc același om. Când, însă, afl ă că vătavul Costache nu-i altul decât temutul
haiduc Grozovan și că el o iubește pe Florica, Roxanda, într-un acces de gelozie,
încearcă să-și omoare rivala. Grozovan sare în apărarea Floricăi, dar cade răpus
de pumnalul Roxandei. Urmărită de furia norodului, criminala se aruncă într-o
prăpastie. Florica, ţăranii și haiducii îl plâng pe Grozovan. Aceasta îi numai una
din liniile de subiect. Cea de a doua linie îi socială. Ea arată frăţia de arme dintre
cazacii ucraineni și haiduci, lupta lor comună împotriva cotropitorilor străini și
a feudalilor pământeni. Linia asta îi dă operei un caracter optimist. (...) În fi nal
un haiduc bătrân înmânează, ca o adevărată ștafetă, buzduganul lui Grozovan
prietenului și tovarășului lui credincios de arme – lui Chiriac. Haiducii și
ţăranii execută un cântec ce cheamă la răzbunare”.

Era absolut necesar ca în cronicile timpului să se vorbească despre
conţinutul operei, libret, pentru că în felul acesta publicul era orientat apriori
la vizionarea unui spectacol „revoluţionar”, „adânc ideinic”, în care „lupta de
clasă” constituia piatra de temelie pentru regimul de tristă amintire.

Chiar și când se vorbea despre calitatea muzicii, era nevoie de a sublinia
grija compozitorului pentru „coloritul naţional”, pentru „ușurinţa perceperii
melodiilor”, pentru redarea prin intonaţii muzicale a „amarului vieţii din trecut”
etc. Acoperirea ideologică de care avea nevoie, în acele vremuri, orice creaţie (în
cazul nostru „Grozovan”) avea la bază Hotărârea Comitetului Central al PC (b)
din Toată Uniunea (10 februarie 1948) despre opera „Marea prietenie” de V.
Muradeli, în care se constata că această creaţie „este o lucrare antiartistică, greșită
atât din punct de vedere al muzicii, cât și al siujetului” (Moldova socialistă,
14.11.1948). Se mai spunea în Hotărâre că „muzica operei e fără expresivitate,
săracă. Într-însa nu-i nicio melodie ori arie, care să râmână în minte. Ea-i plină
de învălmășală și dizarmonie, îi construită numai pe disonanţe, pe combinări
de sunete, care taie auzul. Unele rânduri și scene, care pretind a fi melodioase,
deodată se întrerup de o hălăgie nearmonioasă, cu totul străină pentru auzul
omenesc normal și care are o înrâurire apăsătoare asupra ascultătorului”.

Desigur că trebuia să urmeze astfel de „Hotârări” și în Comitetele Centrale
ale partidelor comuniste din republicile sovietice unionale, care să afi rme, cum
se menţiona în „document”, că „norodul sovietic așteaptă de la compozitori
lucrări ideinice și de calitate înaltă în toate janrele – în ramura muzicii de operă,
simfonice, în crearea cântecelor, în muzica de cor și de dans”.

121

Articole

Pentru proaspăta republică-soră, RSSM (ca și pentru alte Comitete Centrale
republicane), indicaţiile moscovite erau de indiscutabilă executare. Mai mult
chiar, dacă în hotărârea de la Moscova erau aspru criticaţi pentru „formalism”
somităţi precum S. Prokofi ev, D. Șostakovici, A. Haceaturean, V. Șebalin, cu atât
mai mult conducerea comunistă din Moldova trebuia să depisteze compozitori
autohtoni care „nu s-au izbăvit de la formalism, de la metodele moderniste și
impresioniste în muzică”. Și i-au găsit: Șt. Neaga, E. Coca, P. Șerban, F. Borș,
care au fost „chemaţi să se pătrundă de conștiinţa cerinţelor înalte, pe care le
înaintează norodul sovietic faţă de creaţia muzicală...” („Moldova socialistă”,
14.III.1948).

Nu au fost uitaţi în acea „Hotărâre” nici „criticii artei muzicale”, la
Chișinău dojeniţi fi ind „tovarășii Aravin, Bacinin, Safronov, Kavun pentru
preţuirea pe care o dau muzicii”.

Fiind elaborată ca un Program ideinic în domeniul artei muzicale pentru tot
spaţiul Uniunii Sovietice și pe o perioadă îndelungată, Hotărârea CC despre opera
„Marea prietenie” de V. Muradeli mult timp a servit ca o armă serioasă pentru
apărătorii ideologiei sovietice, pentru cei care stăteau la straja sistemului
„viitorului luminos”. De această sperietoare (Hotărâre) s-a ţinut cont zeci de
ani. De multe ori de interpretarea ei, a acestei sperietori, depindea soarta
multor talentaţi reprezentanţi ai culturii unei întregi naţiuni. Mediocrităţile știau,
însă, să se folosească în scopuri personale, meschine, de orice frază ideologică, de
orice demagogie comunistă.

Făcând această paranteză, am dorit să subliniem încă o dată cât de
importantă, dar și riscantă a fost premiera operei „Grozovan” sub aspectul
timpului în care a fost prezentată. Trebuia demonstrat că „partidul
moldovenesc” a ţinut cont de toate cerinţele „fratelui mai mare” și că viitorul artei
muzicale din Moldova se află în „mâini sigure”. Era nevoie de o atitudine,
mai bine zis de o apreciere foarte echilibrată din punctul de vedere al nivelului
profesionist, pe de altă parte – să se evidenţieze că meritele în dezvoltarea
culturii naţionale le revin conducătorilor republicii.

În ce privește analiza muzicii ca atare, majoritatea muzicologilor,
compozitorilor găseau că „meritul principal al operei îl constituie temelia ei
muzicală, coloritul vădit naţional și ușurinţa perceperii melodiilor”. Acest citat
l-am preluat din ziarul „Tinerimea Moldovei” (13.VI.1956), publicaţie în care
muzicologul E. Tcaci mai afi rma că „tema dârză a haiducilor, temele lui Grozovan,
una lirică și alta voinicească, și tema aspră a turcilor capătă caracter de laitmotiv
și cimentează dramaturgia muzicală a spectacolului”. Cu aceste constatări am fi
de acord, exemplifi când în folosul compozitorului cu aria Floricăi din tabloul
VIII „Doamne, Doamne, ce-am făcut eu oare?”, cu aria lui Grozovan „Codrule,
codruţule” sau melodia „Codru-i frate cu haiducul”. Intonaţii de doină, uneori
inspirat folosite, le auzim în partida Parascoviei, după cum un cuvânt de bine am

122

Scrieri despre operã

spune și despre corurile „Mătușica Paraschiva”. Anumite rezerve avem pentru
unele episoade ce ţin de orientalismul stilizat pe care îl auzim în crâșmă, exagerat
de „jalnic” sună cântecul ţăranului turmentat, care-și deplânge soarta, dar aproape
impresionaţi suntem de felul cum a fost folosită o melodie populară ucraineană
pentru rolul lui Mikola. Nu găsim o explicaţie de ce în caracteristicile muzicale a
două rivale (Roxanda-Florica) lipsește un logic contrast de caractere, de conduită,
de comportare. Trecem acest lucru la neajunsuri; nici despre orchestrare nu prea
avem cuvinte de laudă. Pe lângă faptul că orchestra de multe ori e în calitate doar
de acompaniament, mai simţim rolul hotărâtor al instrumentelor de sufl at, mai
ales alamă ,,care până la urmă chiar te obosește”. Se spune că în acei ani nu prea
erau interpreţi la instrumente cu corzi, din cauza aceasta compozitorul folosea
ce avea. Cu atât mai mult că D. Gherșfeld, ca și tatăl său, compozitorul Grigori
Gherșfeld, cunoșteau foarte bine fanfara, autorul operei „Grozovan” fi ind și
absolvent la corn al Institutului Muzical-Dramatic „L.W. Beethoven” din Odesa.

În urma observaţiilor făcute după premiera spectacolului, s-a reviziut
libretul și dramaturgia muzicală a lucrării, fi ind simplifi cată desfășurarea acţiunii,
au fost omise un șir de detalii secundare, care imprimau operei un caracter de
„caleidoscop” cu totul de prisos. Spre exemplu, a fost scoasă din operă intriga
dintre înaltul demnitar turc (Aga) și Roxanda, care constituia o linie amoroasă cu
totul neinspirată, impunând spectacolului un ton lirico-sentimental „de ieft in
oft at”. Simţitor îmbunătăţite au fost scenele de masă. În varianta nouă opera
„Grozovan” a fost prezentată publicului chișinăuian în toamna anului 1959 și
recomandată pentru Decada Literaturii și Artei Moldovenești de la Moscova, ce a
avut loc în mai 1960. Decada constituia un eveniment de maximă importanţă
pentru oamenii de creaţie din Moldova, dat fiind că apăruse prilejul de a auzi
și păreri din capitala URSS-ului despre nivelul creaţiei naţionale după venirea
sovieticilor în ţara noastră. În presa moscovită s-a scris mult. De multe ori bine.
Poate era și o politică a statului, dar, oricum, nu se putea vorbi indiferent despre
participanţi la Decadă precum Eugeniu Ureche, Tamara Ciobanu, Valentina
Saviţcaia sau Vladimir Tihonov. Din contra, au fost pe drept elogiaţi. Spre
exemplu, în prestigioasa revistă a Uniunii Compozitorilor din Uniunea
Sovietică „Советская музыка” (Nr. 8, 1960), pe lângă criticile aduse la adresa
muzicii (scene prea lungi, introducerea nemotivată a dansurilor, asemănări de
scenă cu opera ,,Aida”(!) de G. Verdi etc.), observaţii de ordin profesionist în
ce privește construcţia unui libret de operă, cunoscutul muzicolog D. Rabinovici
scria: „Compozitorul D. Gherșfeld cunoaște bine legile genului de operă,
înţelege natura vocii omenești, simte specifi cul melodico-armonic al folclorului
moldovenesc”, iar din interpreţi îi evidenţia pe V. Saviţcaia (Florica), T.
Alioșina (Roxanda), N. Bașkatov (Grozovan), V. Tretiak (Manolachi), A. Șevcenko
(Parascovia), supunând unei analize serioase montarea operei de către regizorul
G. Ghelovani, contribuția dirijorului I.Alterman, maestrului de cor G. Strezev,

123

Articole

scenografului A. Șubin. Și chiar dacă nu întotdeauna suntem de acord cu
opiniile moscoviţilor, ne bucură faptul că „nașterea” Operei la Chișinău era
luată în serios.

Îi amintim aici și pe interpreţii din prima reprezentaţie (9 iunie1956),
care au fost în majoritatea cazurilor de bună calitate atât ca joc actoricesc, cat și
ca vocal: aceeași V. Saviţcaia (Florica), B. Raisov și F. Cuzminov (Grozovan),
E. Lica și D. Spravţeva (Roxanda), N. Poleakova (Parascovia), C. Cramarciuc și
P. Căldărar (Manolachi). Și regizorul G. Ghelovani, dirijorul M. Șepper au avut
o presă satisfăcătoare.

Oricum am aprecia meritele sau am reliefa neajunsurile operei „Grozovan”,
în viaţa culturală a poporului din RSSM se produsese un eveniment neordinar,
inedit, primul spectacol de operă adunând în jurul său tot ce era mai bun în
domeniul artei vocale, corale, orchestrale, de balet, scenografi ce etc.

Este important să menţionăm meritul lui D. Gherșfeld nu numai pentru
faptul că s-a încumetat să scrie o operă, dar și să organizeze, la începutul
anilor ’50, înscenarea ei. Era aproape imposibil, în acele timpuri, când la
Chișinău cu greu găseai specialiști în domeniu, să realizezi o montare de felul
operei „Grozovan”. D. Gherșfeld, care la timpul respectiv avea de acum experienţa
activităţii în calitate de conducător al formaţiei „Doina”, cu care a fost evacuat
în timpul celui de al Doilea Război Mondial în Turkmenia, apoi de director al
Conservatorului, în care funcţiona și Studioul de Operă, și de director al Școlii
de Muzică „Șt. Neaga”, fi ind Președinte al Uniunii Compozitorilor, a fost forţa
motrice, principalul „selecţioner” al elementelor artistice (V. Saviţcaia, B. Raisov,
căuta chiar și instrumentiști, coriști), dar și generator de idei pe parcursul
montării spectacolului. Regizorului G. Ghelovani, invitat din Georgia special
pentru montarea operei, îi prindeau bine poveţele compozitorului, care cunoștea
de acum, într-o bună măsură, atât folclorul, cât și obiceiurile, tradiţiile poporului
nostru.

Pentru Decada Literaturii și Artei de la Moscova (1960) compozitorul D.
Gherșfeld mai propuse o operă. E vorba de „Aurelia”, pe un libret de V. Șevelov,
după nuvela sa „Povestirea unui maior”, operă cu „eroi contemporani”, a
căror prezenţă, în acele timpuri, se cerea cu insistenţă în toate domeniile artei
sovietice. Spectacolul „se născuse” cu mai multe probleme. Deși observaţiile au
fost făcute de către specialiști încă în timpul repetiţiilor, autorii operei n-au ţinut
cont de ele, din care cauză a trebuit ca după premieră (3. IV.1959) să se revină la
o nouă tălmăcire a spectacolului.

Evenimentele din spectacol se desfășoară în timpul războiului (1941-1945),
însă subiectul nu este legat de lupte crâncene sau fapte de eroism. Autorii
operei au propus spectatorului o dramă intimă, o povestire muzicală despre
doi tineri îndrăgostiţi, al căror viitor a fost întrerupt de război, acesta servind
drept fundal pe care se deapănă istoria protagoniștilor. Lipsa în operă a „luptelor

124

Scrieri despre operã

crâncene” și a „eroismului sovietic” a fost observată de conducerea republicii,
dar nu a fost categoric criticată, ţinând cont de aprecierile pozitive, în general,
ale criticilor, de autoritatea crescândă a compozitorului și, nu în ultimul rând,
de opinia secretarului Comitetului de Conducere al Uniunii Compozitorilor din
URSS, Artistul Poporului din URSS, K. Dankevici, care a venit special la Chișinău
să decidă soarta „Aureliei” pentru a fi sau a nu fi prezentată la Moscova. După
vizionarea spectacolului, la Consiliul artistic al teatrului, K. Dankevici a ţinut
să felicite compozitorul, colectivul teatrului cu ocazia realizării unui spectacol
„lirico-romantic ce a arătat bogata lume interioară a oamenilor sovietici”.
Această opinie a fost sufi cientă ca opera „Aurelia” să fi e inclusă în repertoriul
Decadei.

Unii critici considerau, totuși, că doar „povestea de dragoste”, fără a
implica în ea ceva din viaţa și timpul în care se desfășura idila, te plictisea până
la urmă, te lăsa neîncrezător în ceea ce ai urmărit. Muzicologul N. Ilie, spre
exemplu, menţiona că „autorii operei au sărăcit lumea sufl etească a eroilor,
restrângând-o la sfera sentimentului de dragoste. Dumitru cântă iubirea lui pentru
Aurelia, aceasta – dragostea pentru Andrei, care are nevoie de trei arii pentru
a-și exprima afecţiunea faţă de Aurelia. Până și Călina, un personaj cu totul
secundar, e introdusă în operă numai pentru ca să iubească. Dezvoltând lumea
internă a personajelor, autorii au scăpat din vedere simţământul de prietenie,
ce leagă ostașii de pe front. Dacă ar fi ţinut seama de el, ei nu l-ar fi făcut pe
Dumitru să se comporte atât de josnic faţă de Aurelia și Andrei. Nu poate fi
iertată nici neglijarea atitudinii eroilor faţă de marile evenimente, în vâltoarea
cărora au fost aruncaţi. Datorită acestui fapt se pierde legătura organică a eroilor
cu contemporaneitatea” („Cultura Moldovei”, 18.VI. 1959). Se pare că după
verdictul lui K. Dankevici nu mai contau și alte păreri de acasă.

Același N. Ilie mai scria în articolul amintit că „o latură reușită” o constituie
„muzica operei, care e foarte melodioasă și accesibilă celor mai largi cercuri de
spectatori”. Am preciza că accesibile sunt melodiile citate din cântecele populare
(„Frunză verde lozioară”) și mai puţin cele originale, care nu sunt atât de ușor de
memorizat, dar nici de interpretat. Deși în „Aurelia” s-a remarcat o ușoară creștere
a nivelului de orchestrare, o dezvoltare simfonică mai largă rămânea încă de
dorit. S-ar putea vorbi și în cazul acesta, ca și la „Grozovan”, despre dramaturgia
muzicală neinspirată a creaţiei.

Echipa de interpreţi a fost destul de bună. Mai ales dacă ne referim la
rolurile centrale. Deși, la premieră, dar și în reprezentaţiile următoare, în rolul
Aureliei a evoluat T. Siniova (la nivelul unei interpretări corecte), în timpul
pregătirii spectacolului s-a impus vădit prin frumuseţea și limpezimea vocii, prin
muzicalitate și expresie P. Botezat. Una din cele mai interesante pagini ale operei,
ultimul ariozo al Aureliei, „Hai spune, spune, dragul meu”, P. Botezat îl interpreta
cu o deosebită fi neţe și duioșie.

125

Articole

De înalte aprecieri s-au bucurat V. Tretiak (Dumitru) și A. Fomenko
(Andrei), interpreţii fi ind elogiaţi de critică și spectatori, mai ales, ca realizări
vocale. Au fost menţionaţi și E. Ureche (Bodiul), T. Alioșina (Cătălina) și
B. Raisov, interpretul cântecului soldăţesc.

Dirijorul I. Alterman și-a confi rmat talentul, iar regizorului A. Navroţki i s-a
sugerat că mai are multe de făcut.

Peste patru ani, în 1963, la 26 iunie, a fost prezentată o variantă nouă a
„Aureliei”, compozitorul D. Gherșfeld susţinând că a stăruit cu perseverenţă
asupra neajunsurilor operei și că este vorba, de fapt, de o nouă lucrare. Dar, în
treacăt fi e spus, și în această „nouă” lucrare ne surprinde abundenţa liricii,
lirică amoroasă de la care până la urmă obosești, totuși. Adevărat, însă, e că
după schimbările esenţiale din libret (simplifi carea intrigii a dus la o acţiune mai
dinamică, caracterul personajelor a devenit mai reliefat), a suferit modifi cări
spre bine și partitura muzicală, dramaturgia operei în general. La îmbunătăţirea
spectacolului a contribuit și satisfacătoarea realizare scenică. Este remarcat în
presa de specialitate tânărul regizor E. Platon, scenograful K. Lodzeiski, dirijorul
M. Caft anat, maestrul de cor G. Strezev.

Surpriza noii variante a fost M. Bieșu. Viitoarea mare cântăreaţă, de curând
angajată prin concurs la Teatrul Moldovenesc de Operă și Balet, prin rolul
Aureliei încă o dată atrase atenţia asupra sa, specialiștii și publicul rămânând
adânc impresionaţi de vocea de o rară frumuseţe a tinerei artiste.

... La sfârșitul anilor ’70 se întrevedea trecerea colectivului Teatrului
Moldovenesc de Operă și Balet într-o frumoasă clădire ce se construia special
pentru trupa lirică. (Amintim că aproape cincisprezece ani Teatrul Muzical-
Dramatic și Teatrul de Opera au activat cate două săptâmăni, succedându-
se, în același local.) Conducerea republicii, Ministerul Culturii au decis
ca deschiderea noului edificiu cultural să fie marcată printr-o nouă creaţie
autohtonă. Drept urmare, compozitorul D. Gherșfeld și scriitorul Gh. Malarciuc
primesc comanda de stat pentru „o operă cu eroi contemporani”. De la bun
început era aproape clar despre ce e vorba, dat fiind că în acel timp Gh.
Malarciuc era bine cunoscut ca autor al „Legendelor despre Serghei Lazo”, al
piesei „Zile de foc, de apă și de pământ”, dar și al scenariului fi lmului „Serghei
Lazo”, în care rolul central, în treacăt fi e spus, destul de inspirat l-a jucat cunoscutul
actor R. Adomaitis. Mai lipsea o operă cu revoluţionarul nostru. Acest „neajuns”
a fost „corijat” de autorii amintiţi.

La întrebarea ziarului „Literatura și arta” (6.XI.1980), de ce anume Serghei
Lazo, D. Gherșfeld răspunde: „O operă contemporană presupune, înainte de
toate, și un erou contemporan. Chipul lui Serghei Lazo, eroic și tragic în
același timp, reprezintă, în plan artistic, una din valorile tematice sigure, care
ar servi, eventual, și o partitură muzicală. Ca gen epic, opera reclamă un astfel de
subiect și personaj central, ce ar putea să fi e sintetic, atotcuprinzător prin acţiune,

126

Scrieri despre operã

imagine, viziune etc. În acest sens, viaţa lui Lazo, oricât de scurtă, ca un fulger ar fi
fost, oferă experimentului artistic un punct de interes de maximă atracţie”.

Îndrăznim să gândim că nu viaţa lui Serghei Lazo, ca atare, oferea
„experimentului artistic un interes de maximă atracţie”, ci, totuși, în primul rând,
s-a ţinut cont de „tematica sigură”, de cerinţele primordiale ale ideologiei
din acele timpuri.

Aceluiași ziar, la aceeași întrebare, a răspuns și autorul libretului,
Gh. Malarciuc. „Adresându-mă, în repetate rânduri, personalităţii marelui
nostru pământean, spunea scriitorul, am fost atras, în special, de actualitatea,
contemporaneitatea, vitalitatea acestui chip, care e desăvârșit pentru a putea fi o
inepuizabilă sursă de inspiraţie poetică.”

Așa erau timpurile. „Inspiraţia poetică” venea de unde trebuia să vină...
Premiera operei „Serghei Lazo” a avut loc pe 12 octombrie 1980. În Ziua
Republicii Sovietice Socialiste Moldovenești, în noul local al Teatrului Liric, se
dădea primul spectacol de operă.

Cei prezenţi în sală, prin intermediul artiștilor teatrului muzical, erau
„transferaţi”, uimitor de repede, dintr-un sat moldovenesc în Siberia, apoi în
Vladivostok, scene pe parcursul cărora Lazo apare ca adolescent, soţ, tată,
comandant de oști, orator talentat etc.

Meritele autorilor operei „Serghei Lazo” sunt indiscutabile în ce privește
aportul lor la dezvoltarea genului în școala componistică moldovenească.
Oricum, lucrarea în cauză a servit pentru ceilalţi compozitori autohtoni drept o
nouă experienţă atât a scriiturii, cât și pentru procesul de organizare a montării
creaţiei de acum fi nisate.

Criticii de specialitate știau și ei „regula de joc” a regimului în care trăiau,
spunând în presă doar ceea ce se putea publica. Era vorba de un spectacol cu iz
politic, apriori acceptat de conducere, deci trebuia susţinut, admirat, și numai
pe alocuri criticat, pentru a „ fi îmbunătăţit”.

Deci, dramaturgia muzicală și subiectul operei erau considerate adecvate
din punct de vedere artistic, al personajului principal. Mult apreciată a fost
partitura vocală, „foarte melodioasă” a protagonistului, dar și motivul liric
al operei întruchipat în rolul Olgăi, soţia lui Serghei. Nu este clar de ce se
scria în presă, cu multă insistenţă, despre melodismul operei, dacă anume
imposibilitatea de memorizare a ariilor tărăgăna montarea spectacolului.

Autorul acestor rânduri își amintește cum marele nostru artist Mihail
Muntean, care prinde din mers orice text muzical, în timpul repetiţiilor trebuia
să depună mult efort ca să însușească partitura vocală a eroului central, partitură
care pentru alţi soliști ar fi fost pur și simplu imposibil de interpretat. Același
lucru putem afi rma și despre rolul Olgăi, pe care l-a interpretat primadona
Operei Naţionale Maria Bieșu. Și dacă e să fi m sinceri pană la capăt, anume

127

acestor doi mari artiști le datorăm, în cea mai mare măsură, „salvarea” (ce e drept,
temporară) a operei „Serghei Lazo”.

Au fost menţionaţi și F. Mojaev în rolul ofi ţerului Popov, F. Anikeev în
cel al generalului japonez Ooi (mai târziu s-a produs cu succes în acest rol și V.
Zaklikovski); de aprecieri la justa valoare s-au învrednicit L. Alioșina (Tasea),
L. Matiughina (mama lui Lazo) ș.a. Pentru rolul Olgăi au mai fost programate L.
Oprea, L. Mihailova, în celelalte roluri au evoluat T. Alioșina și L. Șulga (mama
lui Serghei), S. Burghiu (Taisea), V. Dragoș și B. Materinco (Popov) ș.a.

Despre regia semnată de E. Platon se spunea că este laconică, dinamică
și că se contopește în mod fericit cu scenografi a (M. Șceglov, A. Zimin), dar
mai trebuie revăzute scenele de masă și să se mai mediteze asupra „lichidării
fragmentarismului”. Sârguincios au lucrat asupra spectacolului dirijorul
A. Mocealov și maestrul de cor V. Condrea. Cu toate acestea, la începutul
stagiunii următoare, pentru a prezenta din nou opera, s-a lucrat destul de
intens. Aparent, spectacolul fusese „îmbunătăţit”, dar priză la spectator nu a
avut nici de această dată, nici după noua variantă prezentată în decembrie 1982,
când la pupitrul dirijoral se afl a Alfred Gherșfeld (fi ul compozitorului), iar noua
scenografi e li se încredinţase talentaţilor V. Okunev și I. Press.

(2011)

Eugeniu Ureche în opera Grozovan
de David Gherșfeld

128

Alexei Stârcea: „Inima Domnicãi” („Domnica”,
„Eroica Baladã”)

La 23 decembrie 1959, în Teatrul
de Operă și Balet, a avut loc ședinţa
Consiliului artistic al Liricului
Moldovenesc, împreună cu conducerea
Uniunii Compozitorilor din Moldova, la
care s-a discutat opera lui Alexei Stârcea,
„Inima Domnicăi”. Libretul era semnat
de A. Gujel. Este unica dată în istoria
consiliilor artistice ale tuturor teatrelor
din Moldova (și din toate timpurile),
când la astfel de ședinţe a participat un
secretar al CC al PCM (D. Tcaci), dar și
un șef de secţie de la cea mai serioasă
instituţie a comuniștilor moldoveni
(C. Iliașenco), Ministrul Culturii (A.
Lazarev), marcante personalităţi din
diverse domenii ale artei, reprezentanţi
ai organizaţiilor obștești, colaboratori
ai teatrului, în total peste 120 (!) de
persoane. Acest „agiotaj artistic”, care, de
fapt, era unul politic, se crease datorită
pregătirii Republicii Sovietice Socialiste Moldovenești pentru Decada Literaturii
și a Artei de la Moscova, ce avuse loc între 27 mai și 5 iunie 1960. Pentru acest
eveniment se pregăteau numeroase formaţii din toată republica: de la amatori
la cele mai cunoscute colective profesioniste. Aprecierea nivelului artistic și a
mesajului ideologic ale colectivelor aprobate pentru Decadă a fost pusă în sarcina
celor mai înalţi demnitari ai partidului și guvernului RSSM. La Moscova trebuia
demonstrat cu orice preţ că moldovenii au atins „înalte culmi” în literatură și
artă, datorită „revenirii Moldovei în marea familie frăţească a Uniunii Sovietice”
și grijii PCUS pentru „fericirea popoarelor din republicile-surori”.

Până la audierea operei „Inima Domnicăi” de A. Stârcea, comisia respectivă
aprobase deja pentru Decadă operele lui D. Gherșfeld „Grozovan” și „Aurelia”,
baletele „Spada frântă” de E. Lazarev și „Zorile” de V. Zagorschi.

...Primul a luat cuvântul compozitorul V. Sârohvatov, care s-a referit, în
special, la limbajul muzical al operei, menţionând splendida armonie a corurilor,
mai puţin impresionat fi ind de „nonacordurile și septacordurile complicate”,

Alexei Stârcea

129

Articole

folosite în clavir. Recenzentul și-a exprimat îngrijorarea că, din această cauză,
orchestrarea lucrării va fi , în unele momente, destul de difi cilă. Dar, în general,
compozitorul a apreciat opera și a recomandat-o pentru montare.

Importantă, însă, era părerea Comitetului Central despre materialul
prezentat. Ca poziţia CC-ului să fi e clară din start, imediat după primul vorbitor
și-a expus părerea D. Tcaci, care a spus că „opera este bună, cu un libret excelent”,
dar „din cauza necunoașterii de către interpreţi a limbii moldovenești, este difi cilă
pătrunderea în conţinut”. Interesant e și faptul că Secretarul CC vorbise despre
partea muzicală a lucrării, operând cu un vocabular profesionist muzicologic
(deși nu avea studii în domeniu), ceea ce însemna că demnitarul venise bine
pregătit de către specialiști, dând totodată să se înţeleagă că partidul a luat deja
decizia ca opera „Inima Domnicăi” să fi e prezentată la Decada de la Moscova.

C. Iliașenco, după ce a accentuat că în repertoriul teatrului trebuie, în mod
obligatoriu, să fi e o creaţie cu temă contemporană, le-a recomandat atât autorilor
operei, cât și interpreţilor să ţină cont de observaţiile făcute.

La acea ședinţă au mai vorbit Ministrul Culturii A. Lazarev, compozitorii
D. Gherșfeld, V. Zagorschi (pe atunci director de teatru), L. Gurov, regizorul
Gh. Ghelovani, dirijorii I. Alterman, T. Gurtovoi și alţii. Chiar dacă, în unele
cazuri, criticile erau dure, până la urmă lucrarea, după cum era de așteptat, a fost
recomandată pentru montare și acceptată pentru Decadă.

La 25 aprilie 1960, într-un cerc mai restrâns, opera „Inima Domnicăi” de A.
Stârcea a fost discutată din nou. S-au făcut noi observaţii, ca peste trei zile, la 28
aprilie, în prezenţa unei comisii cu reprezentanţi de la Moscova și ai consiliului
artistic al teatrului, spectacolul să fi e prezentat în ultima variantă înainte de pre-
mieră. Pentru că era vorba de Decadă, la acea prezentare fusese invitat șeful Direcţiei
Muzicale a Ministerului Culturii al URSS, A. Vartanean, care a conchis că opera
poate fi prezentată publicului moscovit. Se cerea doar revenirea la scenografi e,
la „acţiunile caleidoscopice inutile” din tabloul al V-lea, dar și la fi nalul care „ar
trebui să fi e mai glorios”. Și-au mai expus părerea compozitorul D. Gherșfeld („e
o muzică bună, dar cam complicată, o muzică cu un colorit naţional destul de
reliefat”), artistul plastic și cântăreţul L. Dubinovschi („unele costume sunt uneori
caraghioase”, „există o discordanţă între mobilierul de pe scenă și scenografi e”),
cunoscuta cântăreaţă de muzică populară T. Ceban („sunt mândră că avem o a
treia operă și nu doar pe un subiect istoric, ci pe o temă sovietică”), Ministrul
Culturii A. Lazarev („s-a convins toată lumea că dacă ne străduim, putem realiza
o lucrare demnă de a o prezenta la Decadă”), au vorbit și alte personalităţi, care
s-au pronunţat pentru noul spectacol.

Premiera operei „Inima Domnicăi” de A. Stârcea a avut loc la 8 mai 1960,
adică în ajunul marcării de către poporul sovietic a Zilei Biruinţei în cel de-al
Doilea Război Mondial. Era, deci, foarte bine-venit subiectul operei, având în
vedere grija permanentă a regimului de a forma în rândurile publicului larg, prin

130

Scrieri despre operã

intermediul artei, o conștiinţă sovietică, o mentalitate nouă, cu adevărat marxist-
leninistă.

Deși, la prima vedere, „Inima Domnicăi” ar fi o simplă povestire de dragoste,
ea, de fapt, proslăvește măreţia morală a fetei moldovence, care s-a jertfi t pentru
cauza dreaptă a poporului. Cum s-a ajuns la această jertfi re afl ăm din fabula
expusă în ziarul „Cultura Moldovei”: „Cu limbă de moarte mama i-a poruncit
(Domnicăi – n. n.) să-și lege viaţa cu bogatul hangiu Sava. Rămasă singură pe
lume, Domnica, fi ică de slugă, e nevoită să devină mireasa hangiului. Într-o zi de
toamnă a anului 1916 ei se logodesc.

Dar Domnica nu va deveni soţia lui Sava. Întâlnirea cu Toma, prietenul drag
din adolescenţă, pe care Domnica îl credea mort pe front, hotărăște soarta ei.
Toma, fratele hangiului Sava, este în rândurile celor ce luptă pentru o lume mai
dreaptă. El o va ajuta pe Domnica.

Aceasta caută să-și găsească un rost în viaţă. Devine soră de caritate, îngrijind
cu devotament răniţii de război. Și continuă să-l iubească pe Toma. Dar gândurile
acestuia sunt în altă parte. În ultimul timp, o prietenie strânsă l-a legat de Olga,
o revoluţionară înfl ăcărată, tovarășa sa de luptă. Afl ând că Toma va participa la
o întrunire ilegală a revoluţionarilor, Domnica vine să-l vadă. Însă pe urmele
ei mergeau agenţii secreţi. Cazacii, chemaţi de dânșii, o arestează de Olga și pe
Domnica, fără însă să-l mai găsească pe Toma.

În celula din închisoare, Domnica se afl ă în prada unei chinuitoare lupte
sufl etești, neștiind cum să-și răscumpere vina. Ea înţelege că viaţa Olgăi trebuie
salvată, fi ind necesară cauzei revoluţionare, lui Toma. În cele din urmă decide:
va muri în locul Olgăi. Trezindu-se din somnul ei greu, Olga n-o mai găsește pe
Domnica în celulă. «Domnică! Ce inimă! Cu așa inimi vom birui!» Aceste ultime
cuvinte, pronunţate de o deţinută în celula închisorii, capătă un sens deosebit”.
Anume acest „sens deosebit”, în opinia noastră, a determinat promovarea operei
pentru Decada de la Moscova. Conta subiectul, conta ideea, chiar dacă aveau un
înveliș naiv și nefi resc.

...Compozitorul Alexei Stârcea a fost și rămâne a fi o personalitate de o
vastă cultură generală, de o rară inteligenţă, un muzician rafi nat, care ne-a lăsat
un șir de creaţii vocale, vocal-simfonice, instrumentale de cameră, corale etc.,
principala lucrare, ca gândire muzicală și ca dramaturgie, fi ind, desigur, opera
amintită, unica partitură din acest gen. În timpul vieţii sale (a decedat în 1974
la vârsta de numai 55 de ani) nu se amintea despre studiile pe care le făcuse
la Facultatea de Drept a Universităţii din București (1937-1943), despre „marea
școală a muzicii” pe care o învăţase de la C. Stroescu (canto), M. Jora (armonie),
D. Chiriac (teorie-solfegio), D. Cuclin (forme muzicale), C. Brăiloiu (istoria
muzicii) în cadrul Academiei Regale de Muzică și Artă Dramatică din capitala
regatului (1942-1945). Se menţiona doar, în perioada de tristă amintire, că
A. Stârcea și-a făcut studiile la Conservatorul din Chișinău (1945-1949) cu

131

Articole

A. Mesneaev (canto) și L. Gurov (compoziţie). Fără prea multe amănunte, mai
afl ăm că din 1949 și până în 1955, tânărul compozitor s-a afl at cu serviciul în Rusia,
la Kemerovo. Să nu ne întrebăm ce „dor” îl duse în Siberia, pentru că răspunsul e
același ca și pentru alţi zeci de mii ce au cunoscut GULAG-ul, mai ales că taică-
său, Gheorghe Stârcea, era un cunoscut patriot basarabean. Important este că la
întoarcerea în patrie, A. Stârcea s-a avântat cu toată dăruirea în viaţa cultural-
artistică, ocupând posturile de secretar al Uniunii Compozitorilor, profesor de
canto la Școala Medie de Muzică, la Conservatorul „G. Musicescu”, a imprimat
numeroase creaţii în calitate de solist vocal la Teleradiodifuziune, dar activitatea
componistică întotdeauna era pe prim-plan.

Opera „Inima Domnicăi” a apărut atunci când compozitorul avea o bogată
experienţă ca autor de creaţii în diverse genuri, dar și, probabil, datorită faptului că
a fost un excelent interpret de romanţe, a evoluat cu succes în rolul lui Oneghin din
opera „Evghenii Oneghin” de P. Ceaikovski, deci, cunoștea perfect posibilităţile
și subtilităţile vocii umane, toate servindu-i la scrierea foarte profesionistă a
partiturilor vocale.

După premieră, au apărut imediat mai multe cronici, opinii publicate în
diverse ziare, autorii menţionând, în mod special, faptul că evenimentul a întrecut
așteptările. Curiozitatea, mai ales a specialiștilor, de a vedea și de a auzi noua
lucrare era extrem de mare, dat fi ind că unii din membrii consiliilor artistice,
înţelegând că lucrarea va fi acceptată, în cadrul ședinţelor ofi ciale se prezentau
pozitiv, iar „prin coridoare” erau foarte „principiali”, criticând vehement creaţia
prezentată și adresându-i compozitorului replici usturătoare.

Chiar din primele reprezentaţii, graţie muncii asidue depuse de colectivul
teatrului, se vedea și se auzea o inspirată creaţie a talentatului compozitor, care,
printr-o bogată varietate de nuanţe, a propus spectatorului o partitură muzicală
ale cărei elemente de gen se succedau cu episoade de un lirism încântător. La
baza operei „Inima Domnicăi” stau trei surse muzicale, folosite de autor pentru
exprimarea mai adecvată a situaţiei în care se desfășoară acţiunea.

Una din surse provine din folclorul moldovenesc, din cântecul popular,
intonaţiile lor trecând ca un fi r roșu prin întreaga lucrare. Drept exemplu ne
servesc corurile de la logodna lui Sava, prin cântecul soldaţilor din tabloul al
treilea, dar și caracterizarea eroilor centrali: Domnica (Cărăruie, cărăruie) și
Toma (Mugur-mugurel), compozitorul folosind cu multă măiestrie strigăturile,
melodiile lirice și cele haiducești.

A doua sursă muzicală este inspirată din cântecul revoluţionar rus. Melodiile
energice, în ritm de marș, interpretate cu mult entuziasm de „proletariat”, ne
introduc într-o atmosferă optimistă, plină de încredere în biruinţa „viitorului
luminos”.

Elementele de declamaţie, alternate cu inspirate melodii lirice, prezentate în
formă de arioso, constituie a treia sursă, ce ne revelează originalitatea mijloacelor
propuse de compozitor în redarea sentimentelor eroilor.

132

Scrieri despre operã

Critica de specialitate remarca, în mod special, ca materie muzicală, cânte-
cul foarte reușit al Domnicăi Cărăruie, cărăruie. Totodată, se menţiona că
aceas tă cărăruie semnifi că și calea spre o viaţă fericită, „drumul cel drept” ales
de poporul moldovenesc, constituind chintesenţa lucrării. Or, anume ideea a
determinat cointeresarea ofi cialilor locali de a monta opera și de a o prezenta
la Moscova, pentru a demonstra Kremlinului că moldovenii, de la bun început,
erau devotaţi cauzei revoluţiei socialiste.

Publicul nu a fost încântat de regia spectacolului (V. Navroţki) și nici presa
nu a elogiat-o. Scenografi a (K. Lodzeiski), la fel, nu a cules multe aplauze, cu
excepţia celei din tabloul cinci, care a fost apreciată de spectator. În schimb,
important e că orchestra a cântat destul de curat, dirijată de T. Gurtovoi. El dirija
primul său spectacol de operă, evidenţiind frumoasele culori sonore ale partiturii
folosite cu măiestrie de compozitorul A. Stârcea, fi ind și el la prima încercare „de
a gândi” în difi cilul gen.

În rolurile centrale au evoluat P. Botezat (Domnica), având în palmares două
eroine moldovence (Florica și Aurelia din operele „Grozovan” și „Aurelia” de D.
Gherșfeld) și V. Tretiac (Sava), proaspăt solist al Teatrului Liric din Chișinău.
Ambii interpreţi au creat chipuri veridice, au captivat prin muzicalitate și voci
frumos timbrate. Calităţi remarcabile (voce, joc actoricesc) au demonstrat și
mezzosoprana T. Alioșina (Olga), T. Cuzminov (Toma), T. Sokolova (ţiganca) și
N. Bașcatov în rolul ostașului rănit. Rolul Domnicăi a mai fost interpretat inspirat
și de E. Parnichi.

Evident că Decada Literaturii și a Artei din RSSM la Moscova (1960) a fost
organizată în scopuri politice, pentru a putea demonstra, în primul rând, credinţa
poporului moldovenesc în puterea sovietică, în ideologia comunistă, în dorinţa de
a trăi în „marea familie a republicilor-surori”. Repertoriul formaţiilor artistice atât
profesioniste, cât și de amatori, supravegheat de conducerea partidului de acasă,
a „convins” ofi cialii moscoviţi că Republica Sovietică Socialistă Moldovenească e
pe calea cea dreaptă, că moldovenii vor depune toate eforturile pentru a construi
„cea mai echitabilă societate din lume”.

Presa de specialitate, deși, obligatoriu, își începea publicaţiile cu situaţia
dezastruoasă pe care a cunoscut-o Basarabia în domeniul social-economic, politic
și cultural până la „eliberarea” ei în 1940 de către armata sovietică, se oprea și la
calitatea celor prezentate în capitala URSS. Drept exemplu edifi cator poate servi
amplul articol din prestigioasa, pe vremuri, revistă a Uniunii Compozitorilor din
Uniunea Sovietică „Muzica sovietică” („Советская музыка”), din care afl ăm
mai întâi că „o perioadă îndelungată am fost ocupaţi de România burghezo-
moșierească”. Apoi luăm cunoștinţă de opinia cunoscutului critic muzical D.
Rabinovici cu privire la calitatea operelor și a baletelor moldovenești, prezentate
la Decadă, dar și a interpreţilor noștri lirici. Referindu-se la „Inima Domnicăi”,
impresionat de darul melodic al compozitorului A. Stârcea, expertul moscovit

133

Articole

apreciază înalt cântecul ţigăncii, majoritatea corurilor, precum și muzica din
tabloul al șaselea, dar rămâne nemulţumit de „dominarea recitativelor în care
pătrund fragmente (muzicale – n.n.) ce se vor a fi numite arioso”. D. Rabinovici
constată că recitativul din „Inima Domnicăi” nu este similar celor din operele
lui Dargomâjski sau Musorgski, recitativ ce a cunoscut o dezvoltare fericită în
creaţia lui Prokofi ev. La A. Stârcea, spune criticul, „recitativele, în majoritatea
cazurilor, sunt „depersonalizate” și „identice”, iar „apariţia lor, a recitativelor, în
arii, destramă linia melodică, o lipsește de respiraţie și cantabilitate”. În fi nal, D.
Rabinovici apreciază primele încercări ale compozitorilor noștri în domeniul
teatrului muzical, în cazul nostru a operei „Inima Domnicăi”, elogiază interpreţii
amintiţi mai sus, menţionează, spre deosebire de presa autohtonă, viziunea
artistică a regizorului V. Navroţki și a scenografului K. Lodzeiski, care au adus
pe scenă „extrem de impresionant și emoţionant atmosfera încordată a anului
1917…”.

În toamna anului 1964, RSSM marca aniversarea a patruzecea de la
formarea Republicii Autonome Moldovenești. Ziua de 12 octombrie, în timpul
puterii sovietice, era considerată Zi Naţională. O nouă variantă a operei „Inima
Domnicăi” a fost bine-venită pentru Liricul nostru și pe motiv că se apropia
Plenara Uniunii Compozitorilor din Uniunea Sovietică, la care „republicile-
surori” trebuiau să raporteze politica repertorială în teatrele muzicale.

Premiera a avut loc la 14 octombrie, autorii operei propunând spectacolului o
nouă denumire – Domnica. Noua echipa de montare a fost formată din: dirijorul
L. Hudolei, regizorul din România Bob Massini, scenograful K. Lodzeiski,
maestrul de cor G. Strezev și maestrul de balet V. Râjikov.

În noua variantă, compozitorul A. Stârcea a atras atenţia, în special, la
dramaturgia ansamblurilor, la reliefarea mai pronunţată a confl ictelor dintre
diferite caractere, a revăzut ultima scenă dintre Olga și Domnica, imprimându-i
mai mult dinamism. Finalul operei este prezentat într-o nouă viziune, fi ind mai
emotiv, mai glorios. Chiar dacă se mai strecurau obiecţii la adresa compozitorului,
principala „durere” a fost regia neinspirată, mai ales în scenele de masă. S-a
constatat, însă, o mai bună evoluare a orchestrei și a corului. Nu au fost remarcate,
însă, unele mici intervenţii ale scenografului, iar dansurile nu prea au impresionat
publicul.

Componenţa cântăreţilor nu a suferit practic schimbări. Având deja o
experienţă mai bogată și mai convingătoare în tratarea eroinelor, aceleași P. Botezat
(Domnica) și T. Alioșina (Olga) s-au prezentat mult mi bine. Ziarul „Cultura
Moldovei” scria că P. Botezat „... a găsit mijloace expresive pentru a dezvălui
lumea sufl etească a eroinei sale. Maturitatea artistică a cântăreţei i-a permis să se
prezinte în faţa publicului în cele mai bune condiţii”. Iar despre T. Alioșina, același
ziar menţiona: „Darul ei artistic, precum și înalta tehnică vocală i-au îngăduit să
realizeze nespus de convingător chipul revoluţionarei ruse Olga”.

134

Scrieri despre operã

Rolul lui Toma a fost interpretat de tânărul cântăreţ B. Raisov, care s-a
bucurat de considerabile aprecieri ale publicului. În rolul lui Sava a evoluat D.
Paraniuc, dar fără a impresiona în mod deosebit. D. Bașkatov, în rolul episodic al
primului soldat, a fost iarăși remarcat.

A treia variantă a operei „Domnica”, denumită „Eroica baladă”, este montată la
începutul anului 1970. Muzicologul M. Manuilov afi rma că este o mare deosebire
între prima și ultima redactare, în care „soarta individuală a eroilor a devenit
acea prismă prin care s-au răsfrânt tendinţele dezvoltării sociale a luptei politice,
problemei diferenţierii sociale a forţelor în Moldova în ajunul Marii Revoluţii
Socialiste din Octombrie”. În același articol, se mai menţiona că pentru soarta
noilor opere ale compozitorilor moldoveni este foarte important „nivelul artistic
al întruchipării lor scenice”. Vorbind elogios despre dirijorul I. Alterman, care
„a reușit să sublinieze cu multă fi neţe nuanţele lirico-psihologice din caracterul
personajelor”, cronicarul evidenţiază și „cunoașterea de către regizor (E. Platon
– n.n.) a obiceiurilor, a caracteristicilor etnografi ce ale traiului moldovenesc, ce
i-a ajutat să creeze un spectacol emoţionant”. Însă accentul principal criticul îl
pune pe interpreta rolului central – Maria Bieșu –, a cărei „evoluare a contribuit
în mare măsură la succesul spectacolului. Domnica, creată de ea, nu este numai
o întruchipare desăvârșită a ideilor autorului în domeniul vocalului, ci și un
personaj viu și real. Artista a reușit să redea fi ecărui gest, fi ecărei intonaţii un
colorit psihologic justifi cat. Rămâne în minte pătrunzătoarea interpretare de către
cântăreaţă a cântecului „Cărăruie” în primul tablou. La M. Bieșu cântecul este un
laitmotiv pentru o refl ecţie profundă, devenind parcă o problemă fi lozofi că despre
rostul vieţii, despre drumurile vitale, necunoscute și pline de cotituri vertiginoase.
Aria fi nală a Domnicăi cântată în celula închisorii este foarte mișcătoare.

Maria Bieșu îi face pe auditori să fi e pătrunși de compătimire faţă de eroina
ei, să resimtă mândria pentru isprava săvârșită de ea”.

Un alt cronicar, L. Ţurcanu, referindu-se la această premieră, scria în ziarul
„Cultura”: „Se cere menţionată, în primul rând, interpreta rolului Domnicăi –
Maria Bieșu, Artistă a Poporului din RSSM, laureată a Premiului de Stat din
RSSM, laureată a concursurilor internaţionale. E primul ei rol interpretat în
limba maternă și trebuie să spunem că jocul actoricesc și interpretarea vocală
impresionează în chip deosebit. Atmosfera lirică, meditativă a ariei Cărăruie,
cărăruie, cântată de Domnica - M. Bieșu, e la început duioasă, iar treptat
capătă accente tot mai dramatice. (...) Vocea cântăreţei, de o rară profunzime
și temperament dramatic în registrul grav, denotă o strălucitoare claritate a
acutelor. Chipul Domnicăi este prezentat în continuă dezvoltare”.

Au fost menţionaţi și alţi interpreţi. Ca și în variantele precedente, de o
înaltă apreciere s-a bucurat T. Alioșina (Olga), care în aria Destin și steag „redă
cu o mare forţă emotivă sentimentele contradictorii ale zbuciumatei sale eroine
– amestec de pasiune și credinţă, reculegere în faţa destinului și mistuitoarea

135

dorinţă de libertate”. Reușite au fost considerate rolurile create de V. Vasiliev
(Sava), T. Cuzminov (Toma), N. Bașcatov (soldatul) și alţii.

Premiera spectacolului a avut loc la 14 februarie 1970, reprezentaţia fi ind
consacrată aniversării a 100-a de la nașterea „celui mai viu dintre cei vii”. Cum se
putea altfel?

Spectacolul Inima Domnicăi de Alexei Stârcea

136

„Capra cu trei iezi (Lupul mincinos)” de Zlata Tcaci

În 1967, Liricul chișinăuian a
propus pentru prima dată (premiera
a avut loc la 19 ianuarie) o creaţie
semnată de un compozitor autohton
destinată copiilor. Muzica, scrisă de
o mână profesionistă, într-un limbaj
modern, accesibil (chiar dacă nu din
prima audiţie), era ascultată cu interes
și de cei maturi, compozitoarea oferind
o partitură ce făcea dovada unui autor
talentat, cu o gândire originală și un
deosebit simţ al genului pe care îl
abordează. E vorba de opera Capra cu
trei iezi de Zlata Tcaci, pe un libret de
Gr. Vieru, despre care muzicologul I.
Miliutina menţionează: „Din scurta
poveste a lui Ion Creangă libretistul
a re uşit să obţină un material bogat
pentru două acte, care sunt pline de
scene captivante şi pitoreşti”.

Zlata Tcaci, după numele de acasă
Zlata Berihman, s-a născut la 16 mai 1928 în satul Lozova, ra ionul Nisporeni.
Stabilită de mic copil, cu părinţii, la Chişinău, a cunoscut urgiile evacuării în
Asia Mijlo cie, apoi după terminarea războiului se întoarce în Moldova, pentru
a se consacra muzicii: mai întâi ob ţine diploma de muzicolog (1952), iar apoi
de com pozitor (1962), mentor fi indu-i, în ambele cazuri, unul dintre cei mai cu
autoritate profesori ai Conserva torului, Leonid Gurov.

Putem afi rma cu certitudine că în arealul fostului spaţiu sovietic, dar şi în
toată Europa de Est, vom găsi foarte puţine femei-compozitoare de talia Zlatei
Tcaci, dacă ne referim la nivelul de gândire în dimen siunile muzical-fi lozofi ce, la
originala construcţie dramaturgică a creaţiilor sale, la limbajul modern, în care
autoarea noastră îşi expune conţinutul lucrării, dar şi la diversitatea de genuri pe
care le abordează. A scris muzică simfonică, de cameră, cantate, coruri, concerte
instrumentale (fl aut, pian, vioară) cu or chestra, romanţe etc. Un loc aparte,
însă, în creaţia compozitoarei îl ocupă lucrările pentru copii, cărora le-a propus
numeroase piese instrumentale, dar în primul rând opere şi balete. La Opera
Moldove nească, în afară de Capra cu trei iezi, a mai fost mon tat baletul Andrieş.
Însă în variante de concert, în înscenări radiofonice au fost interpretate un şir

Zlata Tcaci

137

Articole

de opere pentru micii spectatori, creaţii asupra cărora ar fi bine să se revină,
pentru a le propune copiilor, care astăzi nu sunt prea alintaţi cu muzică venită
din inimă şi cre ier. Din lucrările de muzică pentru copii ale Z. Tcaci mai amintim
de Floricică-fl oricea (libret de V. Ciudin, după V. Kataev), Tomciş-Kibalciş (libret
de I. Vekşegonova, după K. Cerneak), Un pas în nemurire (li bret de Em. Bucov),
Unchiul meu din Paris (libret de V. Ceaikovski, după A. Busuioc), Lenoasa (libret
A. Ciocanu), Micul prinţ (libret de I. Vekșegonova, după A. Saint-Exupery), Ziua
de naştere a elefantului (libret de A. Chicu) ş.a.

Primele repetiţii ale operei Capra cu trei iezi i-au cam speriat pe interpreţii
de pe scenă, dar şi pe cei din fosă. Un cu totul alt limbaj decât cel puccinian, chiar
şi decât cel din partiturile „Aureliei” sau „Baladei eroice” i-a dat serioase bătăi de
cap ansamblului de artişti îndrumat de dirijorul L. Gavrilov, care înţele gea foarte
bine că este vorba de o partitură extrem de complicată, dramaturgie bine gândită
şi numai executarea cu multă precizie a tot ce se cere în ea poate duce la succesul
scontat. Se făceau corectări de către autor chiar pe parcursul repetiţiilor. Până în
ultimul moment, adică până cu puţin timp înainte de premi eră, erau revăzute
caracteristicile muzicale ale unor personaje, se scoteau sau se adăugau episoade
întregi, dacă aceasta o cerea logica desfăşurării acţiunii.

Printre cele mai reuşite „portrete sonore” sunt considerate laitmotivele
Lupului, Ursului, tema Vul pii. Ingenios a fost introdus în libret doctoral „Aoleu”,
care este caracterizat de autoarea muzicii printr-o melodie lentă, duioasă.

Mai puţin convingătoare pe alocuri au părut a fi replicile iezilor, cărora le
lipsea un cântec zglobiu, un dans mai energic.

Din punct de vedere vocal cea mai complicată, dar şi cu mai mari posibilităţi
de întruchipare scenică este partitura Caprei. De aceste posibilităţi s-au folosit
regizorul E. Platon şi scenograful F. Hămuraru, care au creat o atmosferă de basm
pe placul celor prezenţi în sală. Era ceva neobişnuit ca pe fundalul muzicii, pe
parcursul spectacolului, în văzul tuturor, să se schim be decorul pe scenă, să se
creeze senzaţia de partici pare într-un caleidoscop continuu.

Un cuvânt aparte merită frag mentele corale, în special corul pasărilor, de o
can tabilitate splendidă, cu multă inspiraţie, fragmente pregătite de maestrul Gh.
Strezev, care a avut grijă să reliefeze în locurile potrivite şi în măsura cuvenită
nelipsitul colorit naţional prezent în întreaga lucrare. Nu prea impresionaţi au
rămas copiii, dar nici cei maturi de dansurile (coregraf A. Bihman) ce se doreau
a fi folclorice, însă departe de a produce o satis facţie.

Printre interpreţii operei a fost menţionat, în pri mul rând, F. Cuzminov
(Lupul), care s-a prezentat nu numai ca un admirabil bariton, dar şi ca un tălmă-
citor original al personajului său, apreciat la justa va loare atât de spectator, cât şi
de critica de specialitate. Un chip inspirat a fost creat şi de soprana A. Şevcenco
(Capra), care s-a impus printr-un joc rafi nat, expre siv şi convingător atât în cazul
când era în rolul unei mame gingaşe şi grijulii, cât şi atunci când a fost nevoi tă să
dea dovadă de tărie de caracter şi curaj pentru a-şi salva copiii. Nu au rămas fără

138

Scrieri despre operã

atenţia spectatorilor nici iezii (R. Esina, L. Alioşina, L. Oprea), nici Moş Martin
(M. Cilipic), nici Iepuraşul (A. Litvinenko), Vulpea (M. Eşanu) sau doctorul
Aoleu (V. loniţă).

Deşi opera Capra cu trei iezi a fost adresată co piilor, compozitoarea Z. Tcaci
înţelegea foarte bine că în niciun caz nu are voie să scrie o lucrare simplistă,
îmbibată cu melodii „ieft ine”, numai ca să placă din prima audiţie. Talentul,
profesionismul, gândirea muzicală modernă ale autoarei au dat naştere unei crea-
ţii ce chema spectatorul spre noi imaginaţii artistice, spre armonia viitorului, spre
o nouă fi lozofi e de per cepere a culorii sunetului.

După mai multe reprezentaţii Z. Tcaci şi-a pro pus „revizuirea” lucrării,
înlăturând unele neajunsuri de ordin dramaturgic (în special a scurtat câteva sce-
ne, care i s-au părut prea lungi), revenind și la obser vaţiile specialiştilor, dar şi
ţinând cont de percepţia de către spectator a diferitor episoade, care se voiau mai
dinamice, mai zglobii.

În 1971 noua variantă a operei, pe un text în lim ba rusă, semnat de I.
Semeonov, a fost fi nisată. „ Auzi tă” de dirijorul D. Goia şi „regândită” pentru scenă
de acelaşi regizor E. Platon, Capra... este prezentată în premieră la 3 mai 1977.
S-au făcut mai multe modifi cări. Compozitoarea s-a concentrat asupra orchestră-
rii, dându-i pe-alocuri o culoare mai transparentă, o armonie mai accesibilă
pentru urechea micului spec tator, au fost înlocuite câteva personaje, schimbate
cu locurile unele episoade. De data aceasta opera începea cu o uvertură, în care se
auzeau principalele teme atât ale eroilor pozitivi, cât şi ale „răufăcătorilor”. Drept
re fren al scenei de început serveşte corul Bună ziua, Cur cubeu (maestru de cor V.
Condrea), pe fundalul căruia are loc o veselie generală a vietăţilor pădurii.

În primul tablou sunt prezentaţi şi caracterizaţi prin muzică adecvată eroii
principali ai operei: Ca pra, Lupul, Ursul, Moş Martin. Inspirate sunt scenele vrăjii
la Baba-Cloanţa, unde dansează şerpii şi cântă „cu limba ascuţită” (adică cu voce
deghizată) Lupul.

Evenimentul principal are loc în tabloul al cin cilea, când pe fundalul unor
scene intermediare de mare învălmăşeală sunt răpiţi cei trei iezi. Urmează un
episod dramatic legat de disperarea Caprei (tablo ul al şaselea), care plânge în
stilul unui bocet popular.

Totul se termină cu bine când Lupul, din cauza durerii din burtă, ce i-o
provoacă coarnele iezilor pe care i-a înghiţit, îi întoarce Caprei odraslele. Lupul
este pedepsit, răsună o muzică veselă, subsumând temele de pe parcursul acţiunii,
opera încheindu-se cu cunoscutul deja cor despre curcubeu şi cântecul iezilor
auzit în Uvertură.

În 1984, Ministerul Culturii aprobă propunerea Teatrului de a monta o nouă
variantă a operei Capra cu trei iezi. Această variantă se numea Lupul mincinos și a fost
pregătită pentru scenă de cunoscuta mezzosoprană Ludmila Alioșina, care avea deja
în palmares reușita montare a operei pentru copii Foișorul de I. Polski. Din echipa
de montare mai făceau parte diri jorul I. Ianache, scenografi i V. Okunev și I. Press,

139

maestrul de balet A. Karpuhin. Din cele mai vizibile și mai auzibile schimbări ale
noii prelucrări, observăm imediat lipsa corului, care avea, uneori, intervenţii destul
de inspirate, însă pentru a contura mai clar linia dramaturgică a spectacolului, s-a
recurs la une le prescurtări ale diferitor scene, în alte cazuri s-au introdus episoade
de pantomimă și dansuri popula re, au fost revăzute unele partide vocale (Capra,
Ba ba-Cloanţa, Lupul) în direcţia accesibilităţii auzului copiilor. Coloritul naţional
s-a făcut mai pronunţat (actul doi) prin folosirea unor instrumente popula re, prin
costumele și decorul realizate cu mult gust și profesionism. Nu putem să nu fi m de
acord cu G. Kuzmina, când afi rmă că „începând cu opera Capra cu trei iezi, Zlata
Tcaci preferă prezentarea «masca tă», voalată a chipurilor muzicale din popor, în
afară de aceasta, impulsionând dezvoltarea genului de operă pentru copii, autoarea
întreprinde noi căutări active în domeniul formei și dramaturgiei”.

În anul premierei (1984), Opera Moldovenească a întreprins un amplu
turneu la Kiev. Printre specta colele prezentate a fost și Lupul mincinos. Era impor-
tant să auzim părerea unui alt public despre o lucrare pentru copii, pe un subiect
naţional, scrisă într-un limbaj muzical modern. Autorul acestor rânduri a asistat la
unul din acele spectacole, bucurându-se în fi nal de aplauzele furtunoase ale celor
prezenţi în sală, adresate artiștilor din Moldova. Au fost publi cate câteva cronici
elogioase în presa locală, iar în „Вечерний Кишинев”, doctorul în studiul artelor
din Kiev, M. Zagaikevici, scria: „Succesul reprezentaţiei este determinat în cea mai
mare parte de faptul că asupra spectacolului a lucrat o echipă cu viziuni artistice de
înaltă clasă. Deși subiectul operei este destul de simplu, cu o dramaturgie muzicală
clară, regizorul a dat dova dă de multă ingeniozitate în organizarea acţiunii sce nice,
în reliefarea caracterelor eroilor basmului. Artista Poporului Ludmila Alioșina,
regizorul spectacolului, a intuit cum nu se poate mai bine tălmăcirea partitu-
rii”. Pe merit au fost apreciaţi dirijorul și scenografi i spectacolului. Un succes
deosebit le-a revenit atât în turneu, cât și acasă interpreţilor V. Calestru (Capra),
B. Materinco (Lupul) și I. Gheil (Baba Cloanţa).

Peste patru ani, pentru vacanţa elevilor din pri măvara anului 1988, Teatrul
a pregătit un spectacol vesel pe subiectul renumitului Carlson care locuiește pe
acoperiș. Muzica era semnată de dirijorul reprezenta ţiei, A. Gherșfeld, regia îi
aparţinea Eleonorei Constantinova, scenografi a – neobosiţilor V. Okunev și I.
Press, iar coregraf a fost A. Karpuhin.

A treia și ultima operă pentru copii a fost sem nată de V. Verhola și se numește
Tândală și Păcală, operă montată de L. Alioșina (regizor), L. Gavrilov (dirijor) și
V. Ocunev (scenograf) în februa rie 1989. Nu prea există explicaţii serioase de ce
această operă a dispărut din repertoriu după două sau trei reprezentări, materialul
muzical fi ind des tul de interesant.

Iată, deci, că de aproape douăzeci și cinci ani, co piii noștri așteaptă o nouă
operă...

(2013)

140

„Casa mare” de Mark Kopytman

La începutul anilor șaizeci
ai secolului trecut la Chișinău
se stabilește compozitorul
M. Kopytman, care până la
Conservatorul din Lvov, absolvă
Institutul de Medicină din
Cernăuţi, reușind să se impună,
într-o scurtă perioadă, ca iscusit
tămăduitor, însă extraordinarele
capacităţi muzicale și fi rea de artist
adevărat îl fac pe tânărul medic să
abandoneze ocupaţia de vindecare
a oamenilor și să intre la aspirantura
Conservatorului „P.I. Ceaikovski”
din Moscova în clasa de compo-
ziţie a cunoscutului profesor S.
Bogatâriov. În 1958 susţine teza
de candidat în studiul artelor
(Despre imitaţia canonică), după
care activează timp de cinci ani la
Conservatorul din Alma-Ata.

Fiind unul din cei mai dotaţi, mai culţi și mai „cu carte” profesori ai Institutului
de Arte „G. Musicescu”, M. Kopytman studia cu multă atenţie folclo rul moldovenesc,
pentru a-l folosi în creaţiile sale.

Teme din creaţia populară autohtonă există în diverse piese corale, poeme
simfonice, oratoriul Cântecul codrilor, dar mai cu seamă în opera Casa mare
(după I. Druţă, libretul de V. Teleucă), cea mai valoroasă lucrare a compozitorului
din perioada afl ării sale în Moldova și interzisă pentru în scenare din 1972, când
M. Kopytman emigrează în Israel, unde timp de douăzeci de ani a fost prorec tor
al Academiei de Muzică și Dans din Ierusalim. Scrie un șir de creaţii simfonice,
vocal-simfonice, concerte instrumentale, muzică de cameră, cora lă, opere, balete.
A decedat în 2012.

... La Chișinău premiera operei Casa mare a avut loc la 20 decembrie 1968.
Cu certitudine a fost un adevărat eveniment. De menţionat că pre gătirea pentru
înscenarea operei a fost una din cele mai difi cile, cu începere de la scrierea libretului
și terminând cu însușirea partiturii atât de orchestră, cât și de soliști și cor. Iniţial
libretul fusese tălmăcit de poetul V. Tatarinov, care a versifi cat crâmpeie din piesa
lui I. Druţă, propunând pentru început un prolog, dorit să fi e imn al văduvelor
rămase în urma războiului. În „citirea” operei cu pianul se evidenţia destul de

Mark Kopytman

141

Articole

pronunţat stângăcia libretului, fapt remarcat atât de audiţiile la Uniunea Compo-
zitorilor, cât și în timpul studierii creaţiei de către colectivul teatrului. Devenise
foarte clar că libretul trebuie conceput sub un alt unghi de vedere. Păs trând aproape
integral concepţia piesei, dar și cea mai mare parte a dialogurilor, poetul V. Teleucă
a propus o variantă a libretului, care s-a dovedit a fi destul de acceptabilă atât pentru
compozitor, cât și pentru grupul de montare a spectacolului. Cu noscutul critic
muzical din Moscova V. Iuzefovici „auzea” în dramaturgia operei „contrastul a
două sfere intonaţionale, două începuturi tematice pe care le numește convenţional
forţa Primăverii și forţa Toamnei”.

Primăvara reprezintă înfl orirea naturii, iar Toamna – ecoul unor cântece de
altădată, înfă ţișate pe de o parte de băieţi și fete tinere, pe de altă parte – de bunei
și bunici, aceste două începuturi se luptă între ele rând pe rând, obţinând victorii
ba unii, ba alţii (...) „Lipsa unei intrigi captivante a unui subiect desfășurat, bogat
în evenimente exteri orizate, a determinat necesitatea dezvăluirii proce selor interne,
deseori pur psihologice. Numai cu con diţia aceasta opera a putut să devină viabilă.”

Autorii operei s-au străduit să fi e cât mai aproape de sursa literară, iar libretul
să păstreze nu numai canavaua de subiect, dar în multe cazuri și textul original. „În
același timp, menţiona muzico logul E. Kletinici, având în vedere specifi cul operei ca
dramă muzicală, M. Kopytman a citit piesa în felul său. Prozei simple, laconice și cu
rigoare în expresie a lui I. Druţă îi este contrapus un limbaj muzical emoţionant, plin
de tensiune tragică, de culminaţii dramatice.”

Urma ca partitura operei să prindă „viaţă” pe scenă.
Deși se presupunea de la bun început că nu va fi ușor de închegat un spectacol

din muzica pro pusă, lucrul dirijorului, al soliștilor, maestrului de cor cerea eforturi
istovitoare. Orchestra, căreia i se încredinţa o partitură de un larg simfonism,
de o expresivitate și dramatism accentuat, avea să înde plinească un rol din cele
mai importante, făcând față destul de reușit, până la urmă, limbajului modern și
original, îmbrăcat într-o armonie for mată deseori sub infl uenţa cântecului popular,
limbaj propus anterior în ciclul vocal Cântecele unei dragoste anevoioase (pe versuri
de S. Kaputikean), dar și în creaţia amintită deja, oratoriul Cântecul codrilor.

Se considera că structura partiturii operei nu este specifi cul genului, deși exemple
de procedee similare, când nu există numere separate, lipsesc diviziunile tradiţionale,
specifi ce operei clasice, se cunoșteau în operele contemporane de ceva vreme.
Evitând diviziunea, care împiedică dez voltarea muzicală și scenică, fracţionând-o în
arii, ansambluri și coruri independente, compozitorul împletește în același timp în
rolurile personajelor elemente mai dezvoltate: monologul, care modifi că importanţa
ariozei, și, uneori, cântecul. Aceasta se face, pe de o parte, cu scopul de a individua-
liza mai mult caracteristica personajului; pe de altă parte, aceasta constituie un tribut
dat naturii operei, care, în ultimă instanţă, continuă să fi e vo cală, în toate timpurile
și indiferent de stiluri. To tuși, muzicologul G. Ceaicovschi, neîmpăcat parcă, până la
urmă, de „haina” în care este îmbrăcată opera, remarcă următoarele: „Posedând la
perfecţie măiestria componistică și pătruns de caracterul intim al dramei, compozitorul,

142

Scrieri despre operã

după păre rea noastră, avea toate posibilităţile să introducă în Casa mare cel puţin o
arie, romanţă ori cântec, și atunci lucrarea n-ar fi rămas la nivelul unei drame de dragul
muzicii”. Apreciind prezenţa elemen tului folcloric în caracterizarea personajelor („aș
iubi pe cea mai mică” – apariţia lui Păvălache, apariţia Sofi icăi), muzicologul amintit
se arată totodată nemulţumit, când e vorba de unele melodii, pe care le numește
„răsufl ate”, „împrumutate” de la ansamblul „Joc”, sau când e vorba de expresia „zum-
bai” (corul din tabloul patru), expresie ce aparţine „folclorului” vulgar.

În timpurile sovietice exista o aprigă polemi că în revistele de specialitate, mai
ales în anii ‘80, despre primatul în spectacolele de operă: dirijorul sau regizorul.
Nu înţelegeam nici atunci, nu înţe leg nici acum, dacă această chestiune, la modul
serios, poate fi , în genere, discutată. Pare a fi foarte clar: dacă într-un spectacol
dirijorul este mai talentat, mai inspirat decât regizorul, atunci el, dirijorul, este
principalul. Și viceversa. Pot fi ambii foarte buni, după cum tot ambii pot fi „în-
tâmplători”. În cazul nostru avem de a face cu două personalităţi remarcabile, care
au depus mult sufl et și dăruire de sine pentru a plămădi un spectacol la un lăudabil
nivel artistic. Este vorba de directo rul muzical I. Ciudnovski, o scurtă perioadă
dirijor-șef al teatrului nostru, și directorul de scenă E. Platon, considerat pe atunci,
dar și în urma multor altor spectacole montate pe parcursul vieţii, regi zor înzestrat
cu preţioase calităţi necesare unui tăl măcitor de librete.

I. Ciudnovski a avut grijă ca orchestra să sune curat, a avut grijă să imprime
partiturii o drama turgie pe măsura talentului său, dar preocupat a fost, în special,
de „citirea” veridică a fragmentelor muzicale inspirate sau „împrumutate” din crea-
ţia populară, să reliefeze elementul folcloric doar atât cât și cum s-ar cuveni. Și i-a
reușit. Chiar dacă uneori mai auzim niște accente exagerate (Periniţa), „cunoașterea
temeinică a muzicii, exigenţa fără compromis faţă de interpreţi, claritatea indicaţiilor
par a fi însușirile sale defi nitorii (ale dirijo rului – n.n.), care s-au afi rmat cu prilejul
repre zentării acestei opere (Casa mare de M. Kopytman – n.n.)”.

Cel mai mare merit al lui E. Platon, și acest lucru l-a menţionat toată presa
de specialitate în urma premierei spectacolului, constă în faptul că regizorul
a conceput montarea scenică pornind nu de la sursa literară, ci de la partitura
muzica lă, de la caracteristica fi ecărui personaj de către compozitor. Prin aceasta se
explică acel ansamblu închegat și sarcina clară a fi ecărui personaj, iar renunţarea
la decoruri greoaie a creat interpreţilor posibilitatea de a se mișca liber și natural,
inge nioasă fi ind „ideea cadrului decorativ permanent, compus dintr-o ramă și un
stâlp ornamentate în stil moldovenesc, destinate să simbolizeze înfăţi șarea casei
moldovenești…”. Exemplifi căm prin tabloul șapte, în care „jocul de lumini, mișcarea
so liștilor, a corului și baletului creează impresia unei succesiuni de numere vocal-
coregrafi ce, ce par să decurgă în mod fi resc din una în alta”.

Opinii diferite au fost exprimate în privinţa scenografi ei, majoritatea susţinând
că viziunea pictorului E. Hămuraru se aranjează fericit pe muzica și libretul operei
și exprimă cu destulă inspiraţie mesajul au torilor. Mai multe critici au fost aduse
costumelor eroilor, care nu au mai fost modifi cate, dat fi ind că spectacolul a avut o
viaţă (spre regretul nostru) prea scurtă pe scena moldovenească.

143

S-a vorbit de bine despre corul condus de Gh. Strezev, una din personalităţile
notorii ale ar tei corale, care a jucat un rol important în dezvol tarea Operei Naţionale
din Chișinău.

Dintre interpreţi a fost remarcată, în primul rând, mezzosoprana T. Alioșina în
rolul Vasiluţei, una din cele mai mari realizări ale artistei. Era di fi cil să te pronunţi
categoric cine merită mai multe elogii: Alioșina cântăreaţa sau Alioșina actriţa
dramatică. Se constata o îmbinare fericită a gamei de culori vocale, a expresivităţii
adânci a vocii cu strădaniile, trăirile redate cu multă dăruire, astfel, chipul creat
se ridica la un înalt nivel ar tistic. „Alioșina a pătruns în sufl etul Vasiluţei, cu
tulburătoarele sentimente contradictorii ale zbu ciumatei eroine – amestec de pasiune,
de credinţă și deznădejde, de mistuitoare dragoste de viaţă și defi nitiva renunţare la tot
ce este legat de bucuria triumfală a ei. Vasiluţa trăiește spaima sfârșitu lui brutal din
fi nalul operei, în care se consumă drama, în sfârșit, tristeţea și deznădejdea Vasilu ţei
constituie pilonii de emoţie, pe care s-a sprijinit această interpretare.”

Diferit au fost apreciaţi ceilalţi interpreţi. Ludmila Erofeeva, spre exemplu,
în rolul Sofi icăi unora a plăcut, altora – nu. Argumentele nici în primul caz,
nici în al doilea nu erau, după păre rea noastră, sufi cient de convingătoare. Am
fi mai mult de părerea (după spectacolul de premieră) că L. Erofeeva a creat un
chip după propria intuiţie, după propria „citire” a partiturii, realizând o lucra-
re convingătoare, chiar dacă admiţi că ar exista și alte variante. A impresionat,
îndeosebi, vocea fru moasă, dar și ținuta scenică.

Deși având voci bune, încă nu-și „găsise” eroinele nici E. Botezatu (Tudosiica),
nici R. Gorlaci (Eleonora). (Pentru că, după cum am menţionat, spectacolul nu s-a
reţinut mult în repertoriu, artistele, se pare, nu au mai reușit să-și perfecţioneze
rolurile.)

Observaţia e valabilă și pentru R. Esina, L. Mihailova și A. Șevcenco (Vecinele),
care „fă ceau prea multă bufonadă”, dar și pentru L. Abo lini (Gafi ţa).

Lăsând în urmă realizări reușite în Rigoletto, Cneazul Igor, B. Raisov se
produce în rolul lui Păvălache cu mai puţină inspiraţie, însă calităţile lui vocale și
actoricești i-au permis să se prezinte în Casa mare onorabil. Pe măsura talentului
lor au mai evoluat L. Oprea (Tudosiica), C. Cramarciuc (Ion), B. Vasiliev (Nistor),
A. Grom (Fancic), M. Cilipic (Timoft e) și alţii, în câteva publicaţii găsim și cuvinte
de laudă pentru pianiștii V. Vais, ulterior dirijor la Teatrul „Bolșoi” din Moscova,
și O. Iancu, cel mai de preţ corepetitor pe care l-a avut Chișinăul de-a lungul
câtorva decenii ale veacului trecut.

Și încă ceva. Am fi vorbit despre pronunţarea cuvântului cântat (în cazul nostru,
în limba ro mână). Iată ce scria muzicologul G. Ceaicovschi: „Pentru a înlătura
defectele dicţiei, e necesară o muncă minuţioasă, într-o operă, în care predomi nă
recitativul, muzica trebuie să exprime cuvân tul, iar el, fi ind atât de preţios în orice
creaţie a lui I. Druţă, ne pare uneori că nu e auzit și înţeles în condiţiile scenice”.
Cizelarea operei, pentru a o aduce la condiţiile artistice necesare, prea puţin a
continuat, din motivele expuse mai sus.

(2014)

144

„Glira” de Gheorghe Neaga

Cu vreo trei ani înainte de premiera
operei „Casa Mare” de M. Kopytman,
de la sfârşitul lui 1965, la Uniunea
Compozitorilor se zvonea că, împreună
cu scriitorul Gheorghe Dimitriu, com-
pozitorul Gheorghe Neaga zămisleşte o
operă al cărui protagonist ar fi renumitul
lăutar Barbu Lăutaru. De fapt, a fost o
coincidenţă: Gh. Neaga schiţa un poem
simfonic pentru voce, cor şi orchestră,
dedicat legendarului scripcar, iar Gh.
Dimitriu se oferise în acelaşi timp să
scrie un libret de operă, având deja unele
idei pentru un scenariu de fi lm. Tot cu
Barbu Lăutaru în rolul central.

În anii ‘60 violonistul şi compo-
zitorul Gh. Neaga era o personalitate
notorie în cultura muzicală a Moldovei,
impunându-se atât ca re marcabil
interpret cu şcoală înaltă făcută la
Conservatorul „P. Ceaikovski” din
Moscova, cât şi ca autor al unor inspirate
creaţii simfonice, corale şi de cameră. Iată de ce ştirea despre intenţiile talen tatului
muzician să abordeze un nou gen în activi tatea sa, şi mai ales unul difi cil precum
e opera, a trezit un interes aparte al publicului meloman, cri tica de specialitate
aşteptând cu nerăbdare eveni mentul premierei.

... S-a lucrat mult asupra operei. Foarte mult. Mai ales din cauza că fi ul
remarcabilului compo zitor Ştefan Neaga, Gheorghe Neaga, extrem de exigent în
tot ce făcea, se reîntorcea de mai mul te ori la cele fi xate de-acum pe portativ
(de multe ori pagini întregi), pentru a le da un nou sunet, o nouă armonie, mai
inspirată, mai profundă, mai convingătoare. Timpul îi era răpit şi de vasta acti-
vitate ca profesor şi şef de catedră la Conservator, prim-violonist în cvartetul de
coarde al radioteleviziunii, diverse obligaţii de ordin obştesc...

În procesul lucrului, mai multe modifi cări a suferit şi libretul operei. Era
important ca mesajul lucrării să fi e în unison cu imperativul timpului: lupta de
clasă, viitor luminos, idealuri comuniste etc. Chiar dacă în centrul fabulei era
un genial lăutar al neamului nostru, care la conacul lui Vasile Alecsandri de la
Mirceşti l-a uimit prin talentul său dumnezeiesc pe însuşi marele Franz Liszt.

Gheorghe Neaga

145

Articole

Era nevoie de „cuvântul ideologic”. La întrebarea ziarului „Tinerimea Moldovei”:
„Care va fi ideea operei?”, Gheorghe Dimitriu, ocupând poziţia de slujitor fi del
al cerinţelor vremii (altfel nu se pu tea), răspunde: „Ideea fundamentală este
lupta de veacuri a popoarelor pentru libertate. Barbu Lău taru a fost rob şi toată
viaţa a luptat pentru a scăpa de robie. …Acea luptă a constituit un început, căci
a urmat mişcarea cea mare – Revoluţia din Octom brie”. Şi să vedeţi, intervine
în vorba libretistului şi compozitorul: „Aş vrea să adaug că din cele spu se de
Gheorghe Dimitriu reiese: drama personală a marelui Lăutar e strâns legată de
drama socială. El n-a suferit ca un individ aparte, ci ca o părticică a poporului
său, pentru că tot poporul suferea... Anume pe aceste momente ţinem să punem
ac centul în lucrarea noastră”.

Regimul de tristă amintire îşi îngenunchea personalităţile marcante ale
societăţii (printre care şi autorii în cauză), obligându-i să vorbească în graiul
ideologilor comunismului, al făţarnicilor, chiar dacă aceştia, adică autorii, trăiau
cu alte gânduri şi aspiraţii.

Fabula operei: frumoasa ţigancă, pe nume Glira, suferă că va fi vândută
pentru căsătorie cu bogătaşul Şuţache, pe care îl detestă. Ea este îndră gostită de
Barbu Lăutaru, vestit violonist-virtuoz, interpret neîntrecut al muzicii populare.
Şuţache propune pentru Glira opt pungi de aur. Nimeni nu poate oferi mai mult.
Glira preferă, mai curând, să moară. Când Şuţache încearcă să-și mângâie pe cap
aleasa, ea, Glira, scoate din teaca pretinsului mire pumnalul şi îl înfi ge în inima
sa. Mulţimea e şocată. Corul interpretează a capella o rugăciu ne pentru eroina
principală, Glira, rugându-l par că pe Cel de Sus să o primească în Împărăţia Sa.
Acesta este fi nalul operei, fi nal care i-a determinat pe cei care stăteau la straja
ideologiei comuniste să interzică prezentarea în continuare a lucrării. Se întâmpla
la 26 aprilie 1974. Un singur spectacol! Nu putea o creaţie contemporană să nu
aibă un sfârşit cu acorduri optimiste, care să trâmbiţeze viaţa fericită, să cheme
spre un viitor „şi mai luminos” al poporului sovietic. Deloc nu erau la modă nici
paginile din istoria poporului nostru, nici corurile cu „intonaţii bisericeşti”. E
adevărat că unii „profesionişti”, sfătuiţi cu binișorul, dădeau vina ba pe libretul cu
lacune, ba pe dramaturgia muzicală nu prea gândită, ba pe montare, inter pretare
etc. Desigur că au fost şi neajunsuri, dar interzicerea spectacolului a fost într-
atât de cate gorică, încât nu mai avea nimeni curajul să revină la o nouă variantă,
însuşi subiectul nu convenea...

În 1999 autorul Glirei a emigrat în Statele Uni te... Acum câţiva ani acolo a şi
decedat. Compo zitorul a luat cu el în America partitura, clavirul, chiar şi ştimele
pentru orchestră, astăzi fi ind impo sibil să analizezi opera din punct de vedere
muzical, iar la timpul respectiv nu prea s-a scris în presa de specialitate despre
calitatea creaţiei ca atare.

Montarea operei Glira a fost încredinţată re gizoarei Eleonora Constantinova
şi dirijorului Dumitru Goia. Era a doua lucrare a absolvenţi lor Conservatorului
din Leningrad, cărora, după montarea curioasă a operei „Evgheni Oneghin” de

146

P. Ceaikovski, li se încredinţase noua creaţie a re putatului compozitor Gheorghe
Neaga.

Tânărul conducător de orchestră era încân tat de noua lucrare ce i se propuse,
dirijorul stu diind cu multă atenţie partitura „Glirei”, pentru a pătrunde cât mai
profund în gândirea muzicală a compozitorului, pentru a construi o dramaturgie
interpretativă dinamică, pentru a îmbrăca în veş mânt corespunzător, adecvat
fi ecare erou al ope rei. Pentru D. Goia important era ca sonoritatea generală,
adică a orchestrei împreună cu soliştii, corul să fi e perfectă, fi ecare acord să
„vorbească” despre maxim profesionism. După școala făcută la Viena, maestrul
Goia adesea le spunea instrumentiștilor de la Filarmonica Moldovenească, unde
mulţi ani a fost dirijor-șef, că este foarte important ca muzi canţii să cânte, în
primul rând, „zusammen”, adică împreună și curat – restul i-a reușit mai ușor.
S-a descurcat onorabil și cu „Glira”. Acea muzică con temporană, cu acorduri ce
necesitau o ureche foar te fi nă ca să le auzi sunetul curat, a servit pen tru directorul
de orchestră ca o bună experienţă, ca o lecţie de tălmăcire a armoniei moderne.
Tânărul dirijor a fost apreciat, lumea muzicală prevestindu-i un viitor frumos.
Ceea ce s-a întâmplat…

Verdictul de a interzice prezentarea operei publicului larg a infl uenţat-o
extrem de mult pe regizoarea E. Constantinova, care iniţial nu putea să creadă că
opera „Glira” nu este acceptată de că tre comisia respectivă pentru a fi înscrisă în
reper toriul teatrului...

În cartea sa Театр навсегда (Teatrul pentru totdeauna) E. Constantinova
menţionează cu du rere că decizia de a interzice spectacolul a fost lua tă fulgerător
de repede, fără niciun fel de discuţii, fără să se ţină cont de calitatea partiturii,
de montarea reuşită din punct de vedere regizoral, al cre ării inspirate de către
actori a eroilor, în sfârşit, nu interesa pe „judecători” nici ingenioasa folosire în
muzica operei a unor citate din folclorul naţional. Am exemplifi ca prin cântecul-
protest „Arde şi plânge sufl etul, plânge cu lacrimi şi sânge...” in terpretat mai întâi
de Barbu Lăutaru, apoi preluat de cor. În opinia regizoarei, o reuşită a constituit
şi viziunea scenografi că a pictorului K. Lodzeiski, care a propus un decor şi
costume, cu siguranţă, în urma unui serios studiu al timpului şi mediului în care
se desfăşura acţiunea operei.

Tot de la E. Constantinova afl ăm despre echipa actoricească încadrată
în spectacol, evidenţiindu-i în special pe M. Bieşu (Glira), B. Raisov (Barbu),
T. Alioşina şi K. Gorlaci (Marghioliţa), M. Muntean (Şuţache), D. Paraniuc
(Pantazoglu), N. Başcatov, V. Kurin (Radu) şi alţi solişti, care s-au evidenţiat doar
la repetiţii, neajungând să ţină exa men în faţa publicului. Să nu uităm nici de
efortu rile lui Gh. Strezev, conducătorul corului, care, în afară de a cânta, mai
avea obligația să se mişte în dansurile montate de A. Bihman.

… Se pare că am fi avut un spectacol frumos.
(2015)

147

Leon Donici-Dobronravov ði Opera Basarabeanã
(130 ani de la naðterea scriitorului)

La 19 noiembrie 1919, ziarul
„Бессарабия” publică un anunţ despre
înfi inţarea unui nou teatru muzical
− „Opera artistică”. Era, de fapt, o
reformare a Operei Basarabene ce
activa la Chișinău din 6 august 1918,
spectacolul inaugural al primului
Teatru Liric din Chișinău fi ind opera
Faust de Ch. Gounod. Constituirea
unui Teatru de Operă a fost posibilă
datorită marelui George Enescu care,
fi ind într-un turneu cu orchestra sa
ieșeană în capitala Basarabiei pe 25-
28 martie 1918, anul Unirii, a lăsat
la Chișinău câţiva instrumentiști
(violoniștii Constantin și Jean Bobescu,
violistul Socrate Barozzi și violoncelistul
Fior Breviman), după cum scria presa
timpului, „spre a da concerte de cvartet,
dar și pentru a contribui la crearea unui
conservator și a unei opere stabile cu o
orchestră bine organizată”. Fondatorii primei trupe teatrale devin Jean Bobescu,
în calitate de dirijor, și Bojena Belousova, proprietara unei agenţii de concert și
a unui magazin de note, în calitate de director. Se montau creaţii din repertoriul
clasic rus și occidental, cu participarea artiștilor de operă locali sau invitaţi din
București sau Iași.

Deși nou-născutul teatru de multe ori avea mari succese, Bojena Belousova
era mereu preocupată de reformare, de inovaţii, de introducerea noilor elemente
în montările spectacolelor. După cum scria „Бессарабия” din 21 octombrie 1919,
„ea dorea să creeze ceva minunat, ceva perfect, tocmai lucrul după care a tânjit și
pentru care s-a trudit atâta societatea selectă din Chișinău”.

Pentru a moderniza reprezentaţiile existente, B. Belousova îl invită în calitate
de regizor pe Leonid Dobronravov, de curând venit din Petrograd, cunoscut
scriitor și, după cum menţiona presa locală, un mare prieten al lui Fiodor Șaleapin,
mult apreciat de Andreev și Gorki. Originar din Basarabia, descendent din
familia preotului Petre Donici, Leonid Dobronravov (Leon Donici-Dobronravov)

Leon Donici-Dobronravov

148

Scrieri despre operã

acceptă postul propus și se apucă de lucru cu mult entuziasm, fi ind, după cum
afl asem din ziarul amintit, „foarte mulţumit de tinerii actori care, însufl eţiţi
de atmosfera creată (...), se lasă ușor infl uenţaţi de el și visează la crearea unui
teatru artistic la Chișinău”. „Opera artistică” se deschide la 20 noiembrie cu
Bărbierul din Sevilla de G. Rossini, într-o cu totul nouă montare stilistică a lui
Leonid Dobronravov, după schiţele pictoriţei Maria Berezovskaia-Iudina, fi ica
protoiereului, dirijorului de cor bisericesc, compozitorului și plasticianului Mihail
Berezovschi, elevă și colaboratoare a cunoscutului pictor Konstantin Korovin.
Presa scria că scenografi a reprezenta o stradă din Sevilla cu multă lume, multe
covoare naţionale, iar cabinetul bătrânului tutore al frumoasei ștrengărițe Rosina
„părea o simfonie de violet”. La insistenţa regizorului, opera era interpretată fără
prescurtările obișnuite, cu misanscene originale, Dobronravov evitând rutina
și șablonul, creând momente noi în materialul oferit de autorul libretului și de
compozitor.

În cronica la unul din concertele de balet, prezentat în mai 1919, după
spectacolul Markiza, montat după piesa lui L. Dobronravov, „Бессарабия” scria:
„Un mare succes a avut baletul Studioului condus de Cozâreva. Trebuie remarcat
că în ciuda intrigilor, în cursul stagiunii, Studioul și-a realizat scopul propus de
a avea un balet la care nici nu visau locuitorii Chișinăului!”. În continuare se
menţionează: „...ne bucură acompaniamentul (la pian − A.D.) de maestru al lui
Dobronravov. Nici nu gândeam că talentatul scriitor, critic, actor este totodată și
un bun muzician” (Бессарабия 13.V.1919). Mai adăugăm aici − și inspirat regizor
cu o voce frumoasă de bariton, evoluând uneori în concerte și spectacole de operă
(Bartollo, Bărbierul din Sevilla de G. Rossini, Scarpia, Tosca de G. Puccini, Alfi o,
Cavalleria rusticana de P. Mascagni ș.a.).

„Opera artistică” nu s-a limitat doar la montarea unor opere. Se înscenau și
spectacole dramatice. Unul din ele, Azilul de noapte de M. Gorki, a fost montat la
14 noiembrie 1919 în Sala Adunării Nobilimii de către regizorul M. Bessarabov,
iar rolul lui Satin l-a interpretat Leon Donici-Dobronravov (de altfel, acest rol
L. Dobronravov l-a interpretat cu brio și la Petrograd). Se bucurau de succes
și programele de concert regizate de L. Donici-Dobronravov, concerte în care
se interpretau diverse fragmente din opere, cântece și romanţe românești.
În „Opera artistică” evoluau cu mult succes A. Dicescu, A. Hacicova, M. Izar,
D. Berezovschi, G. Giorini, I. Șerșunov, E. Șvamberg, I. Gorski, V. Malaneţchi,
S. Iancovschi ș.a. Cu toate că reprezentaţiile „Operei artistice” se bucurau de
succes, problemele interne au adus, în scurt timp, la destrămarea colectivului.
Numele lui L. Dobronravov va apare pe afi șele Studioului de operă, dramă și
balet, dar și în cadrul unei noi organizaţii muzicale, denumite Societatea artiștilor
de operă, unde el este invitat la o nouă montare a operei Faust.

La 1 ianuarie 1920, pentru prima dată la Chișinău, a fost prezentat fără
decor și într-o nouă montare a lui L. Dobronravov actul III din opera Faust.

149

Articole

S-au produs E. Cornescu (Margareta), M. Izar (Siebel și Marta), N. Nagacevschi
(Faust), D. Berezovschi (Mefi sto). În aceeași seară a fost prezentat actul I din
Boema de G. Puccini cu E. Cornescu în rolul lui Mimi.

Într-un interviu acordat ziarului „Бессарабия”, L. Dobronravov declara că
„a monta din nou Faust ar fi dorinţa lui mai veche”, plecarea sa din Petrograd
împiedicându-l să monteze această operă într-un teatru mare, cu posibilităţi
tehnice enorme. „Viziunea mea asupra acestui spectacol o voi realiza în mare
parte la Chișinău...”. Răspunzând la întrebarea despre metodele sale de lucru,
Dobronravov a specifi cat „intuiţia”: „Eu am desenat schiţele decorurilor, le-
am arătat artiștilor și apoi elaborăm împreună misanscene...”. Referitor la
infl uenţa dramei muzicale asupra montării, Dobronravov a spus că s-a condus
după tragedia lui Goethe: „În drama muzicală multe s-au făcut bine, dar prea
realist. Realismul dus până la limită încetează să mai producă impresie și abate
atenţia spectatorilor de la interpreţi, de la forţa vie care acţionează pe scenă”. În
continuare, Dobronravov anunţa și unele inovaţii: „Actul al II-lea nu se petrece
în piaţă, ca de obicei, ci la mormântul lui Auerbach din Leipzig (ca în tragedia
lui Goethe)... Scenele de la biserică au fost tratate sub un nou aspect. Coralul și
sunetele orgii sunt doar halucinaţii ale Margaretei, cărora le urmează duhul rău
etc. Faust a fost interpretat de o trupă cu totul nouă de soliști. Margareta a fost
cântată pentru prima dată de A.P. Hacikova-Voievodskaia, care prin vocea sa
încântătoare, armonică și prin înfăţișare ar trebui să fi e cea mai bună Margareta
dintre toate cântăreţele care au evoluat la Chișinău în ultimii doi-trei ani”.

Pentru Cavatina lui Valentin, L. Dobronravov a scris cuvinte noi. E. Șvamberg
a interpretat-o ca pe o rugă solemnă la întoarcerea din război. Rolul lui Faust
a fost interpretat de G. Giorini, al lui Mefi sto − de D. Berezovschi. Orchestra
Uniunii Sindicatelor Muzicienilor a fost condusă de dirijorul P. Lempkovici.

În iunie 1920 este convocată, la Chișinău, o adunare a oamenilor de artă, la care
se pune problema constituirii, din nou, a Societăţii Filarmonice. L. Dobronravov
este ales vicepreședinte al acestei Societăţi. Una din sarcinile noii organizaţii
era de a înfi inţa până în toamna anului menţionat un teatru permanent, care ar
prezenta de trei ori pe săptămână spectacole de operă, operetă, în limbile română
și rusă. Director al acestui teatru a fost numit L. Dobronravov, care i-a invitat pe
I. Gorski în calitate de regizor, iar pe M. Bârcă și P. Lempcovici, ca dirijori.

Abia la 3 noiembrie, la Teatrul „Expres” a fost interpretată opera Traviata
de G. Verdi, în urma muncii istovitoare pe care o depuseseră câţiva oameni și
directorul L. Dobronravov pentru a constitui un „teatru stabil”. În rolul Violetei
a evoluat A. Dicescu, venită special de la Cluj pentru a participa în spectacol, iar
N. Nagacevschi a evoluat cu succes în rolul lui Alfredo.

Au mai participat M. Krebs-Mori (Flora), I. Gorski (Germont), V. Malaneţchi
(Marchizul) ș.a. Orchestra, formată din 25 de persoane, a fost dirijată de
M. Bârcă.

150

În mod sistematic, spectacolele au început să fi e prezentate numai în ultima
decadă a lunii decembrie, pe scena sălii Adunării Nobilimii, devenită atunci Teatrul
Popular. La aceasta au contribuit în mare măsură turneele Mariei Tobuc-Cercas,
fostă solistă a Societăţii Istorico-Muzicale conduse de contele O.D. Șeremetiev,
venită de la Petrograd, care a organizat gratuit și lecţii-concerte. Primul spectacol
− Traviata − cu participarea M. Tobuc-Cercas a avut loc la 22 decembrie, apoi
la 24 decembrie au fost prezentate Cavalleria rusticana, Paiaţe și Tosca, alături
de M. Bârcă. După o întrerupere de un an, a apărut numele dirijorului Radu
Urlăţeanu.

În 1924 L. Dobronravov se întoarce la Paris, dar peste doi ani se îmbolnăvește
și moare. Cu ajutorul Ministrului de Interne al României, O. Goga, și al scriitorului
N. Crainic, trupul este adus la Chișinău și înmormântat la Cimitirul Central.

(2017)

151

„Boema” la Opera Naþionalã

O capodoperă pucciniană, opera „Boema”, a fost prezentată în premieră la 6
decembrie la Liricul chișinăuian. E o istorie despre adevărata prietenie, dragoste
și devotament, după romanul lui Henry Murger Scenes de la Vie de Boheme, pe
un libret de Luigi Illica și Giuzeppe Giacoza, istorie cântată pentru prima dată
pe scena noastră în octombrie 1977, adică exact acum patruzeci de ani. În rolul
central era Maria Bieșu…

Afi rmăm de la bun început că generația artiștilor de azi ai teatrului nostru
muzical, fără a o compara cu cea de altădată și fără exces de patriotism local, este la
nivelul multor trupe europene, iar unii interpreți autohtoni duc faima artei vocale
moldovenești în diverse colțuri ale lumii. Dintr-un astfel de colectiv s-a creat,
ad-hoc, un grup de entuziaști, care, pe lângă activitatea obligatorie, planifi cată
de teatru, și-a propus înscenarea unei lucrări, deloc simple, pentru a o propune
spectatorilor la acest sfârșit de an. Animatoarea proiectului, autoarea concepției
spectacolului, este protagonista de succes a mai multor înscenări ale teatrului,
soprana Rodica Picireanu, care-și face debutul regizoral cu o versiune proprie a
unei întâmplări din Cartierul Latin al Parisului. Tânăra directoare de scenă a pășit
cu dreptul, a fost principalul critic al noii lucrări, publicul entuziasmat încurajând
debutanta să îmbrățișeze cu încredere noul domeniu de activitate. Poate nu
e cazul ca din prima să stăruim asupra unei analize profunde a spectacolului,
mai ales după o singură vizionare, dar cert este că tinerei regizoare i-a izbutit
să se adreseze imaginației publicului cu mesaje proprii, uneori insufi cient sau
mai puțin exprimate în text. Dialogurile din actul întâi, scenele din încăperea
unde locuiesc artiștii „boemici” ne introduc de la bun început într-un ritm de
acțiuni care ne obligă să fi m concentrați asupra celora ce se întămplă pe scenă,
uneori, aproape ni se pare că ne afl ăm în mijlocul acțiunii, regizoarea folosind în
măsura cuvenită și sala cu spectatori. Desfășurarea reprezentației într-o dinamică
adecvată partiturii marelui italian, simțul „fi rului roșu” trecut de la primul până
la ultimul acord prin mișcarea, gestul fi ecărui interpret este principalul merit al
regizoarei R. Picireanu. De menționat și viziunea ei asupra locului ce le revine
corului și copiilor în acest spectacol. Și pentru că am amintit de cor, vom remarca
înaltul profesionalism al acestui colectiv, al conducătorului ei, maestrului în artă
O. Constantinov, care de fi ecare dată ne bucură cu prezențe demne de elogii.

R. Picireanu a avut parte de experimentatul șef de orchestră, artistul
poporului N. Dohotaru, regizorul și dirijorul alcătuind un tandem, care până la
urmă au ajuns la ticluirea unui spectacol ce a îmbogățit și înfrumusețat repertoriul
Operei noastre. (În treacăt fi e spus, premiera absolută a „Boemei” a avut loc la 1
februarie 1896 la Torino, sub bagheta lui Arturo Toscanini.)

152

Scrieri despre operã

În una din lucrările sale despre Puccini, cunoscutul muzicolog român
George Sbârcea observă că „nu numai Mimi, Rodolfo, Musseta, Marcel, Colline și
Schonard sau bătrânul fante Alcindor sunt vii, ci și obiectele neînsufl ețite, cărora
compozitorul le transferă viața magică a sunetelor”. E surprinzător că maestrul
N. Dohotaru acordă o atenție deosebită anume acestor „obiecte neînsufl ețite”,
talentul lui Puccini de miniaturist fi ind reliefat printr-o fi nă și precisă interpretare
de către orchestră. În felul acesta paltonul lui Schonard „învie”, manuscrisele lui
Rodolfo au „personalitatea” lor, dar și boneta primită cadou de Mimi devine un
„personaj cu atribute dramatice”. Buna înțelegere între dirijor și fi ecare solist
în parte s-a menținut pe parcursul întregului spectacol, precum și scenele de
masă erau în mâinile sigure ale șefului orchestrei, ceea ce a contribuit din plin la
succesul general al spectacolului. Am fi dorit, poate, ca unele acorduri-accente
să fi e mai puțin zgomotoase, ba chiar și unele pagini ale partiturii le-am fi dorit
mai liniștite. Din grupul de montare a spectacolului a făcut parte și Iurie Matei,
cunoscut și apreciat artist plastic nu numai în țara noastră, care în ultimii ani se
consacră cu dăruire scenografi ei, bucurându-se de elogii în urma viziunii sale
asupra mai multor lucrări prezentate pe diverse scene teatrale. „Boema”, pentru
Iu. Matei, Artist al Poporului, din punctul de vedere al rezolvării conceptuale, nu
a fost cea mai grea sarcină, dar am apreciat simțul măsurii în atributele expuse în
diverse scene ale spectacolului, maestrul având grijă de calitatea executării lor.
Au fost bine gândite și costumele interpreților, semnate de Anastasia Spătaru.

Tânăra soprană Ghiulnara Răileanu, discipolă a cunoscutei mezzosoprane
Tatiana Busuioc, a venit în „Boema”, având de acum în palmares două opere
pucciniene, „Tosca” (rolul titular) și „Turandot” (Liu), dar și experiența evoluării
în alte creații de autori italieni: „Trubadurul” (Leonora) și „Bal mascat” (Amelia)
de G. Verdi, „Bărbierul din Sevilla” (Rosina) de G. Rossini. Cu siguranță că
experiența acelor evoluări, destul de reușite, cu binemeritat succes chiar, a servit
la acomodarea mai rapidă, mai confortabilă în rolul lui Mimi, interpreta având
sarcina primordială de a crea un chip cât mai aproape de ceea ce auzea în muzică,
cât mai veridic, mai convingător, trecut prin propria chibzuință și înțelegere
a soartei eroinei sale. Succesul Ghiulnarei Răileanu a fost asigurat și de vocea
frumos timbrată, de muzicalitatea interpretei, dar și de un fi n joc actoricesc. A
fost aplaudată în egală măsură atât în arii, cât și în duete, eleganța comportării pe
scenă fi ind o calitate aparte, apreciată de cei prezenți în sală.

Cu certitudine, Maestrul în Artă Ion Timoft i, la ora actuală, este unul
din cei mai dotați și îndrăgiți tenori ai Operei Naționale. A urcat pe treptele
profesionismului cu încredere, obținând de la rol la rol incontestabile succese, ca
azi să fi e așteptat în spectacole, mai ales dacă e vorba de premieră. Fanii acestuia,
care deja sunt în număr impunător, au fost prezenți la opera „Boema”, unde
I. Timoft e-Rodolfo a avut o prestație de zile mari, poetul din „Cartierul Latin”
strălucind prin bel canto, prin inteligență și fi nețe sufl etească. Rodolfo e unul din

153

rolurile preferate ale multor cântăreți consacrați din lume, pentru încărcătura
psihologică a eroului, pentru posibilitatea de a arăta potențialul vocal și actoricesc
în continuă dezvoltare, caracteristici pe care I. Timoft i le-a însușit cu brio, ceea ce
în ultimă instanță a determinat succesul scontat.

Un rol îndrăgit de public din opera „Boema” este cel al Mussettei, în cazul
nostru interpretat cu multă inspirație și dăruire de mult talentata soprană Mariana
Bulicanu, Laureată a Concursului Internațional „Maria Bieșu”. Tânăra solistă a
Operei Naționale a repurtat un șir de considerabile succese nu numai în cadrul
evoluărilor de acasă, dar și pe scenele europene de mare prestigiu. Calitățile vocale
și actoricești i-au permis interpretei să creeze un chip excentric, de impresionant
efect, dar fără să-i scape substratul stilistic și psihologic al personajului său.
Această lucrare nouă a Marianei Bulicanu se înscrie cu majuscule în repertoriul
artistei și, cu siguranță, va fi întotdeauna așteptată de spectatori.

Ținem să remarcăm apariția reușită în spectacol și a altor interpreți, fără
de care succesul general nu ar fi fost posibil. Îl remarcăm, în special, pe basul
Iurie Maimescu (Colline), cu vocea sa catifelată și fi zicul impunător. Un cuvânt
de bine îi adresăm baritonului Vitalie Cebotari (Schaunard), dar și bașilor Alexei
Digore (Benoit), Maksim Ivashchuk (Alcindoro), tenorului Nicolae Văscăuțan
(Pirpignol), fără să uităm și de aportul baritonului din Ucraina Vladislav Lysak
(Marcello), care a contribuit esențial la calitatea reprezentației. Am sugera ca
„Boema” să fi e prezentată cu regularitate, condiție care ar avea un impact benefi c
asupra prestanței artiștilor, dar și a menținerii cerințelor muzicale și regizorale.

(2017)

Scenă din spectacolul Boema de Giacomo Puccini

154

„Macbeth” pe scena Liricului din Chiðinãu

Vara aceasta se împlinesc 60 de ani de la înfi ințarea Teatrului Moldovenesc
de Operă și Balet. S-a întâmplat ca primul spectacol al „nou-născutului” să fi e
„Rigoletto” de G. Verdi. Și iată că această aniversare, tot dintr-o întâmplare, este
marcată cu un spectacol, legat tot de numele genialului Verdi, opera „Macbeth”,
a cărei premieră absolută a avut loc acum 170 de ani la Teatro della Pergola din
Florența. (În 1865, la Paris, a fost prezentată a doua variantă a operei.) Și pentru
că tot am început cu diverse date, mai amintim că acum treizeci de ani teatrul
nostru a montat opera „Bal mascat”, „Macbeth” fi ind a zecea creație verdiană
propusă publicului chișinăuian.

… Au fost două seri superbe de operă. La 28 și 30 iunie, în sala arhiplină
a Teatrului de Operă și Balet „Maria Bieșu”, se perindau fermecătoarele sunete
desprinse din partitura dramei muzical-psihologice „Macbeth”, una din primele
creații în care Verdi acordă o importanță sporită orchestrei, având grijă și de o
deosebită elocvență a declamației vocale. Și pentru că am amintit de orchestră,
ne vom permite să ne abatem de la tradiționala trecere în revistă mai întâi a
soliștilor, adresându-ne în primul rând conducătorului muzical al spectacolului,
maestrului Nicolae Dohotaru, Artist al Poporului, alegerea fi ind judicioasă și
pentru faptul că domnia sa a condus ambele reprezentații.

Fără o orchestră bine pusă la punct ar fi fost imposibil să vorbești despre un
spectacol de operă prezentat la un nivel profesionist acceptabil. Mai ales dacă e
vorba de o partitură, ca în cazul nostru, când tălmăcitorul ei are nevoie de talent,
experiență, gust, mână sigură și putere de convingere. Aceste calități le-a întrunit
la pupitrul dirijoral N. Dohotaru, care „a auzit” fi lozofi a dramei shakespeariene
propusă de Verdi, ca să transmită publicului o sonoritate de o rară frumusețe,
obținută din vocile de pe scenă, îmbinate cu cele din fosa orchestrală. Adevărate
voci am auzit și de la fl aut (G. Doroș), oboi (D. Bulmaga), corn englez (D.
Cojocaru), fagot (N. Savin), și de la clarinet (A. Băncilă) sau grupul de alamă
(I. Aculov), de la impecabilele instrumente cu coarde (maestru de concert
O. Vlaicu)… Acel nemțesc „zusammen” (adică împreună) l-am auzit (cu foarte
mici excepții) pe parcursul întregii creații în ambele seri.

Versiunea scenică a operei ne-a propus-o regizorul italian A. Battistini
în varianta fl orentină, „împrumutând” doar de la cea pariziană Romanța lui
Macbeth din actul IV, pentru a accentua tragedia personajului central, pentru
a fi naliza spectacolul cu un puternic mesaj că faptele odioase întotdeauna, mai
devreme sau mai târziu, sunt pedepsite.

A. Battistini e cunoscut publicului nostru de mai mulți ani, în urma
unor montări de succes pe scena Teatrului „Eminescu” („Romeo și Julieta”, „A
douăsprezecea noapte”, „Procesul” ș.a.), apreciat fi ind și spectacolul „Otello” de

155

Articole

acum doi ani, realizat la Opera noastră, iar la Butuceni, la DescOpera, anul trecut,
a fost mult aplaudat „Rigoletto”, cu faimosul V. Dragoș în rolul central, precum și
„Carmen” cu talentata mezzosoprană N. Stoianov, reprezentație realizată inspirat
în această vară pe „scena între stânci”.

Dacă urmărim înscenările spectacolelor muzicale de către regizorii dramatici,
prin excelență, ușor putem observa tendința acestora de a înzestra soliștii vocali,
corul cu multiple acțiuni, care, oricât de ingenioase ar fi , de multe ori, aceste
acțiuni sunt în detrimentul unei expresii vocale libere, incomodând interpretul
să redea chipul personajului său prin farmecul vocii, și nu prin gesturi pripite.
Ne-a bucurat faptul că în „Macbeth” A. Battistini a găsit echilibrul dintre jocul
actoricesc și partitura muzicală, ceea ce a făcut să apreciem atât logica fi ecărei
mișcări scenice a interpretului, cât și condițiile create cântărețului pentru a-și
putea arăta din plin posibilitățile și calitățile sale vocale. S-a simțit cu urechea
„neînarmată” că spectacolul a fost precedat de o serioasă conlucrare regizor-
dirijor.

… Istorisirea vieții tragice, dar și criminale a lui Macbeth, A. Battistini
o încredințează în mare măsură unui grup de vrăjitoare, care pe parcursul
spectacolului, la momentele oportune, prezic soarta nobililor scoțieni, a
poporului, rolul lor de zâne-vestitoare contribuind, prin dansuri moderne,
la muchie de pantomimă, grație și plasticitate, la expunerea subiectului prin
profețiile lor. Mult aplaudate au fost dansatoarele invitate din Italia Sonia Di
Sarno, Simona Fanto, Giulia Maniero, Sofi a Manca și Ada Simona Totaro,
aceasta din urmă semnând și ingenioasa coregrafi e.

Corul Operei noastre dintotdeauna a dat dovadă de înalt profesionism.
Este apreciat de public, dar și de specialiști atât acasă, cât și pe scenele celor mai
prestigioase scene lirice din lume. Iată că și de data aceasta ne-a bucurat prin
impecabilul ansamblu, dar și prin felul cum a înțeles rolul său de a fi printre
protagoniștii spectacolului (prim-maestru de cor, O. Constantinov). Anume corul
a constituit canavaua întregii partituri, pe al cărui strălucit fundal s-a desfășurat
întreaga acțiune. Din plin a meritat furtunoase aplauze în toate actele („Noaptea
oarbă”, „Patria noastră oprimată”, „Patria trădată”).

Și până voi aminti de primi-protagoniști, îi aduc un omagiu talentatului
pictor-scenograf Iurie Matei, Artist al Poporului, cunoscut datorită pânzelor sale
nu numai la noi în țară pentru această lucrare macbethiană, pe care atât de in-
spirat a armonizat-o în partitura muzical-regizorală a spectacolului chișinău-
ian de ultimă oră („Dormitorul lui Macbeth”, „Pădurea”, „Ceaunul infernal”).

Costumele Anastasiei Spătaru, plasate cu multe secole mai spre noi, nu au
deranjat, ba chiar au fost privite ca un element ce ar apropia situația și timpul
regilor scoțieni, din cazul nostru, de secolul ce nu demult s-a scurs, pentru a ne
mai aminti de unele lucruri mai puțin plăcute din istoria omenirii. Aranjate au
fost acele costume, găsindu-le la locul lor.

156

Scrieri despre operã

Rolul lui Macbeth este considerat unul din cele mai difi cile chipuri din
literatura genului. Teatrul nostru întotdeauna a avut baritoni admirabili. Ne-am
convins de aceasta și la recenta premieră, când Iurie Gâscă, Artist al Poporului,
s-a produs în rolul titular ca un interpret demn de cele mai prestigioase teatre
europene. L-am admirat în actul întâi, când „era frământat de ideea de a deveni
rege”, și atunci când „e îngrozit de imaginea fantomei lui Banco”, în actul doi,
impresionantă fi ind scena leșinului din actul al treilea, când este îngrozit de
veștile primite că va fi învins, dar și în scena delirului total, înaintea morții sale,
din fi nalul operei. Impecabil joc actoricesc, voce egal timbrată în toate registrele,
viziune convingătoare a psihologiei, caracterului eroului său. Felicitări, pentru
acest rol, chiar dacă criticii mai pretențioși ar fi scos la iveală și unele mici
„păcate”.

În al doilea spectacol a evoluat oaspetele din Bulgaria Plamen Dimitrov,
căruia îi mulțumim în primul rând pentru curajul de care a dat dovadă,
creând un Macbeth verdian doar din câteva repetiții. A fost o evoluare bună, o
interpretare deosebită de a cântărețului nostru, mai „moale”, mai puțin agresivă,
dar în același timp, destul de convingătoare în redarea chipului tiranului scoțian.
Baritonul artistului bulgar a plăcut publicului nostru, care l-a răsplătit cu aplauze
furtunoase. (În paranteze fi e spus, aș crede că rolul în cauză ar fi și pe măsura
talentului lui V. Dragoș.)

Lady Macbeth este un rol dorit de interprete, doar că această partidă necesită
o bună pregătire profesională, voce și joc actoricesc de înaltă calitate. Soprana
Rodica Picireanu este înzestrată cu toate componentele, reușind să creeze un
personaj credibil, convingându-ne că este o serioasă tălmăcitoare a eroinei sale,
urmărind-o de la momentul când pune la cale planul diabolic de asasinare a
Regelui și până își pierde mințile, bântuită de crimele înfăptuite. Muzicalitatea,
libertatea scenică, dar mai ales vocea de o atrăgătoare „culoare” au contribuit la
succesul interpretei, care s-a bucurat din plin de aprecierea publicului. (Nu am
observat în caietul de sală un titlu onorifi c în dreptul numelui R. Picireanu. Oare
încă să nu-l aibă?)

În al doilea spectacol rolul lui Lady Macbeth l-a susținut, tot cu brio, o altă
soprană a teatrului nostru, Angela Pihut, care, diferită de colega sa, de asemenea,
i-a bucurat pe cei prezenți în sală cu o frumoasă creație, prezentând publicului
un difi cil personaj trecut adânc prin înțelegerea proprie a eroinei shakespeariene.
Vocea frumoasă și expresia artistei au fost din plin apreciate.

Iurie Maimescu și Valeriu Cojocaru, Artist al Poporului, s-au produs în
rolul lui Banco, general, unul dintre fi ii căruia, după profețiile vrăjitoarelor, va
deveni rege. Refl ectând starea sufl etească a eroului său pe cât de diferit, pe atât
de concludent, Banco-Maimescu este reținut, sobru, pe când Banco-Cojocaru se
deosebește prin vigoare, evidentă forță de caracter, dar în ambele cazuri apreciem
timbrul catifelat al vocii, încărcătura emotivă a ambilor interpreți.

157

Tot în zile diferite în rolul nobilului Macduff au apărut pe scenă Ion Timoft i,
Maestru în Artă, și Nicolae Busuioc, Artist al Poporului. Ambii artiști au
demonstrat o adâncă pătrundere în psihologia eroului lor, care a adunat trupele
(actul IV) „pentru a-l detrona pe Macbeth”. Spectatorii au apreciat în prima zi
jocul actoricesc reținut, dar totodată și emotiv al lui I. Timoft i, care a fost aplaudat
și pentru un belcanto într-o bună formă. De un frumos succes vocal s-a bucurat și
experimentatul N. Busuioc, realizând un chip al viteazului, gata în orice moment
de luptă pentru „a elibera țara de tiran”.

N. Văscăuțan, în rolul lui Malcolm, fi ul Regelui Duncan și Rege după
Macbeth, a realizat un chip convingător. Și V. Navitski (în al doilea spectacol) s-a
produs destul de acceptabil. Amintim și de evoluările fără pretenții ale A. Morari
și A. Cușnir în rolul Damei. În ambele seri, în două roluri, cel al Medicului și cel
al Ucigașului, publicul l-a remarcat pe M. Ivashcuk.

Țin să menționez că la succesul spectacolului au contribuit indiscutabil și
corepetitorii R. Caraulan, N. Dragoș, T. Mahaeva, I. Luchin, A. Cubeac, pictorul
de lumini Ștefan Gâlcă și alții.

Aș încheia această opinie personală despre „Macbeth”-ul de la Chișinău
(chiar dacă, în unele cazuri, am fost un pic indulgent) cu o frază a regizorului
A. Battistini, pe care am reținut-o în urma unei discuții: „Aveți un teatru demn
de orice scenă europeană. Păstrați-l cu grijă”.

(2017)

158

Trei opere la Festivalul „Maria Bieðu”:
„Madame Butterfly”, „Aida”, „Evgheni Oneghin”
(a douãzeci ði cincea aniversare)

Am lăsat să se limpezească în timp impresiile de la Festivalul Internațional al
vedetelor de operă și balet „Maria Bieșu”, pentru a face de la o anumită distanță o
trecere în revistă a trei opere prezentate în cadrul unuia din cele mai importante
evenimente culturale, ajuns la cea de a douăzeci și cincea aniversare.

Nu vom stărui asupra enumerării reprezentanților cu totul deosebiți ai
multor țări din lume, care au excelat pe scena Liricului nostru pe parcursul unui
sfert de veac, afi rmând doar, cu toată certitudinea, că Festivalul „Maria Bieșu” a
contribuit esențial la dezvoltarea genului de operă și balet în țara noastră, dar și
la educația considerabilă a unui impunător număr de spectatori, care s-au atașat
cu sufl etul de un complicat gen de artă.

Festivalul a început cu opera „Cio-Cio-San” de G. Puccini. Nici că se putea
alege o altă creație. Anul acesta s-au împlinit cincizeci de ani de când Maria Bieșu
a strălucit în Japonia la Concursul „Madame Butterfl y”, învrednicindu-se de cea
mai înaltă distincție. Mulți ani mai apoi, rolul micuței gheișe era cartea de vizită
a marii noastre cântărețe, iar interpretele teatrului nu îndrăzneau să se apropie de
„Bytterfl y”, înțelegând cât de mare ar fi distanța de la performanța Mariei Bieșu
în această creație.

În debutul Festivalului (8 septembrie), în rolul Cio-Cio-San a evoluat Ina
Los, compatrioata noastră, stabilită în Statele Unite ale Americii și solicitată de
cele mai prestigioase teatre din lume. Absolventă a Academiei de Muzică, Teatru
și Arte Plastice din Chișinău, în clasa ilustrului tenor, prof. Mihail Muntean,
Ina Los s-a prezentat publicului nostru cu o lucrare excelent pregătită vocal,
stăpânind rolul fără nicio difi cultate, cu farmec exotic, cu o ușor pronunțată
plăcere a jocului actoricesc. S-a observat și grija artistei de tot ce se întâmpla pe
scenă, încadrându-se organic în acțiunea generală. Am mai remarca la ea un fi n
simț al partenerului, mai ales atunci când e vorba de scenele cu Pinkerton, în rol
tenorul Ruslan Yudin din Moscova, vocile celor doi contopindu-se. Muzicalitatea
a fost, de asemenea, apreciată nu numai de specialiști sau critici, dar și de publicul
larg. Solistul Teatrului Muzical de Stat „N.I. Sats” R.Yudin a fost corect, cu rolul
îngrijit, spectatorul răsplătindu-l cu aplauze pe măsura talentului său.

Un cuvânt aparte, de bine, de gratitudine am spune despre baritonul Vladimir
Dragoș, Artist al Poporului, care în rolul Consulului apare pe parcursul întregii
sale strălucite cariere de peste patruzeci de ani, ca întotdeauna stăpân pe sine,
nobil, cu aceeași voce plină, cu experiența unui star îndrăgit de public.

159

Articole

La locul cuvenit a fost și mezzosoprana Tatiana Vârlan (Suzuki), fi ind într-o
dispoziție vocală bună, actoricește pregătită, completând satisfăcător ansamblul
solistic. Mai adăugăm aici și evoluările reușite ale cântăreților Ruslan Pacatovici
(Goro), Nicolae Busuioc, Artist al Poporului (Prințul Yamadori), Maxim Ivashcuk
(Comisarul), Vitalie Cireș (Bonzo), Irina Sciogoleva (Kate).

Corul, ca întotdeauna, a fost într-o prestanță artistică excelentă.
Aparte am menționa rolul orchestrei în acea reprezentație, maestrul

Alexandru Samoilă, Artist al Poporului, dirijor-șef al Operei din Odesa,
propunând publicului un spectacol bine închegat, cu multă iscusință balansat,
spectatorul rămânând fascinat de „culoarea” deosebită a orchestrei, culoare
dobândită de ilustrul muzician în urma înțelegerii cu totul personale a partiturii
pucciniene. Remarcăm, în mod special, îngereasca interpretare de către orchestră
a genialului Intermezzo: dramaturgie, rafi nament, dăruire.

Al doilea spectacol de operă din cadrul Festivalului a fost „Evgheni Oneghin”
de P. Ceaikovski. Montat pentru prima dată la Chișinău în 1956 (dacă nu luăm
în considerație prezentarea acestor „scene lirice”, cum le-a numit însuși autorul,
în cadrul Operei Basarabene în 1920) și propus publicului pe parcursul anilor în
diverse variante, „Evgheni Oneghin” a delectat mai multe generații de melomani,
fi ind în ultimă instanță și una din explicațiile de ce sala teatrului era mult prea
neîncăpătoare. Și totuși, de data aceasta, publicul a fost atras, cu siguranță, și
de distribuția anunțată pe afi ș, care insufl a încrederea într-un spectacol de bună
calitate.

Consângeanul nostru, Andrei Jilihovschi, Laureat al Concursului
Internațional „Maria Bieșu”, era așteptat cu nerăbdare, evoluările anterioare cu
diverse ocazii rămânând adânc în memoria publicului. Absolvent al Colegiului
„Șt. Neaga”, apoi al Conservatorului „N. Rimski-Korsakov” din Sankt-Petersburg,
în prezent solist al Teatrului „Bolșoi” din Moscova, a venit la Festival cu un
Oneghin bine însușit de mai mulți ani, cizelat cu regizori consacrați, interpretul
având grijă să parcurgă logic distanța în dinamica psihologică propusă de autorii
spectacolului. Am apreciat la justa valoare baritonul catifelat, cu o frumoasă și
inteligentă vibrație, vocea măsurat de puternică, egal timbrată în toate registrele,
calități care îi permit lui Jilihovschi – Oneghin să-și prezinte rolul cu o anumită
aparentă ușurință în primul act (aici ni s-a părut chipul lui Oneghin exagerat de
distrat, lăsând de dorit și costumul). Am admirat actul al treilea, când A. Jilihovschi
creează un chip pușkinian pe care îl crezi, pe care încerci să-l înțelegi.

În rolul Tatianei a debutat solista Teatrului nostru Anastasia Cușnir,
absolventă a Academiei de Muzică, Teatru și Arte Plastice (clasa Artistului
Poporului Ivan Cvasniuc), laureată a mai multor concursuri internaționale,
printre care Concursul „Maria Bieșu”, Grand Prix la Jocurile Delfi ce din Minsk
ș.a. Tânăra interpretă și-a propus să-și trateze personajul cu calm și demnitate,
suferința și renunțarea, pe fundalul unei tandreți și delicateți feminine, fi ind

160

Scrieri despre operã

impresionant întrețesute. Vom remarca în mod special „Scena scrisorii”, episod
care ne-a făcut să credem că T. Cușnir este o reușită achiziție a teatrului nostru:
voce, muzicalitate fi nă, calități actoricești…

Încă un debut în „Evgheni Oneghin” a fost al mezzosopranei Lilia Istrati (o
altă discipolă a prof. M. Muntean), în rolul Olgăi. Și pentru această foarte tânără
interpretă avem cuvinte de laudă, pentru prospețimea și frumoasele nuanțe ale
glasului, pentru sesizarea specifi cului stilului rusesc pe care l-a redat cu sufi cientă
precizie în voce și comportament. Cu siguranță că este și rezultatul evoluării
reușite în opera „Mireasa Țarului” de N. Rimski-Korsakov (Liubașa), în care
L. Istrati a mai avut un debut în acest an. Unele erori de intonație sperăm să fi
fost întâmplătoare.

Pavlo Tolstoi, experimentat și apreciat tenor în Finlanda, Germania, Ucraina,
Marea Britanie și alte țări, dar mai ales în Polonia, unde e solist al Operei din
Varșovia și la „Opera Nova” din Bydgoszcz, s-a bucurat de un binemeritat succes
și la Chișinău în rolul lui Lenski, unul din cei mai lirici eroi din opera rusă, erou
pentru care interpretul trebuie să fi e înzestrat cu anumite calități ale vocii, dar
mai ales să pătrundă adânc în caracterul, interiorul visătorului poet. P. Tolstoi-
Lenski a cucerit simpatia publicului prin inteligenta comportare cu eroii de pe
scenă (Oneghin, Tatiana, Olga), dar și prin fermitatea caracterului, atunci când e
cazul să-și apere onoarea.

De o atenție sporită s-a bucurat din partea spectatorului și Alexei Botnarciuc
în rolul lui Gremin. Admirată a fost vocea de bas de toată frumusețea, dar și
ținuta nobilă a interpretului.

Artistul Poporului Vladimir Zaklikovski, într-un rol mai vechi, Triquet,
maestru de balet franzez, ca întotdeauna, a plăcut pentru inspiratele elemente
comice pe care le imprimă de fi ecare dată personajului său amuzant.

La succesul spectacolului au contribuit și artiștii Taisea Caraman (Larina),
Liliana Lavric (Doica), Maxim Ivanchuk (Zarețki), Alexei Digore (Rotnyi).

Garantul succesului reprezentației „Evgheni Oneghin” a fost conducătorul
muzical al spectacolului Andriy Iurkevich, de curând revenit la funcția de dirijor-
șef al Teatrului, muzician bine cunoscut într-un șir de țări europene atât ca iscusit
tălmăcitor al operei, cât și înzestrat cugetător al partiturilor simfonice. Dirijând
mai mult pe din afară, maestrul avea grijă ca orchestra să fi e parte integrantă
a spectacolului, și nu acompaniament a ceea ce se întâmplă pe scenă, fi ind
concentrat pe obținerea de la instrumentiști a unei armonii perfecte, în culori
atrăgătoare, dar mai și urmărind permanent în subconștient dinamica întregului
spectacol, supus unei dramaturgii numai de el, tălmăcitorul, gândite de la prima
notă până la ultimul acord. Și pentru că am vorbit despre succesele soliștilor,
chiar dacă uneori exagerat de elogios, reușitele lor se datorează în mare parte și
fermecătoarei baghete a maestrului Andriy Iurkevich.

161

Opera „Aida” de G. Verdi a fost prezentată la 16 septembrie în fața unui
public numeros, în mare parte select, judecând după reacția lui la cele ce se
întâmplă pe scenă. Interpreții anunțați în program promiteau un spectacol de
zile mari. A și fost. Avem tot dreptul să afi rmăm că spectacolul a impresionat, a
fost apreciat, călduros aplaudat, constituind o frumoasă pagină a îndrăgitului și
prestigiosului Festival.

Pentru rolul Aidei a fost invitată o cunoștință mai veche a publicului nostru,
soprana Dragana Radacovici din Belgrad, care a mai excelat pe scena noastră și
cu alte ocazii. Cunoscută spectatorului european în urma mai multor evoluări
în repertoriul universal de operă, D. Radacovici s-a prezentat de data aceasta la
Chișinău ca o divă ce poate ține în atenția sa un public oricât de exigent, datorită
deosebitelor calități vocale și actoricești, datorită muzicalității și însușirii cu o
exactitate absolută a rolurilor propuse. În cazul nostru, Aida sopranei din Serbia
ne-a prilejuit să admirăm un glas cristalin, ale cărei armonie, elan și expresivitate
lasă în fi ecare arie, fi ecare duet amprenta superiorității artei lirice.

În unul din rolurile centrale ale operei, Radames, a evoluat solistul Teatrului
Mariinski din Sankt-Petersburg Ahmed Agadi, cântăreț cunoscut și apreciat
la justa valoare de publicul nostru, în urma prezenței sale și la alte ediții ale
Festivalului. După prima arie, „Dragă Aida”, se părea că merituosul tenor ar fi
într-o ușoară indispoziție vocală, dar ceea ce a urmat ne-a convins că A. Agadi e
un cântăreț de înaltă clasă, cu rare calități și capacități artistice.

Despre Vladimir Dragoș-Amonasro s-a vorbit de numeroase ori și de fi ecare
dată cu superlative.

Vom adresa un cuvânt de bine și tinerei soprane Ghiulnara Răileanu, care a
fost la nivelul primilor soliști în rolul Preotesei, aducându-și astfel contribuţia sa
la succesul spectacolului.

S-a bucurat de un frumos succes și Viorel Zgardan (Regele Egiptului), și
Victor Navitski (Mesagerul).

Un merit cu totul aparte în succesul spectacolului l-a avut corul (condus
de Oleg Constantinov), datorită unei splendide apariții pe scenă atât din punct
de vedere vocal, cât și al exactității execuției regizorale. Și dacă e să menționăm
„comportarea” scenică a întregii echipe, adică regia, am observat, desigur, și
viziunea mai proaspătă, mai explicabilă ca altă dată, a lui Mihai Timoft i, Maestru
în Artă.

Acest complicat și voluminos spectacol, „Aida”, a fost condus de tânărul
dirijor spaniol Manuel Busto. Am rămas impresionați de mânuirea orchestrei,
care a contribuit în egală măsură cu dăruirea celor prezenți pe scenă la succesul
spectacolului.

(2017)

162

Concertul de galã al Festivalului
Internaþional de Operã ði Balet „Maria Bieðu”

La 16 septembrie, sala arhiplină a Operei Naționale a aplaudat frenetic un
program din literatura genului, susținut de dotați interpreți ai cântului academic,
interpreți ce au încheiat prestigiosul nostru Festival tradițional, ajuns la a XXVI-a
ediție. „Finis coronat opus”, spune una din maximele lui Ovidiu. Adică „sfârșitul
încununează opera”. În cazul nostru, e vorba de un ultim acord al celor opt
spectacole, la care doamna ministru Monica Babuc ne îndemna să nu ratăm
„niciuna dintre reprezentațiile artistice” și să începem „această frumoasă toamnă
cu elixirul sufl etului reprezentat de arta lirică de cel mai înalt profesionism
și valoare”. A fost o splendidă sărbătoare muzical-coregrafi că, așteptată cu
nerăbdare de melomani. Ne vom pronunţa mai jos asupra „acordului”, dar mai
întâi ne propunem o scurtă trecere în revistă a reprezentațiilor Festivalului, a
interpreților-oaspeți și autohtoni, fără să analizăm în profunzime calitățile lor
profesioniste.

Evenimentul a început (7.IX) cu ultima premieră a stagiunii trecute, opera
„Macbeth” de G. Verdi, în regia italianului Andreea Battistini, cu Nicolae Dohotaru
la pupitrul dirijoral, spectacol ce a bucurat publicul atât la prima lui reprezentare,
cât și în startul Festivalului, de data aceasta cu bulgarul Ventseslav Anastasov, un
solist de înaltă clasă vocală și actoricească în rolul titular, și taiwaneza Yanying
Tso în difi cilul rol al lui Lady Macbeth. Personalitatea lui V. Anastasov vorbește
de la sine, dacă amintim că remarcabilul bariton a cântat sub bagheta dirijorilor
cu renume mondial Zubin Mehta („Turandot”), Lorin Maazel („Don Carlos”,
„Carmen”), iar la Metropolitan Opera în „Ifi genia în Taurida” a excelat alături
de fantasticul Placido Domingo. Iar tânăra soprană de origine chineză, H. Tso,
care azi susține cu succes numeroase turnee în Europa și Asia, s-a înscris pe lista
prestigioșilor interpreți în urma succesului obținut la Festivalul „Puccini” din
Tore del Lago și debutului la Teatrul „La Scala” din Milano (2016).

În opera „Boema” (9.IX), una din cele mai consacrate creații pucciniene,
i-am avut ca oaspeți pe Viorica Tello din Spania (Mimi), Florin Guzgă din
România (Rodolfo), Vladislav Lysac din Ucraina (Marcello) și pe conaționalul
nostru Mihail Dogotari (Schaunard), care de mai mulți ani colaborează cu un
șir de teatre europene. Sub îndrumarea muzicală a dirijorului Tiberiu Soare din
România, spectacolul a constituit un ansamblu acceptabil, fi ecare solist având
posibilitatea să-și prezinte rolul la nivelul dăruirii sale.

A fost așteptată de spectatori și opera „Carmen” de G. Bizet (12.IX), care
i-a avut ca protagoniști pe Tsvetana Sarambelieva din Bulgaria și Ragaa Edlin
din Egipt. Dirijorul Alexandru Samoilă, azi dirijor-șef al Operei din Odesa, bine

163

Articole

cunoscut și mult îndrăgit de publicul nostru, a fost ovaționat de la prima apariție
la pupitru și ori de câte ori apărea în fosă. Și pe bună dreptate, pentru că succesul
spectacolului i se datorează în mare parte, precum și tenorului din Cairo, care s-a
„deschis”, în special, spre fi nele reprezentației, învrednicindu-se, până la urmă,
de aplauzele furtunoase ale unei săli arhipline. Mezzosoprana T. Sarambelieva-
Carmen, deși a avut grijă de o inteligentă și precisă interpretare a eroinei sale,
intuim că la Chișinău nu a avut cel mai bun spectacol. Cu toate că trecem ușor
în revistă doar interpreții invitați, aș menționa, ca excepție, o frumoasă apariție
în acest spectacol a sopranei noastre Irina Vinogradova, care atât vocal, cât și
actoricește a realizat o Mihaela demnă de înaltă apreciere.

Opera „Căsătoria secretă” de D. Cimarosa, montată la începutul acestui an
și inclusă în afi șul Festivalului, a fost pusă la dispoziția interpreților „de acasă”.
Din invitați, îl nominalizăm doar pe regizorul Andreea Battistini, despre care
am mai vorbit într-o publicație imediat după premieră, expunându-ne opinia și
asupra reușitelor evoluări (în măsuri diferite) ale soliștilor, ale dirijorului Andryi
Yurkevych, pictorului Iu. Matei ș.a. Și de data aceasta renumita operă comică a
fost prezentată la nivelul unui Teatru Liric de talie europeană, o afi rmăm fără
rezerve, fără a fi bănuiți de patriotism local. Cu satisfacție și mândrie îi mai
amintesc o dată pe Alexei Digore (Geronimo), Ana Cernicova (Carolina), Lilia
Șolomei (Elizetta), Lilia Istrati (Fidalma), Vitalie Cebotari (Contele Robinson),
Daniel Șveț (Paolino).

Arta coregrafi că a fost prezentată la Festival de baletele „Romeo și Julieta” de
S. Prokofi ev (8.IX), în montarea lui Eugen Gârneț, „Lacul lebedelor” de
P. Ceaikovski (11.IX) și „Spartacus” de A. Haceaturean (15.IX). Dacă în primul
spectacol l-am avut ca oaspete doar pe dirijorul Anton Grișanin din Rusia, muzician
înzestrat, cu o vastă experiență internațională, care „l-a auzit” pe Prokofi ev în
felul său și a transmis dansatorilor atenția necesară la mișcările acestora, apoi
„Lacul lebedelor” și „Spartacus” ne-au adus interpreți din Ucraina. În primul
caz, un trio din Kiev. E vorba de o veche cunoștință a Chișinăului, participant la
un șir de ediții ale Festivalului, dirijorul Oleksiy Baklan și soliștii Natalia Matsak,
Artistă a Poporului (Odette – Odillia) și Serghei Krivokon (Prințul Ziegfried). În
rolul bufonului a evoluat italianul Ramon Agnelli. În cel de al treilea spectacol
au evoluat Victor Tomashek (Spartacus) și Aleksandra Vorobiova (Phrygia) din
Odesa. S-a simțit mâna sigură a tânărului dirijor Dumitru Cârciumaru, stăpân
pe o orchestră bine echilibrată. La succesul spectacolelor de balet și-au adus
contribuția balerinii noștri Mariana Anghilinschi, Alexandru Balan, Anastasia
Homițcaia, Igor Gherciu, Virgil Vrabie, Cristina Rusu („Romeo și Julieta”), Tudor
Tudose, Veronica Slonovscaia, Svetlana Ivanenco („Lacul lebedelor”), Eugen
Tcaci, Iana Davâdova, Ivan Ivanișin („Spartacus”) ș.a.

Dar să revenim la acel magnifi c Concert de gală, care a încununat unul din
cele mai importante evenimente muzicale, Festivalul Internațional de Operă
și Balet „Maria Bieșu”. Pe o scenă aranjată cu mult gust au apărut, în aplauzele

164

Scrieri despre operã

spectatorilor, corul și orchestra teatrului în elegante straie de concert, care te
obligau să te simți într-o atmosferă de rafi nament și puritate sufl etească. Geniala
uvertură la opera „Forța destinului” de G. Verdi, într-o viziune răscolitoare,
tulburătoare sau poate mai bine zis emotivă, precum, probabil, ar fi vrut s-o audă
însuși compozitorul, ne-a fost propusă în debutul programului de înzestratul
dirijor-șef al orchestrei Andryi Yurkevych, care a extras culori deosebit de vii și
din partiturile lui Borodin („Dansul polovților”) sau Mascagni (Intermezzo din
„Cavalleria rusticana”), nemaivorbind de fi nețea cu care au fost susținuți soliștii
programului. Omagiatul Vladimir Dragoș (75 de ani), despre care nu demult
am mai scris, și de data aceasta s-a prezentat atât de convingător în Prologul din
opera „Paiațe” de V. Leoncavallo, încât îți puneai întrebarea: când o fi limita de…
nu de vârstă, de voce a unui bariton?

De câtă eleganță în voce, în comportament, de cât farmec în timbru și
muzicalitate a dat dovadă, nu pentru prima dată, soprana Mariana Bulicanu,
Laureată a Concursului Internațional al Vocaliștilor „Maria Bieșu”. O bijuterie
a fost acel Bolero (G. Verdi), pe care splendida noastră cântăreață l-a prezentat
publicului entuziasmat.

Ion Țurcan, tot al nostru, dar de ceva timp „împrumutat” de Teatrul
„Bolșoi” din Moscova, s-a produs în clasica rusă cu Ariozo din „Dama de pică”
de P. Ceaikovski, propunând spectatorului și romanța „Trei mari iubiri” de
Gh. Mustea. Un tenor cu care s-ar mândri orice Operă ce se respectă, un tenor
ce își menţine prestanţa excelentă și care, cu siguranță, contribuie din plin la
faima artei vocale a țării noastre.

Mihail Dogotari, de care am amintit de acum, s-a produs în concert ca un
artist care a deprins mai multe secrete ale scenei, care știe să se comporte în orice
situație, în dependență de rolul pe care trebuie să-l realizeze. Un bariton cu un
fi zic scenic de invidiat, M. Dogotari a știut să atragă publicul și când a evoluat
solo (A. Th omas, „Hamlet”), și când s-a produs în duet cu Alexei Botnarciuc
(G. Rossini. „La Cerentola”), un bas de zile mari, cu care teatrul nostru cu
siguranță se mândrește și pe care nu ar fi vrut să-l piardă.

Energic, în plină voce, într-o dispoziție scenică de clasă superioară a ieșit
pe scenă Iurie Maimescu, cântăreț îndrăgit de public, apreciat de critica de
specialitate, interpretul „trimitea” în sală Cupletele lui Mefi stofel (Ch. Gounod,
„Faust”) cu o deosebită ușurință (ceea ce nu este deloc ușor), calitățile sale vocale
de un timbru catifelat de bas fi ind aplaudate din plin.

Apreciată a fost și mezzosoprana Tatiana Busuioc în aria Prințesei din
opera lui F. Cilea „Adriana Lecouvreur”, cântăreața impunându-se printr-o forță
interioară simțită la locul cuvenit, prin vocea-i puternică, frumos timbrată, dar în
special prin măiestria de a plasa în sală foarte clar și precis mesajul eroinei sale.

Ca o mângâiere a sunat din vocea caldă a Ghiulnarei Răileanu romanța lui
A. Dvorak „Cântecele mamei”, încântând încă o dată prin muzicalitate și sinceri-
tate interpretativă.

165

Baritonul Andrei Jilihovschi, încă un conațional de al nostru încadrat
la „Bolșoi” din Moscova, s-a impus în fața publicului prin evoluările sale la
Chișinău fi e în programele „Mărțișorului”, fi e în spectacolele de operă, cântărețul
învrednicindu-se de Premiul Național din acest an, noi felicitându-l și pe această
cale. La concertul de gală cântărețul a strălucit în cupletele lui Escamilio din opera
„Carmen” de G. Bizet, cuplete pe care le-a presărat peste spectatorii fermecați de
vocea-i puternică, frumos timbrată și egală în toate registrele. A fost la un nivel
de înaltă ținută și în duetul cu R. Edlin (Nadir-Zurga) din opera „Pescuitorii de
perle” de G. Bizet, egipteanul ovaționat fi ind și în aria lui Werter din opera cu
același nume de J. Massenet.

Și iată fi nalul fi nalului… Acel „fi nis coronat opus”, despre care vorbeam la
început. Pe scenă apare Valentina Naforniță. Reacția sălii e ca pentru o adevărată
primadonă. E căldura unui public pentru un star, pentru o artistă de talie mondială,
la care se mai adaugă mândria și emoțiile unei săli neîncăpătoare, ce aplaudă
frenetic o voce nepereche, spectatorii fi ind copleșiți de eleganța și artistismul
unei cântărețe recunoscute la cele mai prestigioase concursuri și festivaluri din
lume, de cele mai serioase teatre lirice, unde soprana noastră a reușit să exceleze
alături de inegalabile somități ale operei moderne. Aria Margaritei (Ach! Je ris)
din „Faust” de Ch. Gounod a fost o bijuterie oferită cu multă dragoste, inspirație
și muzicalitate celor prezenți în sală. Îndelung aplaudată a fost și romanța „Ochiul
tău iubit” de E. Doga. Un cuvânt aparte, de admirație, de venerație V. Naforniță
merită pentru duetul din opera „Traviata” de G. Vredi cu peruanul Juan Diego
Florez, considerat unul din cei mai în vogă tenori ai timpurilor noastre, ceea
ce n-am pune la îndoială după interpretarea ariei lui Tonio din opera „Fiica
regimentului” de G. Donizzeti, a unui cântec napolitan de Curtis sau după
faimoasa „Granada” de A. Lara. Publicul l-a aclamat și a răsplătit cu fl ori și
interminabile aplauze pe toți cântăreții, care au pus un acord fi nal Festivalului,
interpretând renumitul „brindizi” verdian.

Nu am uitat nici de extraordinarul aport pe care l-a avut la desfășurarea
reușită a Festivalului formația corală a teatrului, dirijată de talentatul Oleg
Constantinov, maestru care conduce un colectiv de foarte bună calitate, apreciat
fi ind atât în spectacolele de operă, cât și în cadrul diverselor concerte publice.
În mod deosebit a impresionat proiecția pe fundalul scenei bine chibzuite de
pictorul Iurie Matei, în timpul desfășurării concertului de gală (lucrări clasice,
dar și creații proprii), nemaivorbind de viziunea artistică a spectacolelor amintite
(„Macbeth”, „Boema”, „Căsătoria secretă”…). Am reținut și eleganta prezentare a
concertului de gală de către Roxana Caraiman și Victor Nofi t.

(2018)

166

Rãdãcinile prezentului. Teatrul Liric din Chiðinãu

Acum mai mulți ani, scriam într-o culegere de articole din domeniul artei că
destinul a făcut ca generația mea să fi e contemporană cu cei mai distinși interpreți
postbelici, începând cu legendara Tamara Ciobanu, maeștri ce au purtat faima
culturii noastre seculare din țară în țară, de pe continent pe continent, ca, în cele
din urmă, să fi m auziți în lume, în ciuda condițiilor puțin atrăgătoare, elegant fi e
spus, ale regimului trecut.

Contemporani suntem și cu unul din cele mai apreciate colective artistice,
Teatrul Național de Operă și Balet „Maria Bieșu”, ale cărui spectacole au
impresionat și continuă să fi e admirate de cel mai exigent public, oriunde și-
ar fi prezentat inspiratele înscenări: acasă sau în faimoase metropole din lumea
întreagă.

Situându-se printre primele cinci-șase teatre din fosta URSS (ne referim
acum și în continuare doar la trupa de operă), în anii ’80, spre exemplu, Opera
Moldovenească era mult solicitată în cele mai mari orașe din Uniunea Sovietică,
iar turneele la Moscova, Leningrad sau Kiev se soldau cu triumfale succese. În
afară de reputata Maria Bieșu, în diverse opere din clasica universală, în creații
semnate de compozitori contemporani se produceau bine cunoscuții artiști
Tamara Alioșina, Ludmila Erofeeva, Valentina Savițcaia, Mihail Muntean,
Vladimir Dragoș, Boris Raisov, Nicolai Bașcatov și mulți alții, iar orchestra era
condusă de talentatul director muzical Alexandru Samoilă. Teatrul a avut parte și
de dotații scenografi Veaceslav Ocunev și Irina Press, de inspirații regizori Eugen
Platon și Eleonora Constantinova.

 După anii ’90, când s-a „deschis fereastra” spre Europa, dar și s-a ivit
posibilitatea de a avea turnee oriunde te-ar solicita în lume, fără acordul Moscovei,
Teatrul nostru Liric își prezintă măiestria în cadrul numeroaselor turnee în Marea
Britanie, Spania, Germania, Italia, Franța, Portugalia și multe alte țări. Anul trecut
această complexă formație artistică împlinise 60 de ani, eveniment care, după
părerea noastră, trebuia marcat mult mai larg, mai solemn, mai sărbătorește.

OPERA BASARABEANĂ

Astăzi, la 100 de ani de la Unirea Basarabiei cu România, aș aminti că tot
o sută de ani au trecut de la primul spectacol de operă montat la Chișinău, cu
siguranță și datorită acelui sfânt eveniment din 27 martie 1918, eveniment la care
a fost prezent și a salutat „cu ochii în lacrimi” (O. Ghibu) Declarația Unirii genialul
George Enescu, susținătorul ideii creării la Chișinău a unui teatru muzical. Și nu
pur și simplu susținător al ideii. După acele istorice concerte din martie 1918 (25,
28 și 29), Enescu lasă la Chișinău valoroși instrumentiști din orchestra simfonică
(violoniștii Constantin și Jean Bobescu, violistul Socrate Barozzi, violoncelistul
Flor Breviman), cu care venise la Chișinău, „spre a da concerte de cvartet” pentru

167

Articole

a contribui la fondarea unui Conservator și a Teatrului de Operă cu „o orchestră
bine organizată”.

Jean Bobescu și-a propus rolul de dirijor, cu atât mai mult că avuse de acum
ocazia să dirijeze câteva spectacole la Iași în cadrul „Societății Române de Operă”,
organizație artistică ce funcționase în anii 1917-1918, avându-i ca interpreți pe
bucureștenii J. Athanasiu, R. Vrăbiescu, E. Rodrigo, V. Rabega și alți refugiați în
capitala Moldovei în timpul Primului Război Mondial. La Iași se montase de acum în
acea perioadă „Traviata” de G. Verdi, „Faust” de Ch. Gounod, „Cavalleria rusticana”
de P. Mascagni, „Madame Butterfl y” de G. Puccini ș.a. La Chișinău au venit câțiva
din soliștii acelor opere și împreună cu cântăreți localnici și artiști basarabeni de
curând veniți din Sankt-Petersburg și Moscova, în urma Revoluției din Octombrie,
au format o trupă de operă sub bagheta lui J. Bobescu, trupă administrată de o mare
animatoare a vieții muzicale, Bojena Belousova, proprietară a magazinului de note.
Anume inițiativei Bojenei Belousova se datorează turneele prin părțile noastre ale
multor interpreți cu renume, în special din Rusia.

… La 6 august 1918, pentru prima dată se prezintă la Chișinău un spectacol
de operă cu artiști localnici și din regat (stabiliți temporar la Iași), artiști ce formase
un colectiv, care sub diverse denumiri a existat până în anul 1922 și cunoscut
astăzi sub denumirea de „Opera Basarabeană”. Este vorba de opera „Faust” de
Ch. Gounod, dirijată de J. Bobescu, avându-i protagoniști pe G. Borelli (Faust),
G. Melnic (Mefi sto), F. Lupu (Margareta), J. Athanasiu (Valentin), S. Gorscaia
(Marta), V. Malanețchi (Wagner), M. Krebs-Mori (Siebel).

Ziarul „România nouă” din 9 august, remarcând evenimentul ca deosebit și
important pentru cultura românească, avea să accentueze în mod special aportul
lui J. Bobescu și J. Athanasiu, care „conștienți de prestigiul țării, au făcut totul ca
inițiativa lor să se desfășoare în cele mai serioase condiții, cu atât mai mult cu
cât se ținea seama și de muzicalitatea publicului rusesc, care n-avea să rămână
indiferent față de opera noastră”.

După „Faust”, doar peste câteva zile, publicului chișinăuian i s-a prezentat
opera „Rigoletto” de G. Verdi, în care a strălucit Anastasia Dicescu, soprană ce s-a
bucurat de succes și în următoarea premieră a teatrului nou-născut, „Cavalleria
rusticana” de P. Mascagni, și care avea să joace un rol primordial în dezvoltarea
genului de operă, a culturii muzicale în Basarabia interbelică.

În Sala Adunării Nobilimii, în alte localuri s-au mai prezentat un șir de
spectacole, printre care „Dama de pică”, „Papuceii”, „Evgheni Oneghin” de P.
Ceaikovski, „Paiațe” de R. Leoncavallo, „Tosca” de G. Puccini, „Aida” de G. Verdi,
„Ebreea” de J.F. Halevy, „Bărbierul din Sevilla” de G. Rossini și altele, spectacole
în care au evoluat, pe măsura talentului fi ecăruia, un șir de cunoscuți interpreți,
după cum am mai menționat, din Basarabia, dar și din Regat, artiști veniți din
Moscova, Peterburg, Odesa, Kiev, din alte orașe ale imperiului țarist. Îi mai
amintim pe cântăreții E. Lucezarskaia, E. Ivony, M. Izar, S. Gorskaia, E. Rodrigo,

168

Scrieri despre operã

A. Hacikova, L. Babici, N. Nagacevschi, A. Costescu-Duca, I. Gorski, S. Șvamberg,
R. Șteiner, S. Pavlenco, S. Iancovschi, D. Berezovschi, dirijorii M. Bârcă, I. Spealec,
P. Lempkovici, R. Urlățeanu și alții, dar fără să uităm că în 1920 câteva spectacole
au fost prezentate sub bagheta talentatului dirijor Egizio Massini, venit special de
la București pentru publicul basarabean.

Cred că acele spectacole, din acea Operă Basarabeană, dar și spectacolele
montate în perioada interbelică la Conservatoarele din Chișinău („Unirea”,
„Național” și „Municipal”) au jucat rolul decesiv în crearea Studioului de Operă
din Chișinău în 1945, a Teatrului de Operă și Dramă și, desigur, în ultimă instanță,
a Teatrului de Stat de Operă și Balet, fondat în iulie 1957, care azi poartă numele
sopranei nepereche Maria Bieșu. Desigur că ne dăm bine seama despre impactul
pe care l-au avut acele reprezentații asupra formării unui public cu gust și cerințe
adecvate.

Ne-am propus un imaginar arbore al Operei autohtone, a cărui rădăcină
să pornească de la Opera Basarabeană, sau mai bine zis, de la unii remarcabili
reprezentanți ai genului liric din perioada interbelică, care au constituit importante
verigi în devenirea și dezvoltarea teatrului muzical în țara noastră.

CÂNTĂREȚII

Tenorul Geacomo Borelli (numele adevărat – Semion Zaic) (1.III.1887 la
Tiraspol – 13.IX1964 la Chișinău), după cum am menționat mai sus, protagonist
în primul spectacol al primului Teatru de Operă din Chișinău, la 6 august 1918
în rolul lui Faust din opera omonimă de Ch. Gounod, și-a făcut studiile la
Conservatorul „G. Verdi” din Milano la cunoscutul în acea vreme profesor de
canto San-Giovanni Lamperti. După triumfalele evoluări pe cele mai prestigioase
scene lirice din Europa timp de treizeci și cinci de ani, în perioada 1947-1960
este cadru didactic la Conservatorul „P.I. Ceaikovski” din Moscova, ca în anii
’60 să fi e cel mai solicitat pedagog de vocal la abia înfi ințatul Teatru de Operă
și Balet din Chișinău. Printre soliștii începători ai Operei au fost viitorii Artiști
ai Poporului din URSS Tamara Alioșina, Ludmila Erofeeva, Artiștii Poporului
din RSSM Valentina Savițcaia, Ludmila Alioșina, Boris Raisov, Fiodor Cuzminov,
Nicolai Bașcatov și alții.

Soprana Anastasia Dicescu (27.II.1887, Gălești, jud. Orhei – 1945, c. Bucerdea
Grânoasa, jud. Alba, România) și-a făcut studiile la Conservatorul din Odesa și
Academia de Muzică din Roma în clasa renumitului bariton și pedagog A. Cotogni.
La rândul său, A. Dicescu, fi ind solistă a „Operei Basarabene”, iar o perioadă și a
Operei din Cluj, deținând concomitent și postul de director al Conservatorului
„Unirea” din Chișinău, a îndrumat mai mulți cântăreți, printre care se numără
și renumita Maria Cebotari. La Conservatorul condus de domnia sa, profesoară
a fost și remarcabila cântăreață Lidia Lipkovskaia (28.IV.1884, Babin, județul
Hotin – 22.III.1958, Beirut, Liban), care își făcuse studiile la Conservatorul din

169

Articole

Petersburg în clasa Nataliei Irețkaia, excepțională soprană și pedagog, cunoscută și
mult apreciată în lumea operei, una din marile cântărețe ale timpului, îndrumată
de Polina Viardo la Conservatorul din Paris. Printre elevii Lidiei Lipkovskaia de la
Conservatorul „Unirea” îi amintim pe sopranele L. Babici, T. Ciobanu, E. Basarab,
tenorii L. Boxan, N. Diducencu. În clasa L. Babici (24.IX.1897, Bahmut, Ucraina
– 7.VIII.1970, Chișinău) au studiat Artistele Poporului Valentina Savițcaia (10.
III.1927, Chișinău), debutantă (rolul central, Florica) în primul spectacol național
de operă, „Grozovan” de D. Gherșfeld (1956), și Polina Botezat (29.X.1922,
Novosibirsk – 7.IX.2001, Chișinău), care a fost o solistă de succes la Teatrul de
Operă, activând peste treizeci de ani și în calitate de cadru didactic la Conservatorul
din Chișinău. Printre discipoli se numără și reputata Maria Bieșu. Iar Igor Țurcanu,
azi solist al Teatrului Mare din Moscova, și Ion Timoft i, solist al Teatrului de Operă
și Balet „Maria Bieșu”, se mândresc cu profesorul lor de canto Leonid Boxan
(2.VI.1916 – 26.VIII.2011), care a avut o interesantă biografi e artistică, fi ind solist
al Operelor din Timișoara, Lvov, al Teatrului de Operă din Chișinău, cadru didactic
la Conservatorul „G. Musicescu”. Nicolae Diducencu (4.XII.1912, Troițkoe,
regiunea Odesa – 10.VIII.1970, Chișinău), solist al Operelor din Kiev, Harkov,
Odesa, Cluj, Timișoara, a activat și la Conservatorul „G. Musicescu” din Chișinău,
unde printre discipoli l-a avut și pe renumitul tenor M. Muntean, care a studiat și
la prof. A. Stârcea (II. 1919, Chișinău – 24.VIII.1974), compozitor și bariton cu o
catifelată voce, pusă la punct de prof. C. Stroescu la Academia Regală de Muzică și
Artă Dramatică din București. Iar astăzi, Artistul Poporului Mihail Muntean (15.
VIII.1943, Criva, Briceni), de mai mulți ani șef catedră la Academia de Muzică,
Teatru și Arte Plastice, este profesorul mai multor cântăreți cunoscuți în țară și
peste hotare: A. Cheptini, I. Los, M. Bujor, R. Picireanu și alții.

La incomparabilul cântăreț și pedagog italian A. Cotogni și-a făcut studiile și
talentatul bariton și pedagog Gavriil Afanasiu (? 1879, – 30.XI.1946, Chișinău),
solist al Teatrului „Mariinski” din Petersburg, profesor la Conservatorul privat
„Egizio Massini” din București și la Conservatoarele „Unirea” și „Municipal”
din Chișinău. Printre elevii săi ce și-au făcut o frumoasă carieră, precum Maria
Cebotari, Mihail Arnăutu, Alexandru Cristea și Tamara Ciobanu, a fost și
contemporanul nostru, compozitorul și cântărețul Nicolae Chiosa (6.I.1924 –
25.IV.1998, Chișinău), profesor la Conservatorul din Chișinău din 1954 până în
1993 (cu o mică întrerupere), unde l-a avut ca elev pe viitorul Artist al Poporului
V. Dragoș (1.III.1943), bariton recunoscut în mai multe metropole din Europa,
profesor universitar cu discipoli de înaltă clasă, precum sunt soliștii Operei
noastre, Artiștii Poporului Andrei Donose, Elena Gherman, Lilia Șolomei, Artista
Emerită Maria Țonina, Laureata Concursului Internațional Irina Vinogradova…
În clasa prof. N. Chiosa au mai studiat Artiștii Poporului Ion Paulencu, Ivan
Cvasniuc, Laureatul Premiului Național N. Covaliov, Artista Emerită L. Aga,
Artistul Emerit M. Materinco și alții.

170

Scrieri despre operã

REGIZORII

Chiar de la începuturile Operei Basarabene, pe lângă selectarea cântăreților,
dirijorilor de orchestră sau maeștrilor de cor, o anumită atenție se acorda regiei și
scenografi ei. Dacă despre scenografi e nu cunoaștem prea multe amânunte, știm că
majoritatea spectacolelor muzicale din perioada interbelică, din punct de vedere
regizoral, au fost montate de Iacov Gorski (1866, Lipcani – 1934, Paris), cântăreț
de operă cu studii la Milano sub îndrumarea lui G. Bradillo și la Conservatorul din
Viena îndrumat de V. Rokitanski, iar în regie s-a specializat la Teatrul „Mariinski”
cu I. Tartakov. Evoluând pe mai multe scene lirice, printre care cele din Moscova,
Odesa, Minsk, Viena, București și altele, I. Gorski a jucat un rol deosebit în
activitatea Operei Basarabene, luând parte într-un șir de spectacole (mai întâi în
partituri centrale în roluri de tenor, apoi ca bariton), montând totodată un șir de
spectacole precum „Paiațe” de R. Leoncavallo, „Faust” de Ch. Gounod, „Demonul”
de A. Rubinștein, „Evgheni Oneghin” de P. Ceaikovski, „Traviata” și „Trubadurul”
de G. Verdi, „Boema” de G. Puccini, „Ebreea” de J.F. Halevy și altele.

Leonid Dobronravov (5.VI.1887, Chișinău – 26.V.1926, Paris), o altă
personalitate din acele timpuri, care pe lângă activitatea scriitoricească, dar și
de mare cunoscător al operei, a fost chiar și pianist, și cântăreț în unele cazuri.
Și-a spus cuvântul și în domeniul regiei spectacolelor de operă, un succes
aparte revenindu-i în urma montării „Bărbierului din Sevilla” de G. Rossini.
După premieră presa menționa că „trezește un deosebit interes înnoirea operei
(Bărbierul din Sevilla – A.D.) sub aspect scenic” („Basarabia”, 19.XI.1919). Până
în 1940, pe baza Conservatoarelor din Chișinău, au mai montat spectacole
A. Dicescu, M. Cosmacevscaia, L. Lipkovskaia, N. Nagacevschi și alții.

Despre o regie profesionistă, modernă putem vorbi din momentul creării
la Chișinău, în 1957, a Teatrului de Operă și Balet, odată cu venirea lui Eugen
Platon (4.VIII.1930, Isacova, Orhei – 12.V.2003, Chișinău) în calitate de director
de scenă, absolvent al Institutului Teatral „A.N. Ostrovski” din Leningrad. El
a deținut funcția menționată timp de aproape patruzeci de ani, montând cu
succes peste treizeci de spectacole, printre care „Aurelia” și „Serghei Lazo” de
D. Gherșfeld, „Trubadurul”, „Aida”, „Forța destinului” de G. Verdi, „Turandot”
de G. Puccini, „Bărbierul din Sevilla” de G. Rossini, „Petru Rareș” de E. Caudella
ș.a.

Școala teatrală leningrădeană este prezentă și în spectacolele regizoarei
Eleonora Constantinova (5.XI.1940, Chișinău), care și-a făcut studiile la
Conservatorul „N. Rimski-Korsakov”, în clasa cunoscutului pedagog și regizor
R. Tihomirov. În țară și peste hotare a fost mult apreciată viziunea regizorală
a Eleonorei Constantinova la montarea operelor „Evgheni Oneghin” de
P. Ceaikovski, „Nunta lui Figaro” de W.A. Mozart, „Vivandiera” de S. Kortes,
„Cavalleria rusticana” de P. Mascagni, „Alexandru Lăpușneanu” de Gh. Mustea
ș.a. Tot din această școală leningrădeană, de la același profesor, Roman Tihomi-
rov, se trage și viziunea artistică a regizorului Mihai Timoft i (19.IX.1948), care

171

Articole

de aproape treizeci de ani montează diverse spectacole din literatura genului (de
un succes aparte se bucură „Lucia di Lammermoor” de G. Donizetti, „Carmen”
de J. Bizet, „Aida” de G. Verdi), având o predilecție aparte față de reprezentațiile
pentru copii („Motanul Leopold” de B. Saveliev, „Povestea soldatului de plumb”
de D. Capoianu). M. Timoft i a fost călduros aplaudat și pentru reușitele înscenări
ale operetelor „Silva” de I. Calman și „Liliacul” de J. Strauss.

DIRIJORI DE ORCHESTRĂ

Primul dirjor autohton de operă, mai întâi maestru de cor, apoi director de
orchestră la Opera Basarabeană a fost Mihail Bârcă (5. XI.1888, Mileștii-Mici,
jud. Lăpușna – 1.X.1975, Craiova, România), care a studiat la școala muzical-
dramatică din Moscova, iar în anii 1936-1940 a fost director al Conservatorului
„Municipal” din Chișinău. După unirea celor trei conservatoare interbelice, odată
cu sovietizarea Basarabiei în 1940, M. Bârcă este șef de catedră timp de un an, apoi
pleacă în România pentru totdeauna, unde desfășoară o vastă activitate în calitate
de dirijor de cor la Craiova. La Chișinău M. Bârcă a dirijat un șir de spectacole
(1919-1921), printre care „Bărbierul din Sevilla” de G. Rossini, „Evgheni Oneghin”
și „Dama de pică” de P. Ceaikovski, „Traviata”, „Trubadurul” și „Aida” de G. Verdi,
„Tosca” de G. Puccini, „Cavalleria rusticana” de P. Mascagni, „Carmen” de G. Bizet,
„Sadko” de N. Rimski-Korsakov, „Ebreea” de J.F. Halevy ș.a. Un al doilea dirijor
(activa și în calitate de critic muzical) din acea vreme, originar din Basarabia, a fost
Radu Urlățeanu (? 1889, Chișinău – ? 1937, Cluj-Napoca), care în cadrul Operei
Basarabene a dirijat „Demonul” de A. Rubinștein, „Faust” de Ch. Gounod, „Tosca”
de G. Puccini, „Aida”, „Rigoletto” de G. Verdi ș.a.

Abia în 1959 a apărut la pupitrul dirijoral al Operei Moldovenești un alt
basarabean, Mihail Caft anat (13.IV.1925, s. Pohrebeni, Orhei – 27.IV.2015,
Chișinău), care a activat douăzeci de ani la Teatrul Liric, unde a montat un șir
de spectacole, printre care „Aurelia” de D. Gherșfeld, „Madame Butterfl y” de G.
Puccini, „În furtună” de T. Hrennikov, „Pescuitorii de perle” de G. Bizet, „Faust”
de Ch. Gounod ș.a. S-a perfecționat la Teatrul Mare din Moscova, îndrumat fi ind
de cunoscutul dirijor B. Haikin. Între anii 1963 și 2006, concomitent cu activitatea
de trombonist, se impune ca dirijor și Ion Enache (20.I.1941, Trifăuți, Soroca –
19.XI.2006, Chișinău), în repertoriul căruia se înscriau, în special, spectacolele
de balet „Dunărea albastră” de J. Strauss, „Romeo și Julieta” și „Cenușăreasa” de
S. Prokofi ev, „Lacul lebedelor” de P. Ceaikovski, „Spartacus” de A. Haceaturean,
„La răscruce” de V. Zagorschi, „Capra cu trei iezi” de Z. Tcaci ș.a. Cu o școală
bine pregătită la Conservatorul din Leningrad, în clasa de dirijat orchestră
a profesorilor I. Șerman și N. Rabinovici, la Opera din Chișinău vine în 1972
Dumitru Goia (5.IV.1942, Sângerei, Republica Moldova). Timp de șapte ani
tânărul dirijor propune noi viziuni asupra mai multor spectacole din repertoriul
curent, care apar în fața publicului într-o interpretare nouă, modernă. Tratările
sunt originale, de multe ori curioase, simțindu-se până la urmă nivelul crescând

172

al trupei teatrului în general. Discutabile, în toate sensurile, dar interesante au
fost spectacolele „Evgheni Oneghin” de P. Ceaikovski, „Dragonul” de E. Lazarev,
publicul apreciind și sunetul curat, dinamic al orchestrei în „Traviata” și „Aida”
de G. Verdi, „Spartacus” de A. Haceaturean, „Liliacul” de I. Straus ș.a. Tot cu
studii fi nalizate la Leningrad, la Conservatorul „N.A. Rimski-Korsakov”, dar și
la Conservatorul „M.P. Musorgski” din Sverdlovsk, în clasa cunoscutului dirijor
și pedagog M. Paverman vine la Chișinău bucovineanul Alexandru Samoilă
(30.X.1950, s. Șerstobitovo, regiunea Tomsk), unul din cei mai dotați șefi de
orchestră pe care i-a avut Teatrul nostru de Operă pe parcursul întregii sale
existențe. Din 1981 și până în 1992, răstimp în care A. Samoilă a acupat posturile
de dirijor-șef și conducător artistic al teatrului, Opera noastră a cunoscut o
vertiginoasă creștere a nivelului artistic, recunoscut de cei mai exigenți critici din
țară, dar și din cele mai mari metropole din fosta URSS, de publicul meloman
de pretutindeni. Lui A. Samoilă i se conferă titlul de Artist Emerit, apoi Artist al
Poporului, iar pentru spectacolul „Alexandru Lăpușneanu” (operă de Gh. Mustea)
se învrednicește de Premiul de Stat. De mare succes se bucurau, sub bagheta
maestrului, spectacolele „Forța destinului”, „Traviata”, „Aida”, „Trubadurul”, „Don
Carlos” de G. Verdi, „Dama de pică” de P. Ceaikovski, „Adriana Lecouvreur”
de F. Cilea, „Madame Butterfl y” de G. Puccini, „Carmen” de G. Bizet și altele.
Alexandru Samoilă este unicul dirijor de orchestră simfonică decorat cu Ordinul
Republicii. În prezent este dirijor-șef al Teatrului de Operă și Balet din Odesa.

DIRIJORI DE COR

Arta corală în Basarabia interbelică a avut câțiva piloni ai genului, care la
rândul lor au educat un șir de talentați dirigenți, a căror măiestrie s-a transmis mai
multor generații, măiestrie pe care de multe ori o admirăm în cadrul unor evoluări
a capella sau spectacole de operă, dar și în creații vocal-simfonice din literatura
universală. Printre primii dascăli și mari muzicieni ai timpului, de referință au
fost M. Berezovschi, preot și dirijor, M. Bârcă, V. Bulâciov, A. Iakovlev, I. Macaleț
și alții, iar în timpurile noastre – E. Bogdanovschi, E. Macaleț, V. Garștea,
I. Popescu, V. Budilevschi, E. Mamot, Șt. Andronic, V. Nevoie, V. Matcovschi,
O. Cazacu, I. Stepan, un loc aparte (în diferite perioade) ocupând maeștrii de
cor ai Teatrului de Operă și Balet Ch. Strezev, V. Condrea, A. Movilă, a căror
experiență a preluat-o azi O. Constantinov, care menține nivelul interpretativ
lăudabil al formației.

Am aprecia, totodată, aportul considerabil la dezvoltarea teatrului muzical
de pe mioriticul plai al cântăreților, dirijorilor, regizorilor invitați din alte părți,
în diferite timpuri, sau întâmplător afl ați pe la noi, artiști merituoși, care până
la urmă au contribuit la formarea unui important colectiv artistic, numit astăzi
Teatrul Național de Operă și Balet „MARIA BIEȘU”.

(2018)

173

Soprana Olga Busuioc

S-a născut la Ștefan-Vodă în
familia lui Nicolae și a Tatianei
Busuioc, viitori cunoscuți și apre-
ciați artiști ai Operei Naționale din
Chișinău. Mezzosoprana Tatiana
Busuioc a absolvit Conservatorul
din Odesa în clasa prof. A.
Dzhamagortsyan, iar tenorul
Nicolae Busuioc și-a făcut studiile
în aceeași instituție cu prof. N.
Ogrenici. Pentru Teatrul Liric
chișinăuian a fost la acel moment,
în 1991, o bună ocazie de a angaja
doi soliști odată, cu voci ce erau
absolut necesare Operei noastre
și care până în prezent rămân
a fi doriți și adorați de public în cele mai diverse roluri din literatura genului.
Tatiana, atât acasă, cât și pe un șir de scene de prestigiu din Europa s-a produs
cu multă dăruire în „Nunta lui Figaro” de W.A. Mozart (Cherubino), în operele
lui G. Verdi „Trubadurul” (Azucena), „Aida” (Amneris), „Don Carlos” (Eboli),
„Forța destinului” (Preziosilla), în „Norma” de V. Bellini (Adalgisa), „Cavalleria
rusticana” de Mascagni (Santuzza), „Evgheni Oneghin” de Ceaikovski (Olga)
ș.a. Tenorul Nicolae Busuioc, de asemenea, a fost și este așteptat de spectatori în
repertoriul verdian („Aida”, Radames, „Traviata”, Alfredo, „Bal Mascat”, Riccardo,
„Nabucco”, Ismail, „Trubadurul”, Manrico, în rolurile centrale din operele lui G.
Donizetti („Lucia di Lammermoor”, Edgar), G. Puccini („Tosca”, Cavaradossi,
„Madame Butterfl y”, Pinkerton) ș.a.

… Și într-o familie atât de cantabilă se naște un copil, căruia nu i se impune
să studieze muzica (foarte rare cazuri în asemenea situații), ba chiar părinții nici
nu prea erau foarte curioși să afl e despre capacitățile muzicale ale odraslei lor,
pentru a o feri de munca istovitoare în perspectiva de a deveni artist. Și mai cu
seamă de operă. „Dacă va fi să fi e – va fi ”, se gândeau tinerii cântăreți…

… Și a fost să fi e!
După absolvirea a nouă clase la Liceul „Ginta latină”, adolescenta Olga

Busuioc (cu o experiență de cântat în corul condus de Elena Marian) este admisă
la Colegiul de Muzică „Ștefan Neaga” din Chișinău. Pentru părinți a fost aproape o
surpriză, iar pentru Olga ceva încă de neînțeles, simțea doar o izbucnire lăuntrică
de a studia mai îndeaproape tainele muzicii. A fost repartizată la dirijat coral sub

Olga Busuioc

174

Scrieri despre operã

îndrumarea experimentatului maestru Onisim Cazacu și a lui Oleg Constantinov,
tânăr pedagog îndrăgostit de profesia sa și dornic să vadă rezultatele muncii sale
cu elevii. Olga de multe ori își amintește cum mentorul său o încuia în clasă
pentru o zi întreagă, ca să însușească materialul dat. Conștiincios și cu multă
muncă eleva Olga Busuioc a trecut peste programul de studii al dirijatului coral,
ca peste patru ani să-și dea seama că ar putea încerca să se prezinte la Academia de
Muzică, la Facultatea Canto Academic. Lecțiile de canto le urmase și la colegiu în
clasa profesorului Ivan Cvasniuc, dar după propria-i mărturisire, ideea de a urma
facultatea cântăreților de operă i-a venit pe ultima sută de metri. Adică, chiar
la absolvirea colegiului. În același an (2006), absolvise Colegiul „Ștefan Neaga”
și alți viitori cântăreți de răsunet: Valentina Naforniță, care a urmat studiile la
Universitatea de Arte din București, în prezent solistă a Operei din Viena, Andrei
Jelihovschi, care plecase la Conservatorul din Sankt-Petersburg, iar acum este
solist la Teatrul „Bolșoi” din Moscova, absolvent era și cunoscutul cântăreț de
muzică populară Ion Paladi. Tot de la „Ștefan Neaga” se trage și căsătoria Olgăi
cu popularul cântăreț Igor Strebițchi, care și-a făcut studiile la colegiu în aceeași
perioadă.

La Academia de Muzică, Teatru și Arte Plastice Olga a intrat fără difi cultăți.
Și nu pentru că era fi ica respectabililor părinți, primi-soliști ai Operei. Venise în
fața comisiei de examinare cu o nebănuită anterior dorință de a deveni cântăreață.
Și nu una oarecare, dar o cântăreață de operă înalt apreciată în lumea muzicii.
Acest gând era bazat (poate fără ca să-și dea seama) pe o voce catifelată, egală și
puternică în toate registrele, pe o intonație și fi nă muzicalitate, din care s-a înțeles
că e vorba de un talent cu un viitor aparte.

La 1 septembrie 2006 pe ușa Academiei de Muzică au intrat odată: Olga ca
studentă, iar mama, Tatiana Busuioc, reputata de acum solistă a Operei Naționale,
în calitate de pedagog al fi icei sale…

Înțelegând că a făcut un pas foarte serios în viață, acel pas care îi va determina
viitorul, Olga are grijă să primească cu multă atenție povățuirile mentorilor, pentru
a acumula cât mai multă știință atât în ale vocalului, cât și tot ce ține de cultura
muzicală, de istoria universală a operei, de arta cântului și mișcării scenice.

La început simțea o obligație să muncească mult, pentru ca mama, profesoară
cu o formidabilă ţinută vocală, să nu regrete că a abandonat zeci de prestigioase
turnee prin lume pentru a împărtăși experiența sa fi icei, în care de acum se
întrevedea foarte clar perspectiva unei artiste lirice de înaltă clasă. Pe de altă
parte, Olga înțelegea foarte bine că se crease un concurs de situații când pe lângă
profesoara în ale cărei povețe credea cu sfi nțenie, mai avuse parte de înzestrați
mentori atât pentru studii teoretice, cum ar fi profesorul Leonid Răileanu, cât
și studii de specialitate nemijlocit: stăpânii clasei de operă – regizorul Eleonora
Constantinova și dirijorul Mihail Secikin. Aceștia din urmă, dar fără a o uita
pe Tatiana Busuioc, și-au încununat munca depusă pe parcursul anilor cu
pregătirea Olgăi pentru debutul pe scena Liricului nostru în rolul Iolantei din
opera omonimă de Piotr Ceaikovski. La succesul spectacolului a contribuit din

175

Articole

plin și tatăl absolventei, Nicolae Busuioc, în rolul lui Vodemon, unul din prim-
soliștii teatrului. Era 22 mai 2010…

Vladimir Dragoș (Artist al Poporului): „La acel spectacol mi-am dat seama
că pe fi rmamentul culturii interpretative naționale în domeniul operei e gata să
apară un nume nou, o soprană ce ar putea să se impună, în timp relativ scurt,
nu numai în faţa publicului autohton. Auzeam atunci în acea Iolanta o voce
poate nu întotdeauna sigură, din cauza emoțiilor și lipsei de experiență, dar vădit
interesantă prin culoarea ei, prin larga respirație în momentele potrivite, apreciind
totodată și muzicalitatea tinerei protagoniste. Mă bucur că am avut dreptate la
startul interpretei, dar mai ales că astăzi Olga Busuioc, deținătoare a mai multor
premii internaționale, este solicitată de cele mai prestigioase scene lirice de pe
mapamond, astfel prezentând în lume cultura muzicală a țării noastre”.

Eleonora Constantinova (regizor, Artistă a Poporului): „A fost una din cele
mai dotate, dar și modeste studente. Îmi plăcea să lucrez cu ea nu numai pentru că
intuiam că va fi o bună cântăreață, dar și pentru că avea o atitudine foarte serioasă
faţă de materialul pe care i-l propuneam pentru studiere. În felul acesta am reușit,
până la urmă, să pregătim rolurile centrale din Boema, Iolanta, Tatiana din Evgheni
Oneghin, dar și un șir de fragmente din alte creații. Mă bucur pentru ea…”.

Mihail Secikin (dirijor, Maestru în Arte): „Îmi plăcea să lucrez cu ea. Olga
se deosebea prin vocea mare, frumoasă, prin muzicalitate. A debutat cu mult
succes în rolul titular din Iolanta de Ceaikovski, lucrare prezentată la examenul
de absolvire a Academiei de Muzică, Teatru și Arte Plastice. Aș menționa în mod
special pregătirea ei vocală de către Tatiana Busuioc, mama tinerei interprete, pe
care o consider o profesoară cu har și o înzestrată mezzosoprană. Cred că Olga e
pornită pe un drum bun și va avea o carieră frumoasă”.

Succesul pe care l-a obținut în urma debutului a determinat-o defi nitiv să-și
continue studiile la masterat.

Dintr-o întâmplare Olga este recomandată pentru o audiție în grupul pe
care îl forma celebra soprană de altădată Mirella Freni. Era vorba de Școala din
Modena, susținută de fundația ce purta numele marelui bas bulgar „Nicolai
Gheaurov” (soțul cântăreței). De altfel, ironia sorţii, în clădirea acelei școli cândva
era maternitatea în care se născuse Mirella Freni și Luciano Pavarotti.

… 2010. Când a intrat pe coridoarele acelei școli, primul gând era că se va
rătăci în acel tumult de pretendenți și nu va mai ajunge pe scenă, în fața Mirellei
Freni, care trebuia să decidă cine vor fi cei doisprezece care vor urma un masterat
de un an sau doi sub îndrumarea sa. Au fost mult peste 700… Spre sfârșitul audiției,
după câteva zile, marea cântăreață era aproape surmenată, deși candidații abia de
cântau o singură arie sau chiar o frază dintr-o creație și totul mergea ca la conveier.
După ce Olga a cântat o arie din „Rusalka” de A. Dvorjak și era gata să plece, Freni,
arătându-se curioasă, îi propuse să mai cânte ceva. A urmat Mimi, apoi Tatiana…
A fost întrebată de unde vine și la cine a învățat. „Am învățat la mama”, fâstâcindu-
se, a răspuns Olga. Zâmbind ușor, examinatoarea îi replicase că așa ar fi învățat-o și
ea. Când a afl at de Moldova, a recunoscut că nu auzise de o așa țară.

176

Scrieri despre operã

Reușind să fi e înscrisă în lista celor doisprezece selectați pentru studii la
școala amintită, în septembrie același an i se propune să ia parte în concertul
tradițional de la Modena, consacrat memoriei lui Luciano Pavarotti.

Primele serioase aplauze în patria Operei… Serioase, pentru că este foarte riscant
să cânți acolo doar cumva. Italienii sau te aplaudă din sufl et, sau te… fl uieră.

Studiile la Modena au fost destul de anevoioase, dar în schimb aveai
posibilitatea, chiar obligat erai să studiezi multe lucruri absolut necesare: tehnica
vocală, literatura de specialitate, partituri din diverse opere, limba italiană în
toată frumusețea ei, diverse stiluri ale belcanto-ului și multe altele.

În vara anului următor, adică în 2011, între 24 și 29 iulie, era planifi cat
la Moscova unul din cele mai prestigioase concursuri din lume, „Operalia”,
înfi ințat în 1993 de către reputatul tenor Placido Domingo, concurs care de
atunci se desfășoară anual în diverse metropole. Trecând peste o preselecție
înspăimântătoare, Olga apare în fața unui juriu format din prestigioși specialiști
ai lumii muzicale. Ia premiul II, iar pentru interpretarea „Zarzuelei”, la Barcelona,
în cadrul concursului ce poartă numele marii interprete a popularului stil spaniol
de muzică teatrală, Pepita Embil, mama celebrului Domingo, ia premiul întâi.
Era un succes dorit de orice cântăreț din lume. Mai mult ca atât: se „apropia” de
titanul Placido Domingo, care avea mai apoi să-i dea prețioase sfaturi, pe care
tânăra artistă le urmează cu multă grijă.

În 2012 Olga Busuioc mai apare în fața publicului spaniol într-un recital
în castelul din Peralada, în urma premiului obținut la Festivalul din Girona. În
același an se învrednicește de „Grand Prix” la prestigiosul concurs „Francisc
Vinas” din Barcelona, la care s-au prezentat 539 de cântăreți din 61 de țări,
competiție internațională ai cărui învingători au fost cândva Antonio Blancas,
Vasile Martinoiu, Elena Obrazțova, Olga Borodina ș.a. Mai menționăm succesul
ce i l-a adus anul 2012 în Austria, la „Belvedere Viena”, unde obține un premiu
special pentru interpretarea lui Wagner: aria „Dich, teure Halle” (Elisabeth) din
„Tannhauser”. (Scriam undeva că prea rare sunt cazurile să întâlnești în repertoriul
basarabenilor creații ale autorului operei „Tristan și Izolda”, noi fi ind, prin
defi niție, latini în orice situație.) Presa scria și despre emoționanta interpretare a
ariei „La mamma morta” din opera lui Umberto Giordano „Andrea Chenier”.

Anul 2013 îi aduce câteva trofee poloneze. La Concursul Internațional „St.
Moniuszko”, organizat de „Teatr Wielki” din Varșovia și Societatea iubitorilor
muzicii lui Moniuszko, obține Marele Premiu și trei premii speciale. A cântat în
fața unui prestigios juriu de talie mondială, alcătuit din reprezentanți ai Operelor
„Covent Garden” din Marea Britanie, „La Scala” din Milano, ai Teatrelor Lirice
din Paris și Washington, iar președinte al „judecătorilor” a fost recunoscuta în
lume cântăreață Alexandra Curzak din Polonia. Printre premiile obținute a fost
Statueta de bronz „Marian Konueczny” pentru cea mai bună interpretare a ariei
Halca din opera omonimă, dar și Premiul „Marcella Sembrich Kochanskiej”
pentru cea mai bună voce feminină.

177

Articole

Au rămas în urmă și alte numeroase evoluări cu succes, Olga prezentând
cu mândrie arta vocală a țării noastre fi e la Salzburg la Gala „Domingo”, fi e
la concertul în onoarea lui Luciano Pavarotti, la Bruxelles sau Oslo, la Sankt-
Petersburg sau București. Principalul, însă, a fost și rămâne pentru ea realizarea
rolurilor în spectacole și posibilitatea de a evolua în ele cât mai reușit, în compania
unor înzestrați parteneri și pe scenele celor mai prestigioase teatre din lume.
Astfel, concursurile, festivalurile, participarea în diverse concerte au constituit
o fericită experiență și, bineînțeles, un prilej de a fi auzită, văzută, apreciată de
public, de specialiști, pentru a urca cu brio pe treapta cuvenită.

Budapesta a fost primul oraș, în afara țării, care a aplaudat-o într-un spectacol
integral. În decembrie 2011 Olga Busuioc-Mimi apărea în „Boema” de G. Puccini
într-un spectacol dirijat de Ianoș Kovacs în regia lui Șandor Palcso. A fost o
reprezentație plină de emoții, dat fi ind că și Rodolfo-Teodor Ilincăi, astăzi bine
cunoscut în Europa, era la aceeași vârstă și cam cu aceeași experiență. Consângenii –
Teodor Ilincăi e dintr-un sat din apropierea Sucevei, din câte știm, al treisprezecelea
copil în familie – au găsit în acel spectacol „limbaj comun”, spectacol în care vor mai
evolua împreună peste trei ani la „Teatro Carlo Felice” din Genova, unde l-a avut
ca dirijor pe Giampaolo Maria Bisanti, absolvent al Conservatorului „G. Verdi” din
Milano, Laureat al mai multor concursuri internaționale.

Opera „Manon Lescaut” a fost montată în Valencia (2014) de Placido
Domingo (conducător muzical), iar Stephen Medcalf a fost director de scenă.
În rolul central spaniolii au venerat-o pe tânăra Olga Busuioc, care a strălucit
alături de Rafael Davila (Des Grieux), astăzi, un tenor suprasolicitat în toată
lumea. Printre interesantele performanțe ale Olgăi, în afara țării, incontestabil,
se numără și evoluarea în „Madame Buterfl y”, „auzită” de dirijorul japonez
Hirofumi Yoshida, spectacol montat de Valentina Brunetti la „Teatro Comunale”
din Bologna, unde muzicianul nipon era în acel timp conducător artistic.

La faimosul Festival de Operă din Wexford (Irlanda), Olgăi i se propune
rolul Liliei din opera „Herculanum” de Felician David, creație din literatura
genului foarte rar înscenată, dar la timpul ei (premiera a avut loc la Teatrul
Imperial de Operă din Paris în 1859) îndrăgită atât de public, cât și de specialiști.
(Hector Berlioz, spre exemplu, era încântat de această lucrare, găsind că „muzica
ei este splendidă”). La Festivalul în cauză Olga Busuioc a fost scenic îndrumată de
cunoscutul de acum Stephen Medcalf, cu care realizase la Valencia rolul Manon,
ceea ce la moment conta, având cu el la Wexford un dialog mai mult intuitiv, iar
dirijorul Jean Luc Tingaut, deși destul de tânăr, era foarte receptiv la posibilitățile
și dorințele soliștilor. Partenerul Olgăi, canadianul Andrew Haji, interpretul
rolului lui Helios, a fost cooperant, inteligent și a contribuit din plin, în ultimă
instanță, la crearea unui copleșitor ansamblu.

Se poate afi rma cu certitudine că în India, pentru prima dată în istorie, s-a
produs într-un spectacol de operă un artist basarabean abia în …2017. E vorba
de Olga Busuioc, care alături de Giordano Luca a evoluat în cel mai populat

178

oraș indian (peste 12 milioane), Mumbai, în opera „Boema” de G. Puccini. Deși
grandiosul oraș Mumbai, patria fi lmului indian, nu se caracterizează printr-o
atracție deosebită pentru genul de operă clasică, și nici în întreaga țară teatrul
liric nu este printre primele preferințe ale populației, spectacolul amintit cu
O. Busuioc (Mimi), G. Luca (Rodolfo), sub conducerea muzicală a lui Carlo
Rizzi, care a dirijat unica orchestră simfonică din India cu sediul la Mumbai, a
produs o impresie ieșită din comun, iar autoritățile metropolei, după succesul
reprezentației, au lansat ideea înfi ințării unui Teatru de Operă stabil.

Tot în 2017, în ianuarie, un spectacol memorabil pentru O. Busuioc a avut
loc în Polonia, la Varșovia, când sub bagheta lui Andryi Yurkevich a cântat în
„Evgheni Oneghin” de P. Ceaikovski.

A. Yurkevich (dirijor-șef al Teatrului de Operă și Balet „Maria Bieșu”): „A
fost un spectacol bun. Poate foarte bun, judecând după reacția publicului. Olga
era de acum cunoscută, într-un fel, în urma succesului obținut la Concursul St.
Moniuszko. În rolul Tatianei din Evgheni Oneghin tânăra interpretă și-a confi rmat
succesul obținut anterior în fața polonezilor. I-a avut ca parteneri pe foarte solicitatul
azi bariton Marius Kwiecien (Oneghin), pe minunatul tenor Dovlet Murgheldiyev,
iar în rolul Olgăi s-a produs… Olga Busuioc. Curioasă a fost și regia lui Mariusz
Trelinski.

În genere, aș menționa în mod special vocea plină, mare, frumoasă,
muzicalitatea Olgăi, dar și extraordinara capacitate de muncă pe care o urmăresc
la ea de mai multă vreme, ceea ce mă face să cred că viitorul artistei va fi cel dorit.
Vorbesc despre aceste lucruri și în urma spectacolului Boema, pe care l-am dirijat
la Chișinău cu Olga în rolul lui Mimi, dar și apreciind evoluarea ei în Cio-Cio-
San, la unul din recentele Festivaluri Maria Bieșu”.

Genul de operă în China este cu totul diferit de cel european, dar după cum țara
lui Confucius preia cu multă sârguință tot ce e frumos și progresist în lume, teatrul
muzical de pe bătrânul continent este tot mai des solicitat de publicul chinez. „Marele
Teatru” din Shanghai, una din cele mai frumoase clădiri din lume pentru spectacolele
de operă, a găzduit la începutul acestui an, în ianuarie, un șir de interpreți cu nume
sonore pentru a evolua în „Turandot” de G. Puccini. Printre aceste nume a fost și
Olga Busuioc, în rolul lui Liu, care a excelat sub bagheta maestrului Renato Palumbo,
alături de Maria Guleghina (Turandot) și Marco Berti (Calaf). Tânăra noastră
interpretă, aplaudată frenetic de spectatori, este, ca și în cazul Indiei, prima cântăreață
din Republica Moldova, care a evoluat pe o scenă de operă din China.

În calendarul de turnee al Olgăi Busuioc sunt fi xate zeci de spectacole, pentru
mult timp înainte, în care tânăra soprană va evolua pe cele mai prestigioase scene
muzicale din lume. I-am sugera să nu uite și de spectatorul de acasă… Succese în
continuare, Olga!

(2018)

179

„Cãsãtorie secretã” la Opera Naþionalã

Este îmbucurător faptul că Opera noastră ne invită tot mai des, în ultima
vreme, la noi și inspirate înscenări, în care se produc tineri interpreți de
incontestabilă valoare artistică, apreciați atât de publicul de acasă, cât și în urma
unor participări la diverse audiții internaționale.

De data aceasta mă refer la premiera operei lui D. Cimarosa, „Căsătorie
secretă”, pe un libret de G. Bertatti, după piesa omonimă a autorilor englezi
G. Colman-senior și D. Garrik, spectacol pe care Monica Babuc l-a caracterizat
foarte exact pe o rețea de socializare ca pe „un miracol multicolor de voci
încadrate într-o istorie veselă și încurcată – în stilul buff a al operei italiene”. De
altfel, marele G. Verdi a numit „Căsătoria secretă” „model al operei buff a”. Și
iată că acest model a ajuns după premiera de la Viena din 7 februarie 1792 și pe
scena Liricului nostru, în varianta strict clasică a regizorului Andrea Battestini,
dirijorului Andryi Yurkevych și scenografului Iurie Matei.

Cunoscut publiculului și pe merit apreciat în urma montării operelor
„Rigoletto”, „Carmen” (la Festivalul „DescOpera” de la Orheiul Vechi), dar și a
unei înscenări recente pe scena teatrului, „Macbeth” de G. Verdi, A. Battistini,
studiind potențialul, nivelul artistic sau, cum îi place maestrului să spună,
„inteligența cântăreților moldoveni”, a intuit că artiștii noștri ar fi capabili să
prezinte bijuterii preclasice la înălțimea culturii interpretative a țării sale, adică
a Patriei Operei. Desigur că în șaizeci de ani de activitate (această aniversare
a fost marcată prin inspirate concerte de gală la sfârșitul anului ce s-a scurs),
la Opera Națională s-au cântat numeroase opere din țara lui Rossini și Verdi.
Și cu mult succes. Dar în cazul nostru e vorba de o creație-giuvaier (mai nou
pentru public, dar și pentru teatru), care poate fi savurată numai în urma unei
interpretări perfecte, în urma unei șlefuiri de către exponenți cu multă dăruire și
multă osteneală. A. Battistini a adus la Chișinău „Căsătoria….”, după cum însuși
regizorul remarca într-o discuție, „cu multă dragoste pentru fermecătoarea
muzică, pentru artiștii noștri, dar și pentru publicul extraordinar”. A adus o
creație fermecătoare îmbrăcată în straiele sale fi rești, în veșmintele acelui secol
al buclelor și faetoanelor, renunțând la introducerea în acțiune a pistoalelor
și motocicletelor de dragul „modernizării” spectacolului, cum foarte des se
întâmplă azi, mai ales în Occident, când regizorul, voind să pară „revoluționar”
și „enigmatic”, îl înzestrează pe Hamlet cu cameră de luat vederi și telefon mobil.
S-a simțit pe parcursul reprezentației sufl ul epocii respective prin jocul actorilor
bine echilibrat, cele mai comice scene fi ind prezentate cu gust rafi nat, cu
măsură, fără a luneca spre comicării ieft ine. Montarea spectacolului a fost înalt
apreciată de Artista Poporului Eleonora Constantinova, cunoscuta regizoare a
Naționalului chișinăuian „Maria Bieșu” având doar mici observații, ce țin de
„bucătăria” profesiei.

180

Scrieri despre operã

A contribuit în măsura cuvenită la redarea atmosferei vremurilor de atunci
și scenografi a semnată de talentatul Iu. Matei, Artist al Poporului, precum și
costumele bine adaptate rolurilor, realizate de A. Spătaru.

Canavaua orchestrală a operei este brodată cu sunete fermecătoare iscusit
aranjate pentru fi ecare instrument, genialul compozitor cu siguranță contând pe
un înzestrat și subtil tălmăcitor al partiturii sale. Din fericire, și la Chișinău, opera
„Căsătoria secretă” s-a bucurat de un director muzical, numit foarte inspirat și exact,
pe aceeași rețea de socializare, „mega-dirijor”. Maestrul A. Yurkevych, dirijorul-
șef al teatrului, și-a asumat responsabilitatea să asigure un impecabil ansamblu și
permanent echilibru între orchestră și eroii de pe scenă, ceea ce a contribuit din
plin la calitatea reprezentației în general. Am admirat atât interpretarea ariilor, cât și
a duetelor, triourilor, cvartetelor, cvintetelor, sextetelor, ele fi ind foarte ascultătoare
de bagheta dirijorală. De această părere a fost și Artista Emerită Ilona Stepan,
conducătoarea Capelei Corale „Doina” a Filarmonicii „Serghei Lunchevici” și
a Corului Național de cameră de la Sala cu Orgă, prezentă la spectacol, care a
remarcat cu satisfacție noua lucrare a tinerilor interpreți ai Operei noastre.

Au avut loc două spectacole cu două distribuții: la 26 și 28 ianuarie.
Alexei Botnarciuc, în rolul lui Geronimo, negustor din Bologna, care visează

să-și vadă căsătorită fi ica cu Contele Robinson, a avut o prezență scenică de
înaltă clasă, publicul apreciindu-i nu numai vocea de un timbru ales, dar și jocul
actoricesc plin de momente umoristice, pe care interpretul era stăpân, rămânând
întotdeauna în limitele bunului gust. A. Botnarciuc a evoluat și în distribuția a
doua, A. Digore, anunțat în program, fi ind indisponibil la acea vreme.

Rolul Carolinei, mezina negustorului, căsătorită de curând în taină cu un
slujitor al acestuia, Paolino, le-a revenit sopranelor Ana Cernicova și Mariana
Bulicanu. Zburdalnică, zglobie pe parcursul întregii reprezentații, A. Cernicova
a stăpânit o voce frumos timbrată în toate registrele, având grijă de precizie în
dialogurile cu partenerii săi, contribuind astfel la crearea reușită a multiplelor
ansambluri. Superbă a fost M. Bulicanu, demonstrând încă o dată măiestria sa
vocală, muzicalitatea și plasticitatea scenică, calități ce vorbeau despre o artistă ce-
și poate permite de acum orice roluri pentru coloratură, cu care suntem în drept
să credem că tânăra interpretă va fascina publicul celor mai exigente metropole.

Lilia Șolomei-Elisetta s-a întrecut pe sine însăși. Sora Carolinei, care, după
multe trăiri și situații amuzante, devine soția Contelui, a fost interpretată de
L. Șolomei. După cum era de așteptat, actriţa a creat un rol cu mult spirit inventiv,
cu o agerime excentrică bine calculată, dar și cu splendida-i voce, publicul
reacționând pe măsură la excelarea artistei, care cu siguranță și-a înscris în
repertoriul său una din cele mai bune lucrări. În același rol, al Carolinei, a evoluat
cu succes și Larisa Ciobanu, care, cu siguranță, în urma câtorva spectacole se va
simți pe scenă mai liberă, mai degajată, mai ingenioasă. Calitățile vocale îi permit
să îmbrățișeze rolul în cauză la un nivel lăudabil.

Fidalma, sora negustorului, adică mătușa Carolinei și a Elisettei, încă o
pretendentă la căsătoria cu Contele Robinson, a avut parte de două mezzosoprane,
Anastasia Tverdohlib și Lilia Istrati, care au realizat un rol de toată admirația.
A. Tverdohlib s-a produs surpinzător chiar și pentru cei care așteptau de la tânăra

181

cântăreață o apariție satisfăcătoare. A fost rezultatul unui vădit talent vocal (ne-a
impresionat vocea plină, frumos timbrată), a unei pătrunderi exacte în esența
rolului, dar, desigur, și a unei munci asidue. Publicul a răsplăti-o generos cu
furtunoase aplauze. L. Istrati a impresionat publicul prin vocea plină, puternică,
ale cărei nuanțe ne aminteau de debutul tinerei cântărețe în „Mireasa țarului”
(Liubașa) de N. Rimski-Korsakov, comismul cu care a înzestrat-o artista pe
Fidalma reliefând o nouă latură a talentului interpretei.

Vitalie Cebotari și Iurie Maimescu în rolul Contelui Robinson au fost, pe rând,
în centrul întregii acțiuni, ținând fi ecare în felul lui verticala spectacolului. S-a
observat că erau conștienți că trebuie să aibă grijă de tot ce se întâmplă pe scenă
și că de comportarea eroului lor depinde în mare măsură ritmul spectacolului în
general. O fi o condiție, o cerință a regizorului, oricum, a fost executată conștiincios,
dar și cu dăruire. S-a observat și diferența tratării Contelui. Dacă Robinson-Cebotari
a fost mai „împrăștiat” prin comportare, Contele-Maimescu avea o ținută mai
nobilă, cu nuanțe de inteligență. Interpretarea acestuia din urmă trăda și mai multă
experiență, se auzea vocea bine timbrată, bine pusă la punct.

Foarte tânărul D. Șveț-
Paolino, servitor în casa
negustorului, dar și de curând
însurat în taină cu fi ica aces-
tuia, Carolina, și-a înțeles rolul
la cota cuvenită, impresionând
prin jocul energic, scânteietor
și bine chibzuit. O prezență
frumoasă a avut-o și Nicolae
Văscăuțan în rolul tânărului
însurățel, Paolino, impunându-
se publicului prin joc actoricesc
și voce catifelată.

La pregătirea specta-
colului a avut un aport și
pianista Rodica Caraulan,
maestru de concert, căreia
echipa îi este recunoscătoare.

Mi-a fost plăcut să aud
de la maestrul A. Battistini
că spectacolul „Căsătoria
secretă” poate fi prezentat cu
brio pe scena italiană și că se
va strădui ca acest lucru să se
întâmple. Succese!

(2018)

A. Cernicova, D. Şveţ

182

Anastasia Dicescu ði genul de operã
la Conservatorul „Unirea”

În urma concertelor susținute la
Chișinău în 24, 25 și 28 martie 1918 de către
marele George Enescu, în calitate de dirijor
și violinist, capitala Basarabiei s-a ales cu
două instituții muzicale, ce au jucat un rol
cardinal în dezvoltarea culturii plaiului
nostru. „Spre a da concerte de cvartet”,
dar și pentru a contribui la crearea unui
„Conservator și a unei Opere stabile cu o
orchestră”, George Enescu lasă la Chișinău
pe Socrate Barozzi (violă), Flor Breviman
(violoncel) și pe frații Constantin și Jean
Bobescu (violoniști). Acesta din urmă,
împreună cu Jean Athanasiu, iar mai
apoi cu Bojena Belousova, aveau să pună
„piatra de temelie” a Teatrului Basarabean
de Operă.

Ideea fi ințării unui Conservator este
preluată de presă, de intelectualitatea
orașului. Ziarul „Sfatul țării” (1918, 17.05),
într-un articol consacrat „mișcării muzicale
la Chișinău”, susține întru totul opinia
maestrului G. Enescu: „căci atunci se va
vedea cât este de înaltă capitala Basarabiei
în arta muzicii”. Iar membrii Societății
Muzicale Române din Basarabia, a cărei președintă era soprana Anastasia Dicescu,
votează în decembrie 1918 construirea Conservatorului Român de Muzică și
Artă Dramatică din Chișinău, ce-și capătă ulterior denumirea de Conservatorul
„Unirea”. La 1 ianuarie 1919, în Liceul de Băieți „B.P. Hasdeu” (actualul Muzeu
de Istorie din str. 31 august), noua instituție muzicală de învățământ își începe
activitatea sub conducerea cântăreței Anastasia Dicescu, aleasă director al
Conservatorului, post pe care-l deține, cu unele întreruperi, timp de două
decenii. Familiarizată cu scena încă din perioada Teatrului lui Gheorghe Madan
(1908-1912, „Cinel-Cinel” de Vasile Alecsandri, „Doi țărani și cinci cârlani” de
Constantin Negruzzi), A. Dicescu debutează în opera „Faust” de Ch. Gounod în
1916, la Odesa. Primele succese adevărate le obține în urma turneului întreprins

Anastasia Dicescu

183

Articole

la Iași în aprilie-mai 1918, când evoluează împreună cu baritonul J. Athanasiu
în „Faust” și „Rigoletto”. Acest cuplu se impune în fața publicului și în timpul
spectacolelor Operei Basarabene.

Între anii 1920-1924 A. Dicescu este solistă a Operei Române din Cluj, unde
se produce „de 89 de ori (…) și s-a ilustrat în roluri de coloratură, interpretându-
le cu mare inteligență” (I. Gherghel. Viața muzicală în Ardealul de după Unire.
Partea I. Activitatea Operei Române din Cluj. Cluj, 1939, p. 74). Este vorba
de rolurile centrale din „Traviata” (Violetta), „Faust” (Margareta), „Cavalleria
rusticana” (Lola), „Tannhauzer” (Venus), „Madame Butterfl y” (Cio-Cio-San),
„Boema” (Mimi), „Paiațe” (Nedda), „Carmen” (Micaela), „Rigoletto” (Gilda).
După alte surse, A. Dicescu a evoluat la Cluj în peste o sută de spectacole, la
festivaluri, în numeroase concerte cu diverse ocazii.

După câteva evoluări pe scena Operei Române din București în ianuarie
1924, în „Lakme” și „Faust” (alături de G. Folescu, A. Georgevschi, A. Costescu-
Duca, S. Verbioni, T. Mănescu ș.a., cu I. Nona Otescu la pupitrul dirijoral),
A. Dicescu se întoarce la Cluj pentru a încheia stagiunea și a reveni mai apoi la
Chișinău, unde era așteptată de lumea muzicală, dar mai ales de Conservator, la
conducerea căruia se afl a provizoriu cunoscutul bas Alexandru Antonovschi.

Se întoarse acasă cu înalta decorație regală, medalia „Bene Merenti”, clasa
întâi.

… Chiar în primul an de studii, datorită autorității directoarei Anastasia
Dicescu, Conservatorul primește o subvenție de la stat de un milion și jumătate
de lei și e declarat sub înaltul patronaj al Reginei Maria. Se lărgește simțitor
corpul didactic, ca la 1922 să-i găsim în lista profesorilor pe cunoscuții muzicieni
A. Adăscăliță-Gropa, A. Disconti, A. Cubițcaia, A. Antonovschi la clasa de canto,
I. Ivanova, V. Onofrei, Șlezingher la clasa de pian; la vioară – M. Moghilevschi
(mai târziu V. Pester și V. Finchel), la instrumente de sufl at – V. Gherșman, la
teorie, armonie și solfegiu – X. Teut, la ansamblu – M. Șildcret. Un curs special
de dirijare corală îl avea reputatul M. Berezovschi, iar dirijarea orchestrei era
predată de neobositul și talentatul M. Bârcă. Concertele prezentate în cele mai
prestigioase săli de către studenții Conservatorului se bucurau de un binemeritat
succes și datorită faptului că la ele luau parte și unii pedagogi, care erau mult
apreciați și ca interpreți. Mai frecvente, cu programe mai variate, dar și de o
calitate simțitor mai înaltă, devin reprezentațiile instituției cu începere din anul de
învățământ 1926-1927. Confi rmarea o găsim și în aprecierile lui George Enescu
împărtășite ziarului „Bessarabskoie slovo” din 22 martie 1927 cu prilejul vizitei
sale la Conservator, unde a fost organizat special un concert simfonic la care
au participat și studenții de la clasele de vioară, pian și canto. Marele muzician,
susține ziarul amintit, după ce și-a lăsat cu multă amabilitate autograful în cartea
oaspeților de onoare, a menționat succesele Conservatorului, „comparându-l cu
instituțiile exemplare de acest fel din străinătate”.

184

Scrieri despre operã

În cadrul manifestărilor consacrate unui deceniu de la Unire, în 1928,
Conservatorul participă la montarea spectacolului „Faust” de Ch. Gounod, în
regia Anastasiei Dicescu. Dintr-un articol din „Bessarabskoie slovo” (25.X.1928)
afl ăm că în rolul lui Mefi stofel va evolua „mândria scenei românești dl Folescu”,
în alte roluri – dl Donato (Valentin), dna De-Sterc (Margarita) și dl Nagacevschi
– în Faust. În unul dintre spectacole, în rolul Margaretei a mai evoluat studenta
Z. Odobescu. Tot din publicația menționată mai afl ăm că chișinăuienii ar fi dorit
o Operă stabilă, autorul articolului recomandând artiștilor autohtoni să nu „plece
în îndepărtatul Cluj, unde sunt tratați ca interpreți din provincia unei minorități
naționale”, ci să creeze o Operă în Basarabia, unde „muzica nu este ascultată cu
urechi politice”. Un eveniment important în cultura interpretativă basarabeană
l-a constituit și prezentarea excelentă, în biserica catolică, a „Recviem”-ului
preclasicului L. Cherubini, dirijat de V. Bulâciov, unul din cei mai de vază
cunoscători ai artei corale, absolvent al Conservatorului din Moscova, elev al lui
S. Taneev. Nu mai puțin interes a trezit și evoluarea studenților Conservatorului în
decembrie al aceluiași an. În Teatrul „Expres” au fost propuse atenției publicului
fragmente din operele „Faust” de Ch. Gounod (cu studenții A. Grosu și P.
Crâjanovschi), „Traviata” de G. Verdi (cu S. Vinicius și B. Vedenschi). Studentele
Caimacan-Tesleacova și Șișman-Aivaz au interpretat fragmente din „Evgheni
Oneghin” de P. Ceaikovski. De menționat că în acel concert, în premieră, s-a
cântat Wagner: scene din „Lohengrin” au fost prezentate de studenții Z. Odobescu,
V. Pașuc, M. Potan, N. Erjicovschi, A. Cristea, V. Madan, I. Osievici. În caietul
de sală erau menționați profesorii A. Dicescu (canto), M. Pester (orchestră),
M. Berezovschi (cor).

Anul 1929 începe cu un festival artistic, în care genul de operă a fost prezent
tot datorită Conservatorului, ai cărui studenți (din clasa prof. A. Dicescu) au
interpretat fragmente din „Macbeth”, „Lohengrin”, „Sapho”, „Carmen”, „Traviata”,
„Evgheni Oneghin”. Un interes aparte a trezit spectacolul „Rigoletto” de
G. Verdi, prezentat pe 6 februarie 1929 la Teatrul Național cu Anastasia Dicescu
în rolul Gildei și Jean Athanasiu în rolul titular. Au mai participat P. Crâjanovschi
(Monterone), M. Stegariov (Ceprano), V. Pașuc (Contesa), Z. Namestnic-Odobescu
(Madlena). Regizat de Anastasia Dicescu, spectacolul a mai fost montat de
M. Pester (dirijor) și M. Berezovschi (maestru de cor).

În 1930 școala de muzică, care funcționa la Chișinău din 1899, se contopește
cu Conservatorul „Unirea”. La clasa de canto a Conservatorului, împreună cu
elevii săi, vin G. Afanasiu, A. Gvozdețcaia, T. Iațentkovski. Începe o nouă etapă a
învățământului artistic al Basarabiei, în care se resimte și o creștere profesională
a nivelului interpretativ la diferite clase, ceea ce, în defi nitiv, a făcut posibilă
montarea operei lui A. Rubinștein „Demonul” (se marcau o sută de ani de la
nașterea compozitorului) și, ceva mai tărziu, a operei „Mireasa țarului” de

185

Articole

N. Rimski-Korsakov. Concertele prezentate de studenții Conservatorului se
bucură de succese tot mai mari, iar publicul are mai multe ocazii să asculte diverse
creații și în interpretarea profesorilor sau a artiștilor veniți în turneu la Chișinău.
O adevărată sărbătoare pentru public a fost evoluarea la 3 februarie 1930, la
Teatrul „Odeon”, a marelui Fiodor Șaleapin, acompaniat de pianistul Jean
Bazilevschi. Basului i-a plăcut pianistul și a rămas Chișinăul fără un muzician
important. I. Bazilevschi devine acompaniatorul permanent al lui F. Șaleapin,
călătorind cu acesta prin Europa și America. La Chișinău nu s-a mai întors. Mai
amintim aici și de memorabilul concert din 14 mai 1933, când A. Dicescu a evoluat
împreună cu Gh. Ghenari, bariton al Operei Imperiale din Petersburg, prezentând
publicului arii și duete din operele lui P. Ceaikovski „Mazepa”, „Vrăjitoarea”, „Dama
de pică”, „Evgheni Oneghin”. De menționat că acest program a fost prezentat în
urma spectacolului din 9 mai, „Logodna secretă” de P. Cimaroza, cu renumitul
bas G. Niculescu-Basu în rolul central, spectacol în care au mai evoluat artiștii
Operei Regale din București M. Snejina, E. Guțeanu, Ș. Tasian, V. Crețoiu, iar la
pupitrul dirijoral se afl a E. Massini.

În a doua jumătate a anilor ’30 presa locală comenta și analiza tot mai
des concertele prezentate de studenții și profesorii Conservatorului, o atenție
deosebită acordându-se claselor de canto, probabil pentru că publicul, destul de
frecvent, avea prilejul să aprecieze evoluarea cântăreților în diverse fragmente
de operă sau chiar în creații integrale. Se accentua colaborarea dintre clasele de
operă și cea de dramă conduse de A. Dicescu și, respectiv, M. Cosmacevscaia,
una dintre cele mai dotate actrițe basarabene ale timpului. După un program
ce conținea fragmente din „Evgheni Oneghin” de P. Ceaikovski, „Bărbierul
din Sevilla” de G. Rossini, „Carmen” de G. Bizet, din piesele „Coroana” de
V. Eft imiu și „Ursul” de A. Cehov, artistele amintite au montat opereta în trei
acte „Bastonul fermecat” de I. Kalughin (în traducerea lui P. Crihan) cu muzica
semnată de Gh. Iațentcovschi și V. Iușchevici, profesori la Conservator. A fost
o lucrare apreciată de public, dar și de presă, ceea ce i-a îndemnat pe tinerii
cântăreți să însușească opera „Cavalleria rusticana” de P. Mascagni (maestru de
cor – A. Cristea, la pian – E. Sârbu), pentru a o prezenta cu ocazia bicentenarului
Societății Moldovenești de Muzică din Basarabia. Despre spectacolul „Aida”, o
altă importantă lucrare a clasei de operă, afl ăm din ziarul „Basarabia” (1938,
11.III): „Rolurile au fost distribuite între dna Balis (Amneris), dna E. Babac-
Smirnova (Aida), dra Ozgheid (Vestalia), dnii Z. Moșneagher (Radames),
I. Fainzilber (dubleur), M.Vax (Amonasro) și E. Ureche (Ramfi s). Vestalele
dansatoare au fost întruchipate de domnișoarele M. Strigo. N. Lupașco și
L. Caratcova. Dansul negrilor a fost executat de copiii A. Galațean, A. Postică,
A. Cazacliu și V. Guțu. Regia principală – A. Dicescu, conducerea baletului de
E. Toma. Corul a fost condus de dnii P. Harghel și A. Iacovlev. Concertmaistru
E. Sârbu. Decorațiile foarte reușite au fost executate de N. Danilenco și dl

186

Scrieri despre operã

E. Ureche. Sufl eur și dirijor – dnul Niculov. Corul bărbătesc: dnii Strelnițchi,
Banica, Babeico, Rozenștein, Petrovici, Rojanschi, Muduc, Zaharia, Sergheev,
Moldoveanu, Rotaru, Stoioan, Braguța, Blanovschi. Corul feminin – drele
Gruzman, Colun, Poltorac, Șehter, Popova, Toru, Grinberg, Falușca, Țurcanu,
Denisova, Mecler, Bogdan, Șarper, Veiman, Fremderman, Barovici. Sala a fost
arhiplină. Printre asistență: L. Lipkovskaia, dna Hacicova, dna Manuilova,
dna Erjicovscaia, dl N. Pahlopul, d-r Siminel, d-r N. Alfeevschi ș.a. Reușita
spectacolului a fost deplină. Reprezentația ar trebui repetată”. Observăm că
„printre asistență era și Lidia Lipkovskaia, cunoscută la acea vreme în toată
lumea ca o mare cântăreață, de curând – profesoară de canto la Conservatorul
municipal, avându-i ca ucenici pe T. Ciobanu, L. Babici, N. Diducencu,
A. Stârcea, L. Boxan, A. Dascăl ș.a. Din anii ’20 marea artistă venea cu regulari-
tate la Chișinău, unde erau stabiliți părinții săi, oferind publicului „serate
muzicale” de o aleasă calitate. Din presă afl ăm despre evoluările „excepționale”
ale cântăreței la Chișinău în cinematograful „Orfeum”, în februarie 1927, în anii
următori, dar și despre curajul interpretei de a monta în 1932 opereta „Văduva
veselă” de F. Lehar, spectacol ce a entuziasmat publicul chișinăuian. Orchestra
era formată, în majoritatea cazurilor, din studenții Conservatorului, dirijor
fi ind profesorul G. Iațentcovschi, iar rolurile erau interpretate de cântăreții (unii
din ei erau încă studenți) M. Bozian, A. Brodscaia, A. Zelinschi, S. Saveliev,
V. Vronschi ș.a. În rolul central (Hana Glavari) excela însăși L. Lipkovskaia. În
16 iunie 1932, ziarul „Bessarabskoie slovo” scria: „Astăzi pentru chișinăuieni e
o adevărată sărbătoare. În Văduva veselă evoluează L. Lipkovskaia, una din cele
mai renumite artiste ale lumii. Pe Lipkovskaia o cunosc toți. Ea a fost admirată
pretutindeni: de la Paris la Șanhai, de la Londra la Melburn, despre Lipkovskaia
s-a spus totul, au fost folosite toate epitetele. Noi nu mai avem ce spune, fără
a repeta ceea ce s-a spus de alții (…). Dar sentimentele noastre sunt prioritare
față de cele ale spectatorilor din alte țări, din alte orașe, care au admirat-o. Noi
astăzi nu numai vom admira o mare cântăreață, dar și ne mândrim că Lidia
Lipkovskaia este concetățeana noastră, e basarabeanca noastră”.

În perioada 1932-1935 L. Lipkovskaia vine de mai multe ori la Chișinău,
consultând, când era nevoie, de multe ori tineri și de multe ori chiar cântăreții
basarabeni experimentați. Desigur că mai bucura publicul cu evoluări
întâmplătoare în programele de concert și spectacole, precum și în propriile
montări: opereta „Silva” de Kalman, opera „Bradul” de Rebikov, piesele „Psișa”,
„Trilbi” de Gr. Ghe ș.a.

În 1936 sunt anunțate ultimele evoluări ale cântăreței la Chișinău. În afară
de participarea în diverse programe, L. Lipkovskaia montează cu studenții
Conservatorului Municipal (în majoritatea cazurilor) actul III din „Evgheni
Oneghin” de P. Ceaikovski, actul III din opera „Lakme” de L. Delibes, actul II din
„Traviata” de G. Verdi, opera într-un act „Bradul” de Rebikov.

187

Din 1937 până în 1940 L. Lipkovascaia e angajata Conservatorului Municipal,
unde a pregătit cântăreți de mare valoare (i-am amintit anterior), iar în anii 1940-
1941 e profesoară la Conservatorul de Stat din Chișinău.

Urmează o perioadă de activitate la Conservatorul din București, la cel din
Timișoara, unde a educat un șir de mari cântăreți, printre care celebrii Zeani și
Zobian, care au entuziasmat o lume întreagă, evoluând pe cele mai mari scene de
operă. După o nu prea lungă ședere la Paris, unde a predat la Conservatorul din
capitala Franței (acolo locuia unica sa fi ică), destinul o duce tocmai în Liban (la
sora sa), unde este director al Conservatorului din Beirut până se stinge din viață
în 1958.

Nu vom trece cu vederea nici programul consacrat aniversării a 20-a de la
înfi ințarea Conservatorului, în cadrul căruia studenții profesoarei A. Dicescu au
interpretat fragmente din „Traviata” de G. Verdi, iar cei din clasa de dramă a
doamnei M. Cosmacevscaia au jucat comedia lui R. Rosetti „Un leu și un zlot”.
Presa menționa nivelul înalt al reprezentațiilor și că la acel program au luat
parte studenții T. Popova, M. Gruzman, V. Țurcanu, I. Santichi, D. Gheorghiu,
V. Sprițman, N. Baladin, E. Ureche, Z. Moșneagher, V. Bacov, L. Lebedevschi,
E. Tanschi, T. Ilie, R. Iordache, M. Daridis și A. Galușcă.

Timp de două decenii Conservatorul „Unirea” a jucat un rol esențial în
pregătirea unei pleiade impunătoare de oameni de artă, dintre care, până la urmă,
s-au desprins astfel de nume notorii precum M. Cebotari, E. Basarab, M. Siminel,
N. Soculschi, P. Căldăraru, Ș. Aranov, L. Axionova, D. Fedov, D. Gheorghiță,
N. Radu, G. Strahilevici, L. Boxan, M. Boxan, pe care îi auzim (ba uneori îi și
vedem) și azi prin compozițiile elevilor lor, prin imprimările difuzate la radio sau
la televiziune.

(2019)

188

Maestrul Nicolae Dohotaru
(60 de ani de la naðterea dirijorului)

Anii ’90 ai secolului trecut au fost poate
cei mai grei în devenirea statului Republica
Moldova, care se voia liber, independent, dar
și democratic. Existând mai mult pe un val
emoțional, cu speranța că în scurt timp se vor
pune la cale toate pârghiile pentru a funcționa în
albia cuvenită, poporul își alegea reprezentanți
în organele superioare de conducere, unii după
alții, de multe ori la întâmplare, în speranța
că în scurt timp va trăi mult mai bine atât
material, cât și spiritual, pentru că nimeni nu
ne va mai dirija de aiurea și că fericirea e numai
în mâinile noastre. Prea simplistă și naivă era
această socoteală.

Cu toate acestea, la suprafață rămânea
harul dumnezeiesc al scriitorilor, artiștilor
plastici, muzicienilor, oamenilor de teatru,
care țineau societatea la o sufl are omenească cu educația de secole a unui popor
necăjit, dar înțelept, o țineau, spuneam, pe unde cu optimism politic, pe unde cu
hrană spirituală, chiar dacă partea materială era cea mai complicată, iar viitorul
se vedea ca „cel luminos” de altădată.

… În 1994 eram în misiune diplomatică în Austria. Vai de capul ambasade-
lor noastre din acele timpuri. Așa puține la număr câte erau. Dar nu despre asta
e vorba. Îmi amintesc că venise o scrisoare de la Chișinău, în care mi se cerea să
studiez posibilitatea de a înscrie la Conservatorul din Viena pentru o stagiere o
persoană de la Teatrul de Operă. Candidatul se numea Nicolae Dohotaru. Nu
prea multe îmi spunea acest nume, dar am încercat să văd ce-aș putea face. Fără
a intra în detalii – nu mi-a reușit să rezolv sarcina și mă frământa într-un fel acel
răspuns negativ pe care-l primisem de la austrieci, dându-mi seama că ar fi vorba
de un tânăr dotat și foarte necesar Operei noastre, dacă este recomandat pentru
o perfecționare într-o metropolă cu o cultură muzicală atât de înaltă.

Nu multă zăbavă după întoarcerea mea, peste un an, la Chișinău, am ținut
să vizionez un spectacol la Teatrul de Operă, la conducerea căruia fusesem
cândva. Era baletul „Lacul lebedelor” de P. Ceaikovski. Cunoscând majoritatea
interpreților anunțați în caietul de sală, mi-a atras atenția numele conducătorului
muzical: Nicolae Dohotaru. Mi-am amintit imediat de nereușita cu stagierea la

Nicolae Dohotaru

189

Articole

Viena, propunându-mi o întâlnire cu dirijorul chiar după reprezentație, cu atât
mai mult că doream să-i spun despre impresiile ce mi le lăsase sunetul curat, cu
nuanțări surprinzătoare în anumite scene, cu siguranță mai diferite de ce auzisem
până atunci în partitura genialului compozitor rus. Surprinderea a constat în
plămădirea unor succesiuni de culori armonice cu totul deosebite, trecute prin
simțirea vădit originală a dirigentului, nemaivorbind de atenția cu care era
urmărită și mai ales intuită fi ecare mișcare a dansatorilor. În rolurile centrale
erau regretata Olga Gurievscaia (Odette-Odilia) și Andrei Litvinov (Prințul),
care s-au învrednicit de înaltă apreciere a publicului.

... În acea seară afl asem că Nicolae, născut în Țâpleștii Sângereilor la 19
ianuarie 1959 în familia pedagogilor Ecaterina (limbă română) și Anatolie
Dohotaru (istorie), după opt clase absolvite în sat, vine la Bălți pentru a
studia țambalul cu N. Mărgineanu, iar dirijatul cu T. Semiohina. Capacitățile
muzicale ale părinților (mama conducea corul școlii, iar tata mânuia cu dibăcie
mandolina), transmise viitorului maestru al baghetei, s-au resimțit și în timpul
studiilor la Institutul de Arte „Gavriil Musicescu”, unde a studiat cu deosebit
succes dirijatul orchestrei de muzică populară cu A. Ulanov, aranjamentul cu
C. Rusnac, armonia cu F. Biriucov. A urmat o stagiere în clasa cunoscutului
pedagog și dirijor I. Alterman, profund cunoscător al teatrului de operă, studiind
o perioadă și în România partiturile simfonice cu mult apreciatul maestru O.
Balan. Și-a perfecționat cunoștințele în materia de dirijat între anii 1984 și 1986
la aspirantura Instutului de Cultură din Moscova cu Artistul Poporului, prof.
K. Tihonov, ca în 1987 să ocupe postul de șef Catedră de dirijare a orchestrei la
Institutul de Arte din Chișinău, pe care îl absolvise.

În 1990 Nicolae Dohotaru este invitat la o audiție la Teatrul de Operă în
vederea angajării în calitate de dirijor. În fața unui juriu, din care făceau parte
M. Bieșu, M. Muntean, A. Mocealov, M. Secikin și alții, au fost prezentate
fragmente din „Madame Buterfl y”. Binecuvântat a fost de „cea mai bună Cio-Cio-
San din lume”, care, în urma acelui examen, a fost foarte laconică, dar prezicătoare:
„Tinere, cred că împreună vom realiza lucruri frumoase…”. Au urmat atâtea
spectacole cu inegalabila M. Bieșu, cu toți artiștii Operei Moldovenești, dar și cu
un șir de cântăreți și dansatori din diverse colțuri ale lumii.

Primul spectacol memorabil al maestrului N. Dohotaru a avut loc în 1992,
„Traviata” de G.Verdi, în regia dotatei și neobositei E. Constantinova, cu strălucita
E. Gherman în rolul Violetei și V. Cheptenaru-Alfredo. A fost un succes... Era
important, îmi mărturisea într-o discuție dirijorul, ca acea primă „ieșire în
lume” să fi e susținută de public. „Poate pentru prima dată îmi dădusem seama
că viitorul carierei mele va fi strâns legat de teatru” – mai spunea interlocutorul.
Îmi amintisem atunci că pentru italieni (citisem undeva), debutul în public
înseamnă prima evoluare „assoluta”, ceea ce constituie, în cazurile fericite, actul
de naștere al artistului. Despre acea premieră E. Constantinova își amintește cu

190

Scrieri despre operã

emoții și plăcere: „Întotdeauna mi-a plăcut să lucrez cu începătorii. La Nicolae
observasem de la bun început marea dorință de a cunoaște cât mai multe și o
anumită originalitate în gândire, în tratarea conținutului operei. Îmi este și ușor,
și interesant să lucrez cu acest tânăr matur muzician și înzestrat coleg”.

Treptat, dar cu pași siguri, N. Dohotaru acumulează un vast repertoriu, fi ind
solicitat în turneele Operei noastre într-un șir de țări cu vechi tradiții în domeniul
teatrului muzical precum Italia, Spania, Portugalia, Irlanda, Elveția, Germania,
Franța, Olanda, Rusia, Ucraina și alte importante centre ale culturii europene. O
colaborare aparte, fructuoasă și de lungă durată o menține cu compania „Opera and
Balet International” din Marea Britanie, condusă de directorul și regizoarea Ellen
Kent, care spune că își amintește cu cea mai mare plăcere de spectacolele dirijate
de Nicolae Dohotaru pe parcursul a douăzeci și doi de ani în cadrul numeroaselor
turnee ale teatrului nostru pe cele mai prestigioase scene ale Angliei, printre care
Royal Albert Hall, Cardiff Concert Hall, Edinburg Opera House, Manchester
Opera House și altele, sperând că vor mai fi organizate turnee interesante în
diverse colțuri ale lumii, maestrului dorindu-i multă sănătate. Pe scenele teatrelor
britanice N. Dohotaru se produce în „Traviata”, „Aida”, „Rigoletto”, „Bal Mascat”,
„Otello”, „Madame Buterfl y”, „Cavalleria rusticana”, „Paiațe”, „Carmen”, „Lacul
lebedelor” și altele. I-a avut în scenă pe reputații cântăreți „de acasă” E. Gherman,
M. Muntean, V. Dragoș, B. Materinco, L. Șolomei, R. Picereanu, N. Busuioc,
adevărate sărbători constituind spectacolele cu primadona M. Bieșu, dar fi ind și
în compania unor soliști de mare calitate „din afară” ca N. Piavko, T. Gugușvili,
M. Palm, L. Magomedova, M. Colpoș, P. Hărășteanu, I. Voineag, M. Slătinaru-
Nistor, R. Radakovici cu alți interpreți din Spania, Franța, Anglia, Ucraina,
Bulgaria, Statele Unite etc. Din palmaresul dirijorului mai amintim opera „Nunta
lui Figaro” de Mozart montată în Antalia (2011), unde împreună cu regizorul A.
Titel de la Teatrul „K.S. Stanislavski” din Moscova a prezentat publicului turc o
fi nă viziune muzicală a „bijuteriei austriece”. Iar împreună cu directorul de scenă
C. Mihăilescu a propus spectatorului din Brașov alte două perle din literatura
genului: „Paiațe” de R. Leoncavallo și „Cavalleria rusticana” de P. Mascagni. În
România a mai oferit diverse spectacole publicului din Constanța, Timișoara,
Cluj-Napoca. Și dacă vorbim despre colaborări cu regizori din alte țări, nu putem
trece cu vederea spectacolul „Adriana Lecouvreur”, înscenat pentru a doua
oară la Chișinău în 1996, cu același director de scenă din Sankt-Petersburg, Iuri
Aleksandrov, care în premieră absolută montase împreună cu reputatul Alexandru
Samoilă capodopera cileană în 1982, cu aceeași mare Maria Bieșu în rolul titular.
A fost un mare risc. Era nevoie apriori de încrederea într-un succes indiscutabil,
dat fi ind că prima montare, realizată cu prilejul celei de-a douăzeci și cincea
aniversări a activităţii artistice a primadonei Operei Moldovenești, s-a bucurat de
cele mai înalte aprecieri atât din partea publicului, cât și a presei de specialitate.

191

Articole

Pentru experimentatul regizor de pe Neva nu a fost o problemă să propună câteva
idei noi în tălmăcirea vizuală și psihologică a piesei lui E. Scrib și E. Legouve. În
situație mai difi cilă s-a pomenit N. Dohotaru, care trebuia să „audă” partitura
diferit decât predecesorul său, profundul A. Samoilă, de la care, după propria-i
mărturisire, a izbutit să deprindă multe „secrete”, ce țin de complicata profesie, dar
și de eleganța atitudinii la pupitru. A fost până la urmă o reușită. Atât din punct
de vedere scenic, cât și muzical. Reușita scenică se datorează viziunii proaspete a
regizorului, a scenografi ei (V. Okunev), iar sub aspect muzical s-a mers pe o cale
proprie, ce a motivat decizia de a relua spectacolul de altădată. Reușita se explică
și prin excepționala echipă a interpreților (M. Muntean, T. Busuioc, V. Dragoș) în
frunte cu Maria Bieșu în rolul titular, dar și prin faptul că a știut ce să preia de la
maestrul A. Samoilă, pentru a prezenta propria înțelegere a celor ce se întâmplă
pe scenă. De altfel, A. Samoilă avea destulă încredere în asistentul său, numidu-l
pe N. Dohotaru „un foarte corect tălmăcitor al partiturilor și tot atât de corect în
relațiile cu colegii”.

... Emil Cioran spunea că muzica lui Mozart este „muzica ofi cială a
paradisului”. Așa s-a întâmplat, din varii motive, că la Opera din Chișinău
această „muzică a paradisului” a fost prezentată publicului abia peste 50 de
ani de la înfi ințarea Teatrului. Avem pe afi ș operele „Nunta lui Figaro” și „Don
Giovani”, aceasta din urmă fi ind montată de către N. Dohotaru împreună cu
E. Constantinova, directorul de scenă, ce au găsit în conducătorul muzical un
subtil artist, căruia „inteligența, delicatețea și dăruirea” (caracteristica îi aparține
Artistului Poporului V. Dragoș) i-au permis să îndrăznească, dar și să-i reușească
să prezinte muzica lui Mozart ușoară, transparentă și grațioasă, fi nă dincolo de
orice închipuire și imaterială până la iluzie.

Tot cu E. Constantinova, acum zece ani, maestrul Nicolae Dohotaru, având
de acum și titlul ofi cial de „Maestru în Artă”, se încumetă să „citească” una din cele
mai valoroase partituri de operă din tezaurul culturii muzicale ruse – „Mireasa
țarului” de N. Rimski-Korsakov, compozitor gigant, a cărui creație este pe potriva
doar a interpreților cu incontestabil potenţial artistic. Regretatul profesor, dr.
Viorel Cosma spunea că „un dirijor serios se formează abia spre cincizeci de
ani…”. Și aici am putea să-i dăm crezare cunoscutului muzicolog român, fără
să minimalizăm succesele protagonistului acestei publicații, pe care le obținuse
până la vârsta amintită, observând și noi (poate e o coincidență) că dramaturgia
muzicală impusă de la primele acorduri până la căderea cortinei, fi nele culori
sonore găsite în diverse pagini ale partiturii, respirația generală a spectacolului,
aranjată, parcă, pe o canava bine chibzuită, vorbeau despre o vădită nouă etapă
a maturizării înzestratului dirijor, la acel moment director artistic al teatrului,
propunând publicului, la un înalt nivel profesionist, o pânză din istoria poporului
rus, auzită de un mare compozitor al secolului XIX.

192

Din ultimele realizări ale maestrului N. Dohotaru menționăm două
capodopere ale lui G. Verdi, în versiunea scenică a italianului A. Battistini,
„Otello” și „Macbeth”.

Creată după tragedia shakespeariană, pe un libret de A. Boito, opera
„Otello”, în care se observă infl uența vădită a lui Wagner în trecerea de la aria
clasică și tehnica bazată pe interpretare belcanto la simfonizarea operei, cere de la
conducătorul muzical o pregătire specială, o experiență serioasă în activitatea sa și
ca tălmăcitor al partiturilor simfonice. N. Dohotaru a obținut această experiență,
dar și s-a bucurat de aplauzele furtunoase în adresa artei sale, unanim atestată
în urma numeroaselor concerte fi larmonice prezentate „acasă” sau peste hotare,
dramaturgia muzicală a operei „Otello” fi ind propusă de un muzician adânc, ce
găsise un perfect echilibru între orchestră și interpreții de pe scenă.

Opera „Macbeth”, o altă creație verdiană pe un subiect de W. Shakespeare
(libretul semnat de F.M. Piave și A. Maff ei), a fost montată anul trecut pe scena
Operei noastre; publicul a apreciat mai multe componente, orchestrei rezervându-i
o apreciere aparte, judecând după aplauzele cu care a fost întâmpinată apariția
dirijorului, la acel moment de acum Artist al Poporului, Nicolae Dohotaru. E
și explicabil: opera „Macbeth” nu poate fi prezentată decât cu concursul unei
orchestre foarte bine puse la punct. Talentul, mâna sigură și puterea de convingere
prin dramaturgia muzicală propusă de N. Dohotaru, sonoritatea orchestrei și a
vocilor de pe scenă au dat naștere la un spectacol demn de un teatru cu adevărat
european.

La 3 februarie, la Teatrul de Operă și Balet „Maria Bieșu” maestrul Nicolae
Dohotaru va prezenta un spectacol omagial alcătuit din creațiile compozitorului
său preferat, Giuzeppe Verdi, unul din cei mai mari melodiști din istoria muzicii,
care a dus la desăvârșire tipul tradițional de operă în care vocea, melodia de mare
cantabilitate reprezintă mijlocul principal de expresie. Suntem siguri că cei ce
vor alege Opera în data amintită, vor savura din plin nemuritoare pagini ale
genialului italian, trecute prin viziunea inspirată a maestrului Nicolae Dohotaru,
care patruzeci de ani slujește cu abnegație și devotament, cu dăruire, din adâncul
sufl etului magica artă – muzica, pe care Beethoven o defi nea ca „revelație mai
înaltă decât orice înțelepciune și orice fi lozofi e, care eliberează pe cel ce-i pătrunde
sensul de toată mizeria în care se târăsc ceilalți oameni”.

La mulți ani, maestre Nicolae Dohotaru!

(2019)

193

„Stabat Mater” la Opera Naþionalã.
In memoriam Maria Bieðu

Șapte ani la rând, în seara zilei de 16 mai, publicul este invitat la Opera
Națională pentru a comemora o artistă nepereche, care a dus faima artei muzicale
a mioriticului plai pe întreg mapamondul, a cărei voce se înscrie pe lista celor
mai mari interpreți ai genului din întreaga lume, personalitate cu care se vor
mândri și generațiile următoare ale neamului nostru. Maria Bieșu… Ferice de
cel ce a auzit-o în teatru, ferice și de cei care i-au îndrăgit harul dumnezeiesc în
urma emisiunilor televizate sau radiofonice, sau savurându-i frumusețea glasului
imprimat pe discuri. De data aceasta, în ziua amintită, Teatrul de Operă și Balet,
care poartă numele fostei primadone, a propus spectatorului Oratoriul „Stabat
Mater” de G. Rossini, imn creștinesc din secolul al XIII-lea, care descrie suferința
Maicii Domnului, Maria, la răstignirea fi ului său, Iisus Hristos.

Afi rm de la bun început că trupa de operă a teatrului nostru poate să-și
permită să abordeze creații din cele mai complicate atât din repertoriul clasic,
cât și din cel contemporan. G. Rossini, ale cărui opere sunt cu succes montate
pe scena Liricului Moldovenesc, nu a prezentat o mare difi cultate pentru artiștii
autohtoni nici altădată (din câte îmi amintesc), când a fost interpretat Oratoriul
la Chișinău. De data aceasta, însă, am auzit, poate, o pulsație a partiturii mai
clară, un ansamblu al instrumentiștilor mai aranjat, mai curat, mai nuanțat, dacă
vreți. Neobișnuit, am început cu instrumentiștii, pentru că e foarte important
să auzi în această creație un fagot la locul lui (Nicolae Savin), un corn care știe
ce face (Ion Aculov) sau un clarinet cu un sunet catifelat (Angela Băncilă).
Trombonii (Vladislav Hachi), trompetiștii (Ion Paladi), împreună cu interpreţii
la instrumente cu coarde (maestru de concert Olga Vlaicu), aveau grijă să se
mențină în spiritul scrierii muzicale a epocii respective. În ultimă instanță, meritul
atmosferei generale, măreția, sublimul ce emana de la sfânta rugăciune îi aparțin
lui Nicolae Dohotaru, Artist al Poporului, a cărui baghetă a avut multă grijă să nu
treacă peste cele mai fi ne nuanțe fi xate, iar uneori presupuse în partitura autorului
„Bărbierului din Sevilla”. L-am văzut (și auzit, desigur) de astă dată pe directorul
muzical al teatrului N. Dohotaru cu un temperament mai puțin caracteristic în
alte creații, dar cu care îi ședea bine, pentru că fi ecare gest era expresia simțirii
sale, a interiorului său, în chibzuita tălmăcire a unei cântări bisericești venită din
adâncul sufl etului.

Alcătuit din zece strofe, Oratoriul „Stabat Mater” de G. Rossini pentru cor,
soliști și orchestră începe cu introducerea Stătea maica-îndurerată, lângă cruce-
nlăcrimată, pe când Fiul suferea și se termină cu fi nalul Inima-mi în veci să ardă
de iubirea cea mai caldă către Omul-Dumnezeu. Cupletele sunt interpretate de

194

Scrieri despre operã

soliști în ansamblu sau aparte (tenor, soprană, mezzosoprană, bas), de orchestră,
cor în diferite formule, fi ecăruia revenindu-i un rol bine determinat în expunerea
într-o perfectă gândire dinamică a mesajului creației.

Invitata reprezentației din 16 mai a fost soprana Tatiana Lisnic, înscrisă
pe afi ș ca artistă din Malta, talentata cântăreață fi ind din Cobâlnea-Șoldănești,
absolventă a Colegiului „Ștefan Neaga” din Chișinău și a Academiei de Muzică
„Gheorghe Dima” din Cluj, stabilită pe insulă de mai mulți ani, de unde mereu
își ia zborul spre diferite metropole, solicitată într-un spectacol sau altul. Am
scris acum câțiva ani despre această cu totul neordinară cântăreață, care a evolu-
at și continuă să exceleze pe scenele Austriei, Franței, Italiei, Germaniei, Spaniei,
Angliei etc., dar care doar de câteva ori, nu știu din a cui voie, a apărut în fața
spectatorilor la ea acasă. Poate se mai revăd lucrurile. Cu atât mai mult că în
Oratoriul rossinian ne-a demonstrat încă o dată profesionism, voce, muzicalitate,
iar în Aria Infl ammatus et accesus (vede-n chinuri cum se frânge, cum își varsă al
Său sânge, până sufl etul Și-a dat), Tatiana Lisnic ne amintește că avem în afara
țării o artisă matură la nivelul calității, care ne onorează.

Tenorul Ion Timoft i, Artist Emerit, a apărut în Aria Cujus animam gementem
(inima-I adânc rănită, sfâșiată, chinuită, o pătrunse sabia), cu o voce puternică,
frumos timbrată, cu acutele bine puse la punct, bine auzind orchestra, având
mare grijă ca intonația să fi e la nivelul meritelor sale.

Iurie Maimescu a evoluat în acest Oratoriu de mai multe ori, cu diverse
ocazii, experiența acumulată făcându-l sigur pe sine, partida basului Eia mater
fons amoris (cine nu ar plânge oare când pe Sfânta Născătoare ar vedea-o-n chinul
greu?), fi ind interpretată în excelentă dispoziție vocală, care împreună cu corul a
capella a propus publicului o mișcătoare armonie de toată frumusețea.

Cea mai tânără solistă, mezzosoprana Lilia Istrati a debutat în serioasa
lucrare, având în palmares succese înregistrate relativ de curând în operele
„Mireasa țarului” de N. Rimski-Korsakov (Liubașa) și „Căsătoria secretă” de D.
Cimarosa (Fidalma). A fost bine încadrată în cvartetul de soliști, vocea-i de o
plăcută culoare fi ind egală în toate registrele, apreciată atât în duetul cu soprana
Tatiana Lisnic (Quis est homo qui non fl ert), cât și, mai ales, în Cavatina Fac ut
portem Christi mortem (Pentru-a lumii mari păcate, Fiul ei e dat la moarte și sub
bice sfâșiat).

Corul teatrului, care ne bucură de fi ecare dată când avem ocazia să-l apreciem
în spectacole, a lăsat și de data aceasta o impresie cât se poate de satisfăcătoare,
Maestrul în Arte Oleg Constantinov demonstrând o cunoaștere adâncă a
specifi cului interpretării muzici liturgice, ceea ce a determinat în deplină măsură
reușita evoluţiei colectivului pe care-l conduce.

P.S. Publicul a fost pe măsura calității reprezentației. Flori, aplauze
furtunoase, ovații, strigăte de „bravo”, sala radia satisfăcută. Aș mai menționa
ceva, după mine, semnifi cativ. Stăteam alături de energicul director general al

195

teatrului Ion Grosu, pe care îl văd imediat după ultimele aplauze că se întreține
foarte agitat cu o persoană necunoscută, dar intuiam că e o discuție interesantă.
Mai apoi, directorul mi-a spus că asistase la spectacol regizorul italian Paolo
Bosisio, venit special pentru a face cunoștință cu Opera Moldovenească în
vederea unei eventuale montări. M-am bucurat să aud că maestrul din Italia a
rămas surprins și foarte impresionat de nivelul celor auzite și văzute în teatrul
nostru și că neapărat va propune înscenarea unui spectacol. Succese!

(2019)

T. Lisnic, L. Istrati, E. Timoft i, Iu. Maimescu. Dirijor – N. Dohotaru

196

Spectacol omagial Vladimir Dragoð.
„Rigoletto” la Opera Naþionalã

Unul din cei mai valoroși, mai
apreciați interpreți de operă din
țara noastră, baritonul Vladimir
Dragoș, Artist al Poporului,
profesor universitar, și-a marcat cea
de a șaptezeci și cincea aniversare
la 27 mai a.c., strălucind într-un
spectacol de zile mari − „Rigoletto”
de G. Verdi.

Mai multe generații de
melomani sunt atrase de geniala
tălmăcire verdiană a melodramei
Le roi s’amuze de V. Hugo, operă
prezentată la Chișinău pentru
prima dată acum o sută de ani,
în cadrul unui teatru muzical
organizat la sugestia și cu sprijinul
marelui Enescu, care, după cum
se știe, concertase în capitala
Basarabiei în martie 1918.
Amintim, printre altele, că protagoniștii acelui spectacol (12 august) au fost
ilustrul bariton J. Athanasiu de la Opera din București și A. Dicescu, mult apreciata
soprană și fondatoarea Conservatorului „Unirea” (1919). Opera „Rigoletto”,
dintr-o întâmplare, probabil, a fost montată și în anul fondării actualului Teatru
Liric din Chișinău (1957), rolul central aparținându-i lui B. Raisov, iar rolul
Gildei revenindu-i cunoscutei soprane V. Savițcaia, ambii, mai tărziu, Artiști ai
Poporului.

„Rigoletto” pentru Vladimir Dragoș a fost începutul carierei sale de
artist liric de înaltă clasă. Întâmplarea a făcut ca exact cu patruzeci și cinci de
ani în urmă, în 1973, tot în luna mai, tânărul cântăreț, de curând absolvent al
Institutului de Arte „Gavriil Musicescu” (clasa prof. N. Chiosa), să apară în rolul
titular al spectacolului în cauză în celălalt capăt al lumii, pe scena Teatrului din
Komsomolsk pe Amur, în cadrul unui turneu al artiștilor Operei din Ulan-
Ude. În urma acelei evoluări cu succes, V. Dragoș este defi nitiv primit în trupa
colectivului din capitala Bureatiei. Iar în 1975 se întoarce la Chișinău, invitat
fi ind de Maria Bieșu la Opera Națională, unde cântărețul își adună un repertoriu

Vladimir Dragoş

197

Articole

bogat, cu care fascinează nu numai publicul de acasă, dar impresionează adânc
și spectatorii din majoritatea republicilor din fosta URSS, din Portugalia, Marea
Britanie, Olanda, Bulgaria, România, Serbia, Spania, Italia și alte țări.

… Spectacolul „Rigoletto”, prezentat la sfârșitul ultimei luni de primăvară la
Teatrul Național de Operă și Balet „Maria Bieșu”, a fost pentru public o adevărată
sărbătoare, pe parcursul căreia au fost ovaționați dirijorul, regizorul, scenograful,
cântăreții, orchestra, corul, dar în mod deosebit, inundat în fl ori și aclamat de
sală, a fost omagiat la venerabila vârstă Vladimir Dragoș în rolul titular.

Vladimir Dragoș aduce tragedia ridicolului bufon, părintelui pângărit în
același timp, la un nivel dramatic profund, rămânând fi del personajului pe care
l-a plămădit pe parcursul unei lungi vieți de artist, chiar dacă noua înscenare îl
„obligă” uneori să refuze sau să aprobe unele cerințe ale regizorului, care au și ele
dreptul la existență, fără să infl uențeze într-un fel sau altul viziunea consacrată a
interpretului. Autentica, netăgăduita performanță actoricească se împreunează
în mod fericit cu vocea puternică, timbrul ei catifelat, cu muzicalitatea și simțul
deosebit al frazării, interpretul prezentându-ne un chip din cele mai complicate
din literatura genului, fi ind în centrul atenției spectatorului de la prima apariție
pe scenă și până la ultimele acorduri ale creației. Este cazul când orice analiză
a tratării de către Vladimir Dragoș a rolului în cauză ar abunda de superlative,
îndemnând, în cele din urmă, cititorii să vină la teatru, pentru a-i savura marele
dar pe care cu generozitate i l-a dat Cel de Sus.

La „serbarea” cu brio a aniversării, V. Dragoș a fost susținut de dotați colegi
din teatru, dar și de iscusiți maeștri din afară. A plăcut și pe merit aplaudată a
fost Ana Cernicova, care datorită vocii sale brilante și fi zicului adecvat a creat o
bijuterie muzicală pe nume Gilda, rol care de multe ori a fost piatra de încercare
a cunoscutelor azi în lume cântărețe. Fiind destul de tânără, A. Cernicova,
aplaudată de acum în alte câteva spectacole de succes, a apărut în fața publicului
cu o vădită maturizare interpretativă, aducându-ne în cristalinul vocii un chip
palpitant, fragil și sincer, un personaj ce întruchipează misterul primei dragoste.

În rolul Ducelui s-a produs un oaspete de bună calitate, cu o voce frumoasă,
puternică, egal timbrată în toate registrele. Florin Guzgă de la Opera din Iași.
Având o viziune originală pentru imperativele dramatice ale rolului, F. Guzgă
ne-a prezentat un chip plin de temperament, prestația vocală impunându-
se în majoritatea cazurilor prin diversitatea nuanțelor sonore, prin modul de
construcție a fi ecărei fraze, a fi ecărei replici. Am remarcat, de asemenea, simțul
deosebit al partenerilor, dar și atenția cu care talentatul tenor urmărea cerințele
dirijorului, calități ce contribuiau la inspiratul joc actoricesc. Cu siguranță că
tânărul interpret ieșean, călduros primit de publicul nostru, ar trebui invitat la
Chișinău și pentru alte spectacole.

Roluri convingătoare, deși episodice, au reușit să creeze Iurie Maimescu
(Sparafucile), Anastasia Tverdohlib (Maddalena), Alexei Botnarciuc (Monterrone),

198

Viorel Zgardan (Contele Ceprano), Taisia Caraman (Giovanna), Ruslan Pacatovici
(Borsa), Vitalie Cebotari (Marullo), Anastasia Cușnir (Pajul).

Nivelul evoluat de ansamblu – orchestră, cor, soliști – a fost urmărit pe parcursul
întregului spectacol, bucurându-ne mâna precisă a dirijorului Nicolae Dohotaru,
Artist al Poporului, dotatul muzician menținând o sonoritate echilibrată, preocupat
fi ind și de construcția unei fi ne dramaturgii muzicale pe parcursul întregii partituri,
ceea ce a contribuit din plin la evidențierea mesajului muzical, stilistic, ideatic al
lucrării. S-a impus alături de orchestră și prezența muzical-scenică a corului, condus
de Oleg Constantinov, Maestru în Artă, oferindu-ne adevărate clipe de satisfacție la
fi ecare apariție, mișcarea și sonoritatea lui fi ind excepționale.

Deseori viziunea regizorală în spectacolele de operă se limitează, în cele din
urmă, la scoaterea în avanscenă a eroilor pentru a-și interpreta aria, ca să fi e auzit
mai bine, astfel asistând la un concert solistic costumat cu decoruri (sau chiar fără
ele), aspectul dramatic al rolului fi ind redus la minimum. În „Rigoletto”, italianul
Andreea Battistini, cunoscut și apreciat director de scenă și în urma spectacolelor
montate la noi anterior („Macbeth”, „Căsătoria secretă”), are explicații logice
pentru fi ecare scenă, pentru fi ecare gest, ca până la urmă să înțelegem că e vorba
de o inspirată concepție a unui regizor pe care-l dorim și pentru alte montări.
Dacă mai adăugăm aici și cultura mișcării scenice, e necesar s-o amintim pe Ada
Simona Totaro (Italia), care a avut grijă de eleganța comportării eroilor operei.

Nu putem trece cu vederea nici măiestria scenografului și reputatului artist
plastic Iurie Matei, Artist al Poporului, care nu o dată a demonstrat că este nu
numai un pictor de excepție, mult solicitat atât acasă, cât și de marile săli de
expoziții din Europa, dar e foarte aproape și de respirația teatrală, unde creația
sa se îmbină fericit cu viziunea unor dotați regizori și conducători muzicali
ai spectacolului. În cazul operei „Rigoletto” Iurie Matei „s-a contopit” prin
lucrările sale de scenă cu epoca respectivă a vechiului oraș italian Mantua, cu
muzica lui G. Verdi, cu ceea ce a intuit regizorul și a auzit dirijorul. Un cuvânt de
bine și gratitudine aș spune și în adresa celor care au meșteșugărit decorul, au
confecționat costumele, dar și în adresa personalului tehnic, care incontestabil a
contribuit la succesul spectacolului.

… Și pentru că a fost un spectacol omagial, îl mai felicităm o dată pe maestrul
Vladimir Dragoș, care ar merita să poarte un nume pe care nu-l are încă nimeni:
OM AL OPEREI.

(2019)

199

Blonda din Cernãuþi
(125 de ani de la naðterea sopranei Viorica Ursuleac)

Nu demult am întâlnit la un
concert în Sala cu Orgă un coleg de
facultate, stabilit de mai mulți ani la
Cernăuți, cu care m-am întreținut
o jumătate de noapte, depănând
un ghem al amintirilor, ce nu voia
să se termine chiar și la ora când
autocarul se pornea din gară spre
capitala Bucovinei. Am vorbit
despre toate și despre nimic… A
doua zi, „derulând fi lmul” celor
discutate, printre personalitățile
bucovinene ne amintisem și de
Viorica Ursuleac, una din cele mai
mari cântărețe ale neamului nostru
din prima jumătate a secolului
trecut, artistă mult îndrăgită de
genialul Rihard Strauss, dar și de
marele public european, mai ales cel
din Germania și Austria.

Magician al baghetei, dirijorul
Clemens Krauss, directorul muzical
al Operei din Frankfurt pe Main,
venea deseori la Viena, să dirijeze
diverse programe cu orchestra
fi larmonică a orașului său de
baștină. Uneori organiza audiții
ale tinerilor cântăreți pentru o
eventuală angajare în spectacolele
teatrului pe care îl conducea. Odată, era în 1925, consilierul intendentului Operei
Vieneze, dr. Karl Lion, îi propune oaspetelui-dirijor să asculte o tânără soprană
pe nume Viorica Ursuleac. În 1994, profesorul Hubert Deutsch, mare cunoscător
al istoriei Operei vieneze, îmi povestea că maestrul nu se grăbea să audieze
candidatura recomandată, motivând că are nevoie de o eroină blondă și înaltă
pentru rolurile din perspectiva operelor ce vor fi montate la teatrul din Frankfurt,
iar „acest nume balcanic presupune un alt exterior”. După ce, totuși, la insistența

Viorica Ursuleac

200

Scrieri despre operã

unor specialiști, o ascultă, rămase impresionat de timbrul catifelat al vocii, de
fi na-i muzicalitate și i-a propus imediat un contract pentru șase ani, mai ales că
era și blondă, și înaltă, iar pe lângă toate acestea – și frumoasă. Iar până la urmă
îi devine și soție…

S-a născut la 26 martie 1894 la Cernăuți în familia arhidiaconului Mihai
Ursuleac de la Catedrala mitropolitană, profesor de canto din acest oraș, care a
redactat, apoi a reeditat lucrarea fundamentală Psaltichia bisericească așezată în
note muzicale, semnată de Silvestru Morariu Andrievici, carte după care „cântăreții
și preoții au știut să slăvească pe Dumnezeu în dulcele glas bucovinean”. Viorica,
unul din cei șase copii, obligați de mici să urmeze lecții de muzică, a moștenit
frumoasa voce a mamei sale.

La Academia de Muzică și Arte Frumoase din Viena îl are ca profesor
pe cunoscutul în acea vreme bariton fi nlandez Filip Forsten. La examenul de
absolvire a ascultat-o intendentul Operei din Zagreb (Agram), care o invită în
calitate de solistă a teatrului din acel oraș, unde a cântat în limba croată rolul
Charlottei din opera „Werther” de J. Massenet. Într-o cronică a evenimentelor
muzicale din Suceava Victor Murariu amintește despre un concert excepțional
susținut la 16 august 1918 de către Viorica Ursuleac, venirea ei de la Zagreb fi ind
„în legătură cu faptul că se afl a aici, chiar în zilele acelea, un regiment croat,
ultima garnizoană austro-ungară, pe care a văzut-o Suceava”.

După ce se căsătorește cu un medic croat, pleacă cu soțul la Paris, dar,
nereușind să se angajeze la Operă, se întoarce la Cernăuți, unde semnează un
contract pentru un an cu Teatrul German, instituție unde la acea vreme au văzut
lumina rampei numeroase piese, opere, operete din repertoriul universal. În
splendidul local, capodoperă a arhitecților F. Fellner și H. Helmer, care sunt și
autorii proiectelor teatrelor din Odesa și Viena, erau aplaudați cunoscuți artiști ca
Adelina Patti, Adolf von Somenthal, Hansi Niesi, Max Pallenberg, Paul Morgan
ș.a. Aici a evoluat și Viorica Ursuleac, căreia, după ce a fost audiată într-un
concert în timpul unui turneu la București de către directorul muzical, dirijorul
Teatrului „Volksoper” din Viena, Felix Weingarter, i se propune un contract de
trei ani (1924-1926).

Transferându-se în 1926 la Opera din Frankfurt, unde s-a recăsătorit, după
cum am menționat, cu C. Krauss, V. Ursuleac își perfecționează măiestria vocală
cu una din cele mai cunoscute cântărețe ale timpului, Lilli Lehman. Colaborează
cu un șir de vestiți dirijori, printre care K. Bohm, F. Busch, H.von Karaian, H.
Knapertsbusch, B.Walter și, desigur, cu soțul, dirijorul C. Krauss. I-a avut ca
parteneri pe cei mai de seamă cântăreți din Germania: H. Roswaenge, E. Berger,
C. Hammes, B. Arnold, T. Zimmerman, E. Fuchs, G. Runger, M. Corjus, M. Bocor,
P. Anders, J. Patzak și alții. A cântat în câteva spectacole și cu Maria Cebotari, cu
care a activat în același timp la Operele din Dresda, Berlin și Viena. N-au fost
prietene.

201

Articole

Fiind o excelentă interpretă a rolurilor centrale din operele lui R. Wagner, dar
și o tălmăcitoare deosebită a eroinelor compozitorilor italieni, Viorica Ursuleac
a intrat în istoria artei interpretative germane ca una din cele mai strălucite
cântărețe ale creațiilor lui Richard Strauss, cu care familia Krauss-Ursuleac a
întreținut de-a lungul anilor strânse legături de prietenie. Pentru că erau mereu
împreună, iar majoritatea timpului de creație îl consacrau autorului „Arabellei” și
„Cavalerului Rozelor”, sarcasticul dirijor Hans Knapertsbusch îi numea „gemenii
siamezi ai lui Strauss”.

După muzicologul german Einhard Luther, V. Ursuleac a evoluat în operele
lui R. Strauss de 506 ori (!), unsprezece roluri straussiene au fost pregătite sub
îndrumarea soțului său, care în diferite perioade a condus teatrele lirice din
Munchen, Dresda, Berlin, Viena, Frankfurt pe Main, unde permanent evolua
cu mult succes cântăreața din Bucovina. Marele compozitor german o numea
„die truest aller Treuen” („cea mai fi delă dintre fi dele”), V. Ursuleac excelând în
premierele a patru dintre operele sale. Prima premieră a avut loc la 1 iulie 1933,
la Dresda, în opera comică „Arabella” (rolul titular) pe un libret al lui Hugo von
Hofmannsthal, vechi prieten al compozitorului. Alături de protagonistă s-au
mai produs soprana M. Bocor (Zdenka), basul F. Plaschke (Contele Waldner),
mezzosoprana C. Kallab (Adellaide), baritonul A. Jerger (Mandryka), tenorul M.
Kremer (Matteo), baritonul K. Bohme (Contele Domenik), basul A. Schelenberg
(Contele Lamoral) ș.a. Conducerea muzicală i-a aparținut lui Clemens Krauss.
Presa a elogiat noua creație semnată de R. Strauss, compozitorul rămânând foarte
mulțumit de interpreți, iar Viorica Ursuleac și dirijorul spectacolului bucurându-
se de aprecieri aparte.

A doua operă, în care rolul principal l-a interpretat în premieră V. Ursuleac
cu C. Krauss la pupitrul dirijoral (lor le-a dedicat compozitorul lucrarea), a
fost „Friedenstag” („Ziua păcii”, libretul îi aparține lui Iozef Gregor), spectacol
prezentat la 24 iulie 1938 la Teatrul Național de Operă din Munchen. Inițial
salutat de regim, se spune că însuși Hitler l-a aplaudat, spectacolul a mai văzut
lumina rampei teatrelor din Drezda, Viena și Berlin, dar foarte rar a fost prezentat
ulterior publicului. Oricum, a fost o reușită a Vioricăi Ursuleac în rolul lui
Mary. La acea vreme ea avea de acum cel mai înalt titlu onorifi c al Germaniei
și Austriei de „Kammersangerin” (Cântăreață de cameră, proveniența titlului
având istoria sa), evoluând foarte inspirat alături de Iulius Patzak (Săgetătorul),
Karl Schmidt (Mușchetarul), Iozef Knapp (Ofi țerul de pe front), Karl Ostertag
(Primarul) și alții.

Tot la Munchen a fost prezentată opera „Capriccio” de R. Strauss, la a cărei
premieră (28 octombrie 1942) au luat parte soții Kraus-Ursuleac. Libretul bazat
pe o idee mai veche, ce aparținea lui Stefan Zveig și preluat de Jozef Gregor,
prelucrat în ultimă instanță de R. Strauss și C. Krauss, a dat naștere unei populare
creații, montate ulterior pe scenele celor mai mari teatre lirice din Europa și

202

Scrieri despre operã

America. Discuția dintre poetul Oliver și compozitorul Flamand despre ce
este mai important în artă: poezia sau muzica, constituie tema operei. Viorica
Ursuleac a fost în rolul Contesei, muzicianul Flamand – tenorul Horst Taubman,
iar baritonul Hans Hotter a interpretat rolul poetului Oliver.

Ultima operă semnată de Richard Strauss în care s-a produs Viorica Ursuleac
a fost „Dragostea Danaei” (în rolul central), dar numai la repetiția generală (cu
public), în cadrul Festivalului de la Salzburg, în 16 august 1944. Partener i-a
fost Hans Hotter (Jupiter). Premiera publică a operei a avut loc abia în 1952, la
14 august, la Viena, reprezentația fi ind dirijată, ca și în primul caz, de Clemens
Krauss.

În 1935 cunoscutul dirijor Wilhelm Furtwahgler îi propune un angajament
la Opera berlineză pe o perioadă de zece (!) ani, rămânând cu statut de invitată
și la Teatrul de Operă din Dresda. Peste doi ani, în 1937, pleacă cu Clemens
Krauss la Munchen, unde soțul preia conducerea muzicală a Teatrului Liric, iar
cântăreața semnează un nou contract de muncă.

O pagină aparte în biografi a de creație a Vioricăi Ursuleac o constituie turneele.
În perioada 1930-1950 a fost aplaudată la „Covent Garden” și „Metropolitan
Opera”, „Grand Opera” și „La Scala”, în alte metropole cu înaltă cultură muzicală,
măiestria sa fi ind apreciată la justa valoare și în România. Primul spectacol în care
a excelat la București a fost „Cavalerul rozelor” de R. Strauss, în 1934, despre care
„Rampa” din 21 aprilie scria că „Viorica Ursuleac posedă o voce de soprană lirică
de o excepțională calitate – este omogenă, agreabilă și de o mare întindere. Pe
lângă aceste calități, se adaugă o muzicalitate desăvârșită, un rar simț al nuanțelor
și un joc de scenă sigur și de o mare forță”. În aceeași cronică citim că „opera
a fost dirijată de Clemens Krauss în intențiile compozitorului. Celebrul dirijor
a scos în relief rare frumuseți din partitură și a dominat orchestra cu marea lui
autoritate”. Se mai spunea în acea publicație că „spectacolul, în prezența MS
Regele Carol II și a MS Regina Maria, a început cu Imnul Regal dirijat tot de
Clemens Krauss”. Publicul din România urma să o admire pe compatrioata sa cu
mai multe ocazii…

Foarte puțin se cunoaște despre activitatea Vioricăi Ursuleac la Teatrul
Colon din Buenos Aires, unde a fost angajată imediat după sfârșitul celui de al
Doilea Război Mondial. O scurtă perioadă mai cântă la Opera din Viena (1951),
participă la diverse concerte, apoi, în 1964, ocupă postul de profesor la Academia
de Muzică și Arte Frumoase din Salzburg. În 1954, după un concert dirijat
în Mexico, moare subit la vârsta de 61 de ani C. Krauss. Viorica Ursuleac l-a
supraviețuit 31 de ani, stingându-se din viață la 22 octombrie 1985 în orășelul
Ehrwald din Tirol. Avea 91 de ani…

În vara anului 2004, întorcându-mă cu mașina de la Berlin, hotărâsem să
trec prin orașul Garmisch, patria lui Richard Strauss, pentru a vizita casa-muzeu
a marelui compozitor, dar și Institutul care îi poartă numele. Plăcerea a fost și de

203

partea colegului care mă întovărășea, dl Boris Dubirnyi, talentat violonist originar
din Bălți, stabilit de ani buni la Viena. Rămânând impresionați de cele văzute, de
un șir de documente (scrisori, note, notițe), în care se amintea de numeroase ori
numele Vioricăi Ursuleac, am decis să trecem și prin Ehrwald (la mică distanță
de Garmisch) în speranța să găsim casa unde a locuit V. Ursuleac. Ironia sorții,
sau „întâmplări întâmplătoare”. Cum am ajuns în orășel, ne-am oprit într-un loc
unde era voie să staționăm, adresându-ne primului trecător, unui bărbat de vârsta
a treia, dacă știe care a fost casa ce aparținea familiei Krauss-Ursuleac. S-a uitat
întrebător la noi, apoi, arătând cu mâna peste umerii noaștri, ne spuse că ceea ce
căutăm e în spatele nostru. Când a afl at cine suntem, a ținut să precizeze că marea
artistă și profesor Viorica Ursuleac, la fel ca și reputatul dirijor Clemens Krauss
este mândria localității, precum și a întregii lumi muzicale. Bărbatul căruia, din
păcate, nu i-am reținut numele, ne-a povestit că el a fost acela care a ținut-o în
brațe în ambulanța care venise după cântăreața muribundă și care a murit pe
drum, înainte de a ajunge la spital. Ne mai spuse că a văzut-o la cimitir pentru
prima dată și pe fi ica artistei, Nadja Stewart (de la soțul croat, precizăm noi), care
locuia în altă parte și despre care nu se știa nimic. Am fost și noi la acel cimitir
îngrijit, unde pe o lespede mare de piatră sunt încrustate numele a două marcante
personalități: Clemens Krauss și Viorica Ursuleac.

(2019)

Viorica Ursuleac, alături de Richard Strauss

204

Gheorghe Mustea

Felicitãri, domnule academician Gheorghe Mustea!

Într-o zi de august,
mă întâlnesc la Academia
de Științe cu compozitorul
Gheorghe Mustea, vechi
și drag prieten, ținând
în mână partitura noii
sale opere „Ștefan cel
Mare”. Cum m-a văzut,
a exclamat: „Evrica! S-a
întâmplat!”.

M-am bucurat și
eu de buna dispoziție a
colegului meu, dar mai
ales de editarea operei, la
care compozitorul lucrase
cu mult sufl et și responsabilitate, înțelegând că noul opus va fi numaidecât
comparat cu splendida pânză istorică „Alexandru Lăpușneanu” și că publicul,
critica vor avea de spus cum a evoluat gândirea sa muzicală de la premiera
primei sale lucrări a genului, după scurgerea a peste treizeci de ani… I-am dorit
înzestratului compozitor ca opera să fi e montată cât mai curând, de o echipă
pe merit (mi-a spus în taină că și-ar dori ca A. Samoilă să fi e conducătorul
muzical al spectacolului), mai precizând că avem și azi, ca și în cazul operei
„Lăpușneanu”, soliști, cor și orchestră ce ar fi în stare să realizeze o înscenare de
zile mari. Îmi amintesc că după premiera operei „Alexandru Lăpușneanu”, care
m-a impresionat, dar totodată am fost mândru de prima victorie națională în
domeniu, l-am întrebat pe autor, cu gândul să scriu ceva despre eveniment: „De
ce Alexandru Lăpușneanu?”. Compozitorul m-a țintit cu privirea, apoi mi-a
răspuns foarte liniștit: „Caută răspunsul la Vasile Alecsandri…”. N-am căutat
atunci acel răspuns, dar nici n-am scris nimic. Peste mai mult timp, întâmplător,
am dat de următoarele cuvinte ale bardului de la Mircești: „Pe când palatul
domnesc era considerat un soi de templu, iar domnul un soi de Buda infailibil,
C. Negruzzi avea curajul a scoate la lumină imaginea cruntă a lui Alexandru
Lăpușneanu și a spune boierilor un mare adevăr: «Poporul e mai puternic
decât boierimea!»… Acel răspuns al domnului: «Proști, dar mulți!» cuprindea
în trei cuvinte o adevărată revoluție socială”. Nu știu dacă asta a avut în vedere
Gheorghe Mustea. Nu l-am întrebat niciodată. Opera a fost scrisă în 1987.
Puțin mai rămase până la 1991… Providență? Chiar dacă e o coincidență – tot
e ceva. La succesul premierei (dar și în continuare), un rol deosebit de mare l-a
jucat dirijorul-șef al Operei de atunci, Alexandru Samoilă, care cu siguranță

205

a „auzit” partitura în toată splendoarea ei, făcând ca și artiștii-instrumentiști
să se pătrundă de dramatismul din fi ecare frază a lucrării, ansamblul orchestral
să se resimtă, de la primul până la ultimul acord, pe măsura talentului
directorului muzical. Alexandru Samoilă scria în caietul de sală: „Opera
Alexandru Lăpușneanu e un mare eveniment în istoria Operei Moldovenești.
Muzica operei lui Gh. Mustea a sondat până la acea adâncime, de unde izvorăște
creația muzicală a poporului moldav. Mă farmecă îndeosebi spiritualitatea și
artistismul generalizator al operei. Profunzimea simbolurilor muzicale denotă
nesfârșita dragoste a autorului operei față de pământul strămoșesc, de istoria
poporului său”.

O viziune regizorală originală, ce s-a încadrat fericit în reușita spectacolului,
o datorăm inspiratei și dotatei Eleonora Constantinova, care și-a propus
rezolvarea subiectului, reieșind din propria afi rmație că „acțiunea acestei opere
nu în mituri și legende și-a căutat trăirile și faptele eroilor săi, cum adesea se
întâmplă în spectacolele de operă, ci și-a propus să zugrăvească acea reală luptă
politică din Moldova secolului XVI”. De aici – atitudinea directorului de scenă
vizavi de fi ecare caracter, de orice mișcare sau gest.

Despre opera „Alexandru Lăpușneanu” s-a scris ca fi ind defi nită în
majoritatea cazurilor ca tragedie social-istorică, cronicarii amintind aproape
întotdeauna de „Boris Godunov” de M. Musorgski. În afară de subiectul
asemănător, cu greu putem găsi tangențe în gândirea muzicală, ea fi ind total
diferită prin abordarea modernă a limbajului muzical, cu toate că e vorba în
ambele cazuri de material folcloric, de melos popular, autorul lui „Alexandru
Lăpușneanu” realizează o pânză integrală pe baza doinelor, baladelor sau
cântecelor de dor și jale, fără a recurge la citatul direct. Într-un articol publicat
în „Literatura și Arta” (7.IV.1988) muzicolugul E. Tcaci scria după câteva
reprezentații că „muzica spectacolului se lasă ascultată” și că „e o muzică intuită,
și nu una inventată”. Mai remarca autorul articolului „Alexandru Lăpușneanu”
că „pe parcursul lucrării aproape nu sesizăm „fi suri”, lipsă de acțiune, trecerile
de la o fază la alta, de la un tablou la altul sunt, în temei, cursive, fi rești; autorul
izbutește să susțină la gradul adecvat de fl exibilitate un limbaj vocal de factură
melodică, cantabilă, făcând, totodată, față exigențelor în materie de declamație
muzicală”.

Voiam, de fapt, să-mi felicit doar prietenul cu noua partitură, dar mi-am
amintit de prima sa lucrare în difi cilul gen, și dacă am ajuns aici cu câteva
cuvinte despre „Lăpușneanu”, să nu lăsăm fără atenție și principalii eroi, care
au contribuit din plin la succesul reprezentației. În primul rând e vorba de
regretatul Nicolae Kovaliov în rolul titular, pe atunci tânăr solist al Operei, care,
datorită calității vocii sale de bas frumos catifelat, voce puternică și egal timbrată
în toate registrele, la care mai adăugăm și darul actoricesc bine pronunțat, a
creat o veritabilă fi gură tragică, ce s-a impus cu prisosință atenției publicului,
dar și a criticii de specialitate. După acest rol, N. Kovaliov, devenit Laureat

206

al Premiului de Stat, a fost frecvent solicitat în diverse spectacole, obținând
noi succese. Despre Maria Bieșu în rolul Ruxandei se spunea că „a marcat o
performanță pe măsura talentului său”. La succesul spectacolului și-au mai dat
concursul V. Calestru, A. Arcea, V. Dragoș, V. Zaklikovski, V. Cheptenaru, L.
Mihailova, L. Șulga ș.a. Un rol aparte l-a avut corul condus de A. Movilă, care
s-a evidențiat prin sunet curat și mișcări dinamice.

 Dacă mă reîntorc la ceea cu ce am început această „felicitare”, i-aș mai
dori compozitorului Gh. Mustea și nouă tuturor să avem parte de o montare
pe potriva lucrării, cu interpreți dotați și cu un public receptiv. Aș mai dori
ca această operă să fi e auzită și în alte orașe din spațiul românesc, atât în
interpretarea teatrului nostru, cât și în viziunea unor colective de peste Prut și
nu numai.

 (2019)

InterviuriInterviuri

209

Aðadar, mult stimatã doamnã Valentina Saviþcaia,
sã începem a depãna „ghemul amintirilor”...

Aurelian Dănilă. Care sunt cele mai timpurii amintiri din copilărie?

Valentina Saviţcaia. Când îmi
fac imaginar uneori vânt în cea mai
fragedă copilărie, mai întâi îl văd în faţa
ochilor pe tata. Eram mult atașată de
el, poate și pentru faptul că îmi plăcea
nespus de mult să mă învârt pe lângă
mașina pe care o conducea (era șoferul
unui șef), de multe ori găsind în ea
„piese în plus” și deșurubând tot ce se
putea deșuruba. Porecla „șurubel” sau
„vintik”, cum mi se spunea și în rusă,
s-a ţinut mult de mine.

Probabil, trebuia să fi u băiat.
Eram bătăușă și nu prea ţin minte să
fi îndrăznit oricine din băieţi să mă
obijduiască. Ba chiar săream și în
apărarea celor slabi, aveam un simţ
acut al dreptăţii – calităţi ce mi s-au
păstrat, cred, pe parcursul întregii
vieţi. Ce e drept, de multe ori îmi
dau acum seama că acest „simţ al
dreptăţii” multora nu le venea pe plac, de aceea eu mai aveam de suferit.

Copilă fi ind, părinţii mă îmbrăcau foarte frumos. Dar se mai întâmpla că acele
haine aranjate mai erau și tăvălite, dacă trebuia să-i demonstrez vreunui băieţandru
că pe mine e greu să mă ţii la „pământ”. În urma acelor „războaie” nu prea eram
lăudată acasă.

Când eram mică, îmi plăceau grozav harbujii. (De fapt, nici acum nu mă dau
în lături de la ei.) Odată m-am speriat grozav, înnebunind-o de-a binelea și pe
maică-mea. După ce mâncasem un harbuz, abia mai răsufl am, atunci observasem
pe burtica mea câteva seminţe. Am prins a striga din răsputeri: „Mamăăăă, vino
repede încoace, mi-a crăpat pântecele...”.

De când mă ţin minte, în sufl etul meu un loc aparte, sfânt l-a avut și îl are
sora mea, Tamara. Când împlinisem șapte ani, Tamara (învăţa la liceu) mă duse
la catedrală, unde l-am cunoscut pe Mihail Berezovschi, înaltă faţă bisericească,
dirijor de cor, compozitor și pictor, personalitate de o excepţională inteligenţă, al

Valentina Saviţcaia

210

Scrieri despre operã

cărui aport în istoria culturii noastre naţionale, după mine, încă n-a fost studiat
îndeajuns. Mi s-a întipărit în minte vorba lui, zâmbetul lui, gesturile mâinilor
când dirija. Eram foarte fericită când se apropia câteodată să-mi spună ceva, să mă
încurajeze, și chiar, fără falsă modestie, mărturisesc acum că mi-a prezis și o frumoasă
carieră („Valiușa, ai o voce frumoasă, vei deveni o bună cântăreaţă”). Noi toţi cântam
în familie, dar dragostea pentru muzică cred că am simţit-o odată cu participarea
la corul dirijat de Berezovschi, basarabean născut într-un sat de lângă Cetatea
Albă, cu studii la Petersburg și mulţi ani profesor la Conservatorul din Chișinău
până la 1940, când a decedat.

Spre muzica adevărată m-a îndreptat și o altă extraordinară persona litate
– preotul Alexandru Cristea, autorul muzicii „Limba noastră”, care avea un har
pedagogic mai rar întâlnit. Nici de dascălul Ursache n-am uitat, pentru că avea
o voce cutremurător de frumoasă. Participarea mea la slujbele de la catedrală
era încurajată și de Mitropolitul Gurie, om de o rară bunătate și cu multe merite
pământești, care avea grijă ori de câte ori mă vedea să-mi dea câte o sută de lei.
Erau bani serioși pentru mine.

Din copilărie mi-l amintesc și pe Eugeniu Ureche. Mă îndrăgostisem de vocea
lui, dar nici pe departe nu-mi închipuiam că vor trece anii și soarta ne va aduce
pe aceeași scenă ca parteneri în spectacole...

Și încă o amintire. Lirică. În clasa a patra strângeam toate fotografi ile regelui
Mihai, pentru că mă gândeam în taină să mă mărit cu el. Tare îmi mai era drag...

A.D. Cum era lumea în anii de după război? Cum se forma mediul artistic la
Chișinău?

V. S. Chinuită. Chinuită era lumea. Dar, într-un fel, și fericită. Deși mulţi
se plângeau că au rămas fără cei dragi, deși mulţi rămâneau în așteptarea fi ilor,
soţilor, fraţilor, oamenii, cunoscând urgiile războiului, erau înţelegători, smeriţi,
se ajutau unul pe altul, construind cu bucurie viaţa pașnică. Desigur că n-am uitat
nici acele vremuri grele din timpul foamei. Nu se va uita nici faptul că pe cei mai
gospodari sau „neascul tători” i-au trimis în fundul Siberiei, unde sute de familii
au rămas în pământ străin, acasă întorcându-se peste ani doar o parte, și aceia
în majoritatea cazurilor bolnavi și neputincioși.

... Regimul sovietic, formând în 1940 Republica Sovietică Socialistă
Moldovenească, intenționa, întâi de toate, să instaureze pe acest plai o nouă
ideologie. Or, acest lucru cel mai bine se face prin intermediul învăţământului,
artei, al intelectualităţii, în general. Dar iată că aproape toată intelectualitatea, și
nu numai moldovenii, ci și rușii, evreii au pornit în grabă peste Prut. Cei care au
mai rămas la începutul războiului s-au evacuat în Asia Mijlocie, întorcându-se acasă
(și nu toţi) abia pe la sfârșitul anului 1944. Deși tot Chișinăul era în ruine, Moscova
avea grijă să fi e restabilite cât mai multe instituţii de artă. Astfel, încep a funcţiona

211

Interviuri

Ansamblul de cântece și dansuri Doina, se separă teatrul moldovenesc-rus, unit
într-un singur colectiv în timp ce era evacuat în orașul Marî din Turkmenia, se
deschide Școala de Muzică de zece ani și Conservatorul ș.a.m.d. Trebuia neapărat
demonstrată, și cât mai repede, superioritatea regimului nou. Cu atât mai mult
că anume reprezentanţii artei sovietice vor fi acei care vor cânta viaţa nouă și „ziua
luminoasă de mâine”.

Oricum ar fi , dar trebuie să recunoaștem că imediat după război am avut
parte de profesori de înaltă califi care, în mare parte veniţi de la Odesa, Moscova,
Leningrad, Kiev, unii s-au întors de la București, împreună cu cei care mai
rămăseseră acasă au format la Conservator un corp didactic destul de prestigios.
Îmi amintesc de profesorii Leonid Gurov, Boris Miliutin, David Gherșfeld,
Aleksandr Sofronov, Gabriel Afanasiu, Lidia Babici, Aleksandr Dolgușin, Veaceslav
Axionov, apoi Solomon Lobel, Grigore Șramco, Filip Eft odienko și alţii.

A. D. În cine aţi crezut și cine v-a ajutat cel mai mult la Conservator?

V.S. În primul rând, ca să ajung la Conservator m-a ajutat sora mea, Tamara.
Ea pe parcursul întregii mele vieţi mi-a fost și mamă, și tată, și înger păzitor.
Întotdeauna i-am fost recunoscătoare și o păstrez în memorie ca pe cea mai
dragă și scumpă fi inţă din viaţa mea. Pe când eu eram adolescentă, Tamara de-
acum era cântăreaţă vestită. Tamara înţelegea foarte bine că și eu am o voce
frumoasă și trebuie neapărat să învăţ. La Conservator am avut parte de multă
lume binevoitoare, al cărei sprijin l-am simţit tot timpul. Dar, în primul rând,
îi mulţumesc directorului David Gherșfeld, un extraordinar organizator al vieţii
artis tice din Chișinău, un muzician care a pus mult sufl et pentru dezvol tarea
Conservatorului, a susţinut (chiar material, din propriile resurse) un șir de băieţi
și fete venite de la ţară, care au făcut școală numai dato rită acestei personalităţi.
Mai târziu, David Gherșfeld mi-a încredinţat cântecele sale să le interpretez în
premieră la cele mai diverse manifes tări ofi ciale, la concertele ce se organizau
frecvent pentru clasa munci toare. Deci, nu întâmplător am avut fericirea să fi u
prima interpretă a rolului Floricâi din opera Grozovan.

Desigur că le datorez extrem de mult pedagogilor mei de artă vocală
A. Mesneaev și E. Stepanova, veniţi de la Kiev, niște dascăli născuţi pentru a
instrui, pentru a educa, învăţasem multe și de la L. Babici, Tregubov, Dolev.
Îmi era interesant să fi u cu acești profesori nu numai pentru a deprinde diverse
secrete ale tehnicii vocale, dar mai ales pentru că ei mă introduceau, fără ca să-mi
dau seama, în lumea mare a muzicii, îmi povesteau lucruri interesante din istoria
operei, a marilor cântăreţi, datorită lor mi-am dat seama că există o imensă
cultură muzicală, fără de care nu poţi fi un interpret serios, profesionist.

N-am fost sigură și n-am știut de la bun început că voi fi cântăreaţă de operă,
în timpul studiilor la Conservator lucram și la radio, unde interpretam cântece

212

Scrieri despre operã

populare sau patriotice. Pasiunea pentru operă a venit mai târziu și tot datorită
mentorilor mei.

Sunt datoare să-mi amintesc și de Lidia Axionova, șefă de studii pe atunci,
care avea „slăbiciuni” pentru studenţii în care credea. Îmi spunea mereu că am o
voce frumoasă și că, deși nu frecventez cu regularitate lecţiile, trebuie să însușesc
numaidecât tainele artei vocale de la mentorii mei, pentru că fără aceasta, cariera
mea de cântăreaţă s-ar putea să se termine înainte de a începe, îmi spunea că
vocea e cel mai fi n instru ment muzical și că trebuie să ai grijă de el, ţinând cont
de învăţămin tele celor experimentaţi. Cu Lidia Axionova am făcut un timp și
lecţii de teorie a muzicii, solfegiu, ba ne mai povestea lucruri interesante despre
folclorul muzical naţional, de care, pare-se, era preocupată în mod special.

Alături de mine întotdeauna erau Gari Șirman, Nina Beilina, care mă
ajutau la rezolvarea problemelor muzicale, iar Boris Miliutin avea scopul să-mi
demonstreze că „opera este arta supremă pe pământ”. Cu siguranţă că, în mare
parte, datorită acestui ilustru pedagog și dirijor încolţise în mine dorinţa de a
pătrunde în esenţa muzicii din Logodnica ţarului de Rimski-Korsakov și Garda
tânără de Meitus. Spectacolele la care am lucrat cu Boris Miliutin le știu ca pe
tabla înmulţirii. Îmi spunea cineva dintre cântăreţele noastre de operă că în
prezența mea e foarte greu să interpretezi rolul Marfei.

A.D. Ce a reprezentat pentru D-voastră activitatea la radio?

V. S. Radioul a fost primul meu loc de muncă în calitate de artistă. Mă
mândream mult cu acest lucru. Mai ales că, în afară de satisfacţia morală, mai
aveam și un mijloc de existenţă, ceea ce pe atunci era un benefi ciu, cu atât mai
mult că eram încă studentă la anul II. Dar nu mai puţin important era că intrasem
într-un mediu muzical serios. Eram solista orchestrei conduse de Pavel Bacinin.
Păcat că azi foarte puţini mai știu cine a fost acest extraordinar muzician. Foarte
modest, dar destul de talentat, acest violoncelist și dirijor era și un mare psiholog
și educator. Om de o cultură cu totul deosebită, ne făcea și pe noi, câţiva soliști
angajaţi, să fi m mai modești, mai dornici de a cunoaște lumea artei. Adesea nici nu
ne dăm seama cât de mult înseamnă pentru tineret (și nu numai) exemplele vii!

A.D. Ce știţi despre Studioul de Operă al Conservatorului din anii 1946-
1949?

V.S. Eu cred că studiourile de operă, în cadrul Teatrului Muzical-Dramatic,
apoi cel de la Conservator, au jucat cel mai important rol în deschiderea unui
Teatru Liric la Chișinău. Dacă din cauza foamei, a mizeriei, care se cuibăriseră în
Moldova Sovietică în anii 1947-1949, nu se închidea Studioul de Operă, Teatrul
Moldovenesc de Operă și Balet putea fi deschis cu cinci, șase ani mai înainte de

213

Interviuri

1957. În jurul Studioului se adunaseră personalităţi de un înalt profesionalism,
care, cu mijloace destul de modeste, au izbutit să monteze câteva opere și balete,
ce inspirau încredere specialiștilor, spectatorilor, că la Chișinău, neapărat, se va
naște un teatru muzical. Eu nu prea eram ocupată în cadrul Studioului, fi ind de
acum angajată la radio, dar îmi amintesc foarte bine de mulţi maeștri ai scenei,
care au stat la baza Studioului. E vorba de dirijorii Dolgușin, Cortaţi, Miliutin,
regizorii Baracceev, Gherlac. Era la Conservator o doamnă extraordinară, care
avea grijă de arta corală, îi spunea Iușkevici (nu le mai ţin minte prenumele la
mulţi din cei enumeraţi). Desigur, îmi amintesc de primii cântăreţi de atunci:
Akindinov, Kalkatov, Korjuev, Doroș, mai cântau în cor Vasile Zagorschi,
Nicolae Chiosa, viitorii profesori universitari și cunoscuţi compozitori,
muzicologul Gleb Ciaicovschi. La contrabas cânta un alt profesor, mare specialist
coral Efi m Bogdanovschi. Să nu uit de viitorul și excepţionalul conducător al
orchestrei simfonice a Filarmonicii Moldovenești, Timofei Gurtovoi.

A.D. Cum era atmosfera în teatru, unde aţi venit de la radio? De ce aţi
fost invitată?

V.S. În anii de după război teatrul avea o misiune și o importanţă cu totul
deosebită. Durerea acelor rămași fără tată, fi i, bunici, soţi trebuia cumva alinată,
era nevoie de a le insufl a semenilor încredere în ziua de mâine, de a încuraja
oamenii, de a le ridica dispoziţia, de a-i educa în noul spirit al regimului sovietic.
Cine putea face acest lucru mai bine decât arta? Decât teatrul în special? Și atunci,
pe lângă piesele „de viaţă nouă”, Teatrul Muzical-Dramatic și-a propus un șir de
spectacole muzi cale, în special comedii, cu care colindam deseori prin satele
Moldovei spre marea bucurie a oamenilor necăjiţi. Astfel, în repertoriul teatrului
puteai întâlni mai multe spectacole unde era nevoie de cântăreţi: Trembita
de Miliutin, Natalka-Poltavka de Kotlearevski, Feciorul clovnului de Dunaevski,
Fericirea Mărioarei de Corneanu și Gherken, Zaporojanul de peste Dunăre de
Gulak-Artemovski și altele. Deși mulţi dintre actorii dramatici posedau voci
frumoase, în operete era nevoie de o interpretare profesionistă din punct de
vedere vocal. De aceea au fost invitaţi în teatru și studenţi de la Conservator. De
fapt, acele specta cole muzicale, acei studenţi, printre care mă număram și eu, au
pregătit „terenul” pentru deschiderea Teatrului de Operă.

Îmi amintesc de acele timpuri cu o oarecare nostalgie. Și nu pentru că au
trecut anii. Viaţa n-o oprești în loc. Îmi amintesc de relaţiile dintre actori. De
atmosfera, după cum m-ai întrebat, de atunci. Adevărate personalităţi: Darienco,
Cazimirova, Sadovscaia, Ureche, Știrbul, Cocoţ, Constantinov, Apostolov, Gruzin
și mulţi alţii, care constituiau o familie închegată. Aș spune chiar, bine educată de
timpurile grele, de dorul de liniște și pace. Ca să preţuiești cu adevărat binele,
trebuie să cunoști ce înseamnă povara greutăţilor și a lipsurilor. Pe atunci, în

214

Scrieri despre operã

teatru, atmo sfera generală de bună dispoziţie, în mare măsură, se explica prin ieșirea
omenirii din dezastruoasa criză a războiului. Dar poate că datorită personalităţii
fi ecărui actor, inteligenţei. Pot fi și alte cauze...

Vreau să mai spun că un rol important în acele timpuri l-a avut regi zorul, mai
apoi directorul Victor Gherlac, care a știut cum să conso lideze colectivul, dar
îmi mai amintesc că el era foarte atent la faptul cum trăim noi „cuvintele cântate”.
Se supăra rău, dacă simţea cumva că nu suntem sinceri în timpul interpretării.

A.D. În 1956 a avut loc premiera primei opere în Chișinăul postbelic.
GROZOVAN de David Gherșfeld. Aveam noi pe atunci un public pregătit
pentru acest gen de artă?

V.S. Nu numai public. Noi nici artiști nu prea aveam care să înţeleagă ce
este un spectacol de operă. Toţi eram la început de cale. Profesorii mai în vârstă
de la Conservator, care aveau studii muzicale terminate în România sau în mari
orașe din Occident, nu prea îndrăz neau să participe activ la viaţa muzicală,
pentru că erau în pericol de a fi întrebaţi: ce au căutat ei la capitaliști? Am
cunoscut mulţi peda gogi care știau limba română la perfecţie, știau multe limbi
moderne, dar vorbeau numai rusește, pentru că așa era mai... sănătos. Așa că
publicul era în special proletar sau oameni aduși de la ţară ca răsplată pentru
munca lor sârguincioasă. Deci, ne formam noi înșine ca artiști, dar educam
totodată și un public nou, care cu timpul începea să fi e mândru că la Chișinău
există un Teatru de Operă. La premiera abso lută desigur că sala a fost arhiplină
și succesul – ieșit din comun, pentru că ceea ce se întâmplase pe scenă se dovedi
ceva incomparabil, apla uzele furtunoase mărturisind bucuria celor prezenţi
în sală pentru evenimentul propriu-zis, unii fi ind impresionaţi de subiectul
lucrării, pe când alţii – de vocile artiștilor sau de jocul actoricesc, de sceno-
grafi e sau de nivelul de interpretare a orchestrei, un succes aparte revenindu-
le, evident, compozitorului David Gherșfeld și libretistului Vladimir Rusu. Îmi
amintesc câtă muncă a depus colectivul nostru atunci, ca să montăm prima
operă moldovenească! Din Tbilisi a fost invitat regizorul Ghelovani. El trebuia
să studieze istoria, folclorul, obiceiurile moldovenești de altădată, caracterul
unei naţiuni, pentru a înscena un subiect din trecutul nostru legat de viaţa și lupta
haiducească. Georgianul Ghelovani intrase atât de adânc în modul de a fi al moldo-
venilor, că a rămas la Chișinău pentru mai mulţi ani. A depus nespuse eforturi
pentru realizarea premierei și dirijorul Șepper, care ne învăţa cu multă răbdare
ce înseamnă să cânţi împreună cu orchestra simfo nică, cum s-o asculţi, cum să
te asculţi și pe tine și cât de important e să cânţi așa cum e scris în partitură, orice
dispoziţie ai avea. Oricum, vocea trebuia să zboare pe deasupra orchestrei și să se
audă în ultimul rând oricât de piano ai cânta. Ei, ce să mai vorbim, era un adevărat
chin, până am deprins diferite șiretlicuri, care se transformau în părticele de profe-

215

Interviuri

sionism. Teodor Kuzminov, un talentat cântăreţ și actor, interpretul rolului
Grozovan, unul din cei mai buni parteneri pe care i-am avut pe parcursul carierei
mele, mai târziu, de multe ori își amintea de dirijorul Șepper, care îl învăţase „să
trimită sunetul în sală”.

Dar să revenim la public, în sală tot timpul era mult tineret. Nu știu,
veneau din propria iniţiativă sau pe linie comsomolistă, dar sunt sigură că o
bună parte din ei au alcătuit și mai alcătuiesc cu siguranţă cel mai pregătit
public de azi. Știu un șir de oameni, fără studii muzicale, care ani în șir vin la
teatrul nostru, simpli spectatori care cunosc toţi actorii și toate evenimentele
din culise. Cunosc mai mulţi spectatori care vin la anumite spectacole, pe care
le-au îndrăgit mai mult, sau atunci când cântă artiștii lor preferaţi. Și vorbesc
nu numai de Maria Bieșu sau de Mihail Muntean, sau, să-mi fi e cu iertare,
chiar de Valentina Saviţcaia altădată. Extraordinara soprană Tamara Alioșina,
soprana Ludmila Erofeeva, baritonul Boris Raisov și-a avut fi ecare fanii săi.
Astăzi admiratorii operei vin special la spectacolele cu Vladimir Dragoș, Elena
Gherman și această listă ar putea fi prelungită, sunt sigură.

Important e că publicul nostru evoluează. Eu observ cum reacţionează
spectatorii în timpul reprezentaţiei. Aud totul, observă totul. Reacţia lor este
una adecvată. Nu mai vorbesc că astăzi avem o Academie de Muzică, multe
școli de muzică, de artă, universităţi cu mii de studenţi, în faţa cărora nu poţi
ieși oricum, ei, de multe ori, fi ind bine iniţiaţi, cum ar trebui să fi e pe scenă
într-un caz sau altul.

Îmi pare rău că nu pot evolua în faţa publicului de azi...

A.D. Cu cine din parteneri v-aţi simţit mai bine pe scenă?

V.S. Într-adevăr, cât de important e pentru un artist să aibă parte-
neri buni! Mai ales pe scena de operă. De multe ori succesul tău depinde de
talentul, dispoziţia, ingeniozitatea, inteligenţa, dacă vrei, a aceluia cu care cânţi
împreună. Când simţi în faţa ta o personalitate puternică, sigură pe sine, dar
care are grijă și de partener, personalitate care trăiește nu numai pentru propriul
succes, ci pentru reușita spectacolului în general, a colegilor de scenă, atunci
ţi se deschid toate supapele, cânţi, joci dintr-o răsuflare. Și mai e ceva. Un
duet (e valabil și pentru trio sau cvartet) sună frumos, deosebit de coloristic,
atunci când vocile se contopesc. E mare lucru contopirea vocilor. Eu am avut
mulţi parteneri. Și buni, și slabi, și foarte buni. După mine, cea mai frumoasă
„culoare” a sunetului, vocilor se revărsa când cântam cu Anatolie Jarikov. Duetele
noastre erau mult aplaudate de spectatori. Am cântat împreună în Rigoletto,
Traviata, Boema, Carmen, Pescuitorii de perle și în alte spectacole. Desigur că nu
voi uita acele spectacole pe care le-am prezentat publi cului împreună cu Teodor
Cuzminov, Boris Raisov, Victor Kurin, Vasili Tretiak, Azrikan, Nicolai Bașkatov,

216

Scrieri despre operã

Mihail Muntean, Vladimir Dragoș, o extraordinară parteneră mi-a fost Tamara
Alioșina în Logodnica ţarului...

A.D. Ce roluri aţi mai fi vrut să aveţi în repertoriul de altădată?

V.S. Așa s-a întâmplat că la începutul carierei mele în teatru am cântat
în operete și chiar în spectacole dramatice. Opera a venit, după cum știi, mai
târziu. Nu pot să afi rm că am avut un repertoriu foarte mare sau cel puţin cât
aș fi putut să-l am. Dar în schimb am cântat numai în operele care îmi erau
dragi, trăiam în sufl et cu eroinele mele, îmi erau scumpe și aveam mare grijă
să le prezint publicului cât mai veridic. N-am fost niciodată o „vânătoare” de
roluri. Din contra, eram foarte atentă când mi se propunea ceva, eu apropiindu-
mă întotdeauna de un rol nou cu un gând care mă urmărea de fi ecare dată: să
nu fi e geloase celelalte eroine pe care le îndrăgisem anterior.

Poate mi-ar fi plăcut să mai fi u Cio-Cio-San din Madame Butterfl y de Puccini,
poate Leonora din Trubadurul de Verdi...

Dar oricum, fără lucru n-am stat. Am fost mereu solicitată în diverse concerte.
De la cele așa-numite guvernamentale, la care veneau cei mai mari șefi de altădată,
și până la evoluări în casele de cultură din cele mai îndepărtate sate sau chiar
în câmp, pe scene improvizate. Au fost timpuri când aveam aproape o sută de
concerte pe lună. Și, în treacăt fi e zis, multe din acele întâlniri cu „oamenii de la
sapă” (cum se spunea înainte vreme), ne produceau nouă, artiștilor, o satisfacţie
cu totul deose bită, datorită sincerităţii acelui public întotdeauna dornic de
cântec, dans, de tot ce se numește artă, public ce ne petrecea cu lacrimi în ochi
și tradiţionalele urări de sănătate și succes.

Desigur că aș fi putut să mai realizez și roluri noi, și la concerte să mai
particip, dar, după ce am pierdut-o pe scumpa mea soră, nu mi-a mai auzit
nimeni glasul. Chiar nici eu nu știu cum sună...

A.D. Ce părere aveţi despre Teatrul nostru de Operă de până la 1991 și după
acest an?

V.S. Oricât de paradoxal ar părea, dar consider că teatrul nostru este
bun (din modestie nu spun foarte bun) chiar de la naștere. Expli caţia există.
În primul rând, avem un pământ foarte fertil pentru apariţia și creșterea
vocilor. Mai ales, a celor de operă. Să ne amintim cel puţin de prima jumătate a
secolului al XX-lea, când pe scenele lirice ale celor mai mari teatre din Moscova,
Petersburg, Kiev, Odesa, București, Praga, Riga, Roma, Paris, Londra, Berlin, din
ambele Americi, chiar și din Australia, China, Koreea au evoluat cu brio mari
personalităţi basarabene, care uimeau publicul prin talentul lor viguros. Îi
am în vedere pe Valentina Cuza, Anastasia Dicescu, Eugenia Lucezarskaia,

217

Interviuri

Lidia Lipkovskaia, Maria Cebotari, Alexandru Antonovschi, Grigore Melnic,
Geacomo Borelli, Gavriil Afanasiu, Nicolae Nagacevschi și mulţi alţii. După ei
au venit Eugeniu Ureche, Nicolae Diducenco, Tamara Ciobanu, Alexei Stârcea,
Vasile Zagorschi, Nicolae Chiosa, Efi m Bogdanovschi, alţi mari muzicieni, care
au fost și sunt mentorii unor personalităţi marcante din lumea Operei de azi:
Maria Bieșu, Boris Raisov, Teodor Cuzminov, Mihail Muntean, Vladimir Dragoș,
Ludmila Aga și alţii. Adică vreau să spun că avem voci „proprii”, dar și o școală
vocală cu tradiţii, care ne permite să credem că și în viitor vom avea parte de
cântăreţi de înaltă clasă.

În al doilea rând, publicul chișinăuian a avut prilejul să ia cunoștinţă
de operă, să se familiarizeze cu genul de operă încă în secolul al XIX-lea, prin
intermediul trupelor ambulante din diferite ţări, care veneau cu plăcere în
capitala Basarabiei, prezentând creaţii din clasica universală.

Important a fost și anul 1918, când se adunase un grup de entuziaști, printre
care Bojena Belousova, Jean Bobescu, Jean Atanasiu, mai mulţi cântăreţi din
Chișinău și Iași, dar și din Moscova și Petersburg. În timp ce fugeau de bolșevism
spre Occi dent, ei mai zăboveau pe plaiul mioritic, formând un Teatru de Operă,
care timp de câţiva ani a prezentat publicului zeci de spectacole.

Și, în al treilea rând, eu consider că o importanţă extraordinară pentru
păstrarea genului, pentru dezvoltarea lui au avut-o și catedrele de artă vocală
ale Conservatoarelor din anii interbelici. Cred că datorită acestor catedre,
profesorilor de canto, unor dirijori și compozitori a fost posibilă și deschiderea
Studiourilor de Operă imediat după termi narea celui de-al Doilea Război
Mondial. Nu mai vorbesc despre importanţa acelor Studiouri de Operă pentru
fi inţarea unui Teatru Liric de sine stătător.

Iată, deci, un aspect ce mă face să cred că Opera noastră s-a născut într-un
fel, mai mult sau mai puţin, „coaptă”. Desigur că nu este de-ajuns pentru un Teatru
de Operă să aibă numai cântăreţi, deși acest lucru, cred, este principalul. Dar
noi am avut parte și de regizori nu dintre cei mai răi, pe parcursul anilor am
avut și dirijori buni, maeștri de cor și scenografi dotaţi, un personal auxiliar
inimos, așa că toţi împreună formam în diverse perioade un colectiv destul de
profesionist. Teatrul nu poate fi zeci de ani numai bun. El poate fi numai rău,
până dispare. Iar dacă teatrul este sănătos, am în vedere cu adevărat profesionist,
el rezistă la orice încercări. După cum am rezistat și noi după 1991.

Acesta ar fi răspunsul la întrebarea cum văd eu teatrul după 1991. Mai
spun o dată: am rezistat. Și chiar mă miră că în acei ani de după destrămarea
imperiului sovietic, un astfel de colos în bugetul „independent” a supravieţuit.
Atenţie! Vorbesc de supravie ţuire, care a fost posibilă și datorită unor turnee
umilitoare peste hotare, uneori și datorită sponsorilor, datorită răbdării și
dragostei artiștilor noștri pentru arta noastră naţională.

Aș vrea să cred că lucrurile în ultimul timp se schimbă în bine. Că vom
putea ca mai înainte să obișnuim publicul să vină la teatrul nostru, care va avea

218

Scrieri despre operã

patru-cinci spectacole pe săptămână și va prezenta trei-patru premiere pe an, ca
altădată, că situaţia economică a ţării se va redresa și teatrele vor fi subvenționate
după necesitate, dar și salariile vor fi pe măsura unei vieți lipsite de sărăcie.

Reieșind din ceea ce se întâmplă acum la teatru (montări noi, repa raţii
capitale, concursuri, festivaluri), parcă, vorba ceea, „semne bune anul are”. Mult
aș vrea, ca după sărbătorirea jubileului de 50 de ani, Teatrul Naţional de Operă și
Balet să înceapă o nouă etapă în activitatea sa, o lungă perioadă de înfl orire...

A.D. Activitatea pedagogică nu V-a interesat niciodată? De ce nu
aveţi discipoli?

V.S. Pentru mine, profesia de pedagog vocal era ceva, de care nu mă
încumetam să mă apropii pe parcursul întregii mele cariere inter pretative. Nici
după ce am plecat din teatru nu mi-am dorit elevi. Mă urmărea unul și același
gând: „...dar dacă un student sau altul are material bun, iar eu nu voi intui pe ce
cale să-l duc și-l voi strica?”. Mă cuprindea groaza și refuzam să mă gândesc la
pedagogie. Vocea e cel mai fi n și mai complex instrument muzical. E o taină. Eu
cunosc multe cazuri când tineri cântăreţi, cu voci promiţătoare, în urma studiilor
cu pedagogii n-au devenit interpreţi niciodată. Cine e vinovat? De multe ori nu
e vinovat pedagogul, ci natura. Dar cum să știi că ai făcut tot posi bilul și nu tu porți
vina de nereușita celui ce aspira să fi e un mare artist? Așa că, probabil, să fi i pedagog
de canto e un mare curaj. Eu nu l-am avut. Poate e și mai bine. Pentru că dacă
aș fi avut măcar un student, care până la urmă nu devenea cântăreţ, aș fi avut
permanent emoţii, asumându-mi evident toată vina.

Pe de altă parte, pe parcursul anilor, mulţi tineri cântăreţi, la început de cale
în teatru, mă întrebau cum să cânte o frază sau alta, chestiuni de tehnică vocală,
de comportare scenică etc. Le arătam, le explicam și uneori simţeam o anume
plăcere când vedeam că sunt înţeleasă și-mi urmează sfatul. O astfel de pedagogie
am făcut tot timpul...

A.D. Ce părere aveţi despre tinerii interpreţi de operă de azi?

V.S. Dacă e vorba de tinerii noștri, nu mi-aș face mari griji pentru Opera
Moldovenească. Cu toate problemele existente, cred că avem o bună Catedră
de canto academic, de mai mulţi ani condusă de profesorul Mihail Muntean,
care nu va lăsa Liricul nostru să umble cerșind voci prin lume. Din contra.
Avem multe exemple, când Europa (și nu numai) a „împrumutat” în ultimul
timp artiști de mare valoare, care de fapt fac cinste ţării noastre și nu ne rămâne
decât să ne mândrim cu ei. Desigur că am fi vrut să-i avem acasă, dar n-am
nimic contra ca artiștii, cărora le este „strâmt” la Chișinău și sunt solicitaţi de

219

Interviuri

marile metropole, să se ducă unde se pot realiza mai bine. Eu mă bucur pentru
Ana Samoilă, care, absolvind vioara și canto la Moscova (clasa Irinei Arhipova),
este în prezent laureată a celor mai prestigioase concursuri internaţionale, este
angajată la Berlin cu contracte serioase pentru ani în șir, cântă împreună cu cei
mai mari interpreţi și dirijori de pe mapamond, „La Scala” deve nind pentru ea
un teatru pe măsura talentului său. A fost superbă, dacă îţi amintești, în iarna
lui 2005, când a cântat la Chișinău în Traviata dirijată de taică-său, merituosul
dirijor Alexandru Samoilă.

Performanţe serioase le are și Tatiana Lisnic, care în ultimii ani cântă în cele
mai prestigioase teatre din lume, fi ind solicitată în spectacole de premieră la
Viena, Paris, Londra, Melburn, Strasbourg, Bruxelles... Îi mai avem pe Bujor la
Petersburg, Axinte la Paris, pe Lungu și Vârlan la Milano, o mai avem în Germania
pe Brumă...

În ce privește vocile „de acasă”, așteptăm să se afi rme basul Iurie Maimescu,
baritonul Caragea, tenorul Serghei Pilipeţchi, sopranele Elena Demirgean,
Marina Radeș, din câte știu, avem tineri talentaţi la Conservator. Oricum, sunt
sigură că vom avea și artiști foarte mari ce vor rămâne acasă. Maria Bieșu n-a plecat,
deși a avut oferte seri oase... Ei bine, ai să spui, că pe lângă toate, mai erau și alte
vremuri...

Cu alte cuvinte, eu cred în tinerele noastre talente, care nu o dată vor duce
faima Moldovei în lume.

A.D. Ați avut invitaţia de a lucra la Teatrul Bolșoi din Moscova. Ce
v-a oprit?

V. S. Eu am cântat de foarte multe ori la Moscova. Cu diferite ocazii. Nu era
program cu artiști din Moldova, unde să nu fi fost inclusă. Ba cu cântece populare
moldovenești, ba cu arii din opere sau operete, iar la Decada Artei și Literaturii
Moldovenești la Moscova din 1960 am fost auzită și, să-mi fi e iertată lipsa de
modestie, înalt apreciată în Grozovan. M-a auzit și un mare dirijor de la Bolșoi,
Melik-Pașaev, căruia îi plăcuse vocea mea, considerând că un astfel de timbru
ca al meu este unul destul de rar și în acel timp lipsea într-adevăr în cohorta
marilor artiști moscoviţi. Era o propunere ce m-a încurajat mult în cariera mea
de artistă de operă. Dar, sfătuindu-mă cu sora mea Tamara, am ajuns la concluzia
că locul meu e la vatră și că vocea mea, dată de Dumnezeu, e, în primul rând,
pentru poporul meu, pentru teatrul care, pe atunci în devenire, avea nevoie și de
mine. Și poate nu în ultimul rând. De multe ori îmi aminteam de acea invitaţie,
dar niciodată n-am regretat că nu am procedat altfel.

Erau alte vremuri...

220

Scrieri despre operã

A.D. Cu ce personalităţi V-aţi întâlnit pe parcursul vieţii, care au produs
asupra Dumneavoastră impresii deosebite?

V.S. Ar trebui mult timp să-ţi răpesc, dacă încerc să-mi amintesc de
oamenii deosebiţi cu care mi-a fost hărăzit să mă întâlnesc în diferite împrejurări,
așa că încerc foarte sumar să-i enumăr doar pe unii, care mi-au devenit și
prieteni.

În cadrul mai multor concerte m-am întâlnit cu extraordinarul cântăreţ,
artist de viţă aleasă, Gheorg Ots, solist al Operei din Tallinn, pe timpuri mult
preţuit nu numai în spaţiul fostei U.R.S.S., dar și în toată Europa. Era un om de
o cultură rafi nată, de un comportament deosebit manifestat faţă de toţi cei din
preajma lui. Se legase între noi o frumoasă prietenie, bucurându-ne sincer când ne
întâlneam pe scenele de concert ale Moscovei, Kievului, Pragăi sau cu alte ocazii.

Tot în urma unor concerte festive sau, cum li se mai spunea pe atunci,
guvernamentale, i-am cunoscut îndeaproape pe Elena Katulskaia, Rașid Beibutov,
Pavel Lisiţian, Muslim Magomaev. O corespondenţă de mulţi ani am purtat cu
marea cântăreaţă Irma Iaunzem, care considera că am o voce inedită, de un
timbru mai rar întâlnit. Ea o cunoștea foarte bine și pe sora mea, Tamara, al
cărui talent vocal îl remarca ori de câte ori era cazul.

La Festivalul Tineretului de la Varșovia am cunoscut-o pe marea
mezzosoprană Irina Arhipova, ulterior și bună prietenă a Mariei Bieșu, dar și
prietenă devotată a întregului nostru teatru.

Mă înţelegeam de minune cu dirijorul-șef al Operei din Kiev Ștefan Turceak,
un mare muzician, care, spre regretul nostru, ne-a părăsit mult prea timpuriu.

Așa s-a întâmplat că am cunoscut mai mulţi cosmonauţi, care mi-au și
lăsat ca amintire, ca mulţumire, aș vrea să cred, pentru cele interpretate de mine,
poze cu autografe. Ţin mult la ele. Mă uit adesea la acele fotografi i și îmi amintesc
imediat de împrejurările în care am cunoscut-o pe Valentina Tereșkova sau pe
Gherman Titov, pe Adrian Nikolaev sau Pavel Popovici. Iuri Gagarin mi s-a
întipărit cel mai mult în memorie. Avea multă, multă bunătate în el și ţi se părea
că permanent o împarte cu cineva prin zâmbetul lui larg, prin gesturile calculate,
prin tot ce spunea. Nici nu-ţi imaginezi cât de fericită eram când mi-a strâns
mâna, spunându-mi: „Valiușa, cânţi minunat. Te-aș asculta mereu...”.

Am avut parte și de întâlniri cu oameni politici, în urma unui concert
prezentat de artiștii sovietici la Budapesta, m-am ales chiar și cu un sărut al lui
Ianoș Kadar. La Kiev același lucru l-a făcut și Nikita Sergheevici Hrușciov. Cu
„împăratul” nostru, Ivan Ivanovici Bodiul, mă vedeam mai des.

Dar vreau să-ţi spun că, totuși, cei mai apropiaţi întotdeauna mi- au fost
și îmi sunt cei de acasă. M-au înconjurat cu o atenţie deosebită scriitorii Andrei
Lupan, Emilian Bucov, Vladimir Rusu, Bogdan Istru, Petrea Darienco, Petru
Zadnipru, Valentin Roșea, Aureliu Busuioc și mulţi alţii. Am preţuit prietenia

221

Interviuri

cu Antonina Lucinschi, o doamnă deosebită, care, din păcate, nu mai este printre
noi, dar care va rămâne în memoria oamenilor de artă ca o personalitate cu sufl et
mare ce a contribuit fără cruţare de sine la dezvol tarea culturii noastre.

Iar dacă vorbim despre muzicieni, despre marea majoritate am vorbit de-
acum, aș vrea în mod special să-l remarc pe dirijorul Leonid Hudolei, care mi-a
fost un foarte bun prieten, un mentor adevărat, o personalitate care a avut grijă
de nivelul profesionist al teatrului, al fi ecărui cântăreţ în parte. Și totodată, le
mulţumesc tuturor colegilor din teatru, care au fost binevoitori și înţelegători cu
mine, care au fost ani în șir alături de mine și la bine, și la rău.

A.D. Pe parcursul întregii vieţi V-aţi ocupat de așa-numitul „lucru obștesc”.
Iată și acum sunteţi președinte al vetera nilor scenei. E o pasiune?

V.S. Nu prea îmi dau seama dacă activitatea mea „obștească” a fost
una esenţială, dar întotdeauna mi-a plăcut să comunic cu cât mai multă lume.
Majoritatea oamenilor care mă aplaudau parcă se dizolvau la sfârșitul spectacolului
și nu-i mai vedeam sau nu-i auzeam până la următoarea mea ieșire în scenă.
Eu, însă, aveam o bucurie deosebită când puteam să conversez cu lumea, să-mi
exprim o părere asupra unei probleme, să contribui cu ceva la rezolvarea ei, să
știu că permanent sunt de folos cuiva. Iată de ce mă simţeam, într-un fel, bine când
eram de folos prin intermediul sindicatelor și mai ales atunci când eram
membră a Comitetului pentru Pace. Fiind mai mulţi ani în acel Comitet, am
avut posibilitatea să călătoresc, să mă întâlnesc cu multe personalităţi marcante
din diferite colţuri ale fostei U.R.S.S., cărora le povesteam mereu despre scumpa
mea ţărișoară, le cântam despre plaiul nostru drag...

Cât privește ocupaţia mea de acum, ca președintă a veteranilor scenei, încerc și
mă strădui să-i adun cu regularitate pe colegii mei de breaslă, ca să ne mai amintim
despre vremurile de altădată, să marcăm un jubileu sau să asistăm la o manifestare
organizată la Casa Actorului. Sigur că nu e cazul, dar m-aș plânge că anume pentru
generaţia noastră ajunsă la pensie au venit vremuri grele. Or, și tinereţea confraţilor
mei a fost destul de crâncenă. Doar un singur gând mă liniștește: tineretul de azi,
inclusiv cel din artă, sunt sigură, va avea un alt destin. O spun nu pentru că generaţia
mea era mereu îndreptată spre „un viitor luminos” și sunt contaminată de sloganuri
deșarte. Astăzi suntem liberi! Vom face încă multe greșeli, dar experienţa mondială
ne demonstrează că doar democraţia adevărată ne va îndrepta spre o existenţă
civilizată în cel mai adânc sens al cuvântului.

A.D. Dar despre familia Dumneavoastră ce ne puteţi spune?

V.S. Pe de o parte, aș putea spune multe... Pe de alta, parcă nici n-aș avea
ce spune. Soţul, care a fost un om foarte cumsecade, a decedat acum câţiva ani.

222

Locuiesc împreună cu feciorul Volodea, care de mulţi ani este regizor de sunete
la televiziune, și cu nora... Dumnezeu nepoţi nu mi-a dat. În schimb, în casa
noastră animalele și păsările au avut și au un statut aparte, întotdeauna am
avut câini. Și acum, câinișorul nostru Rex este o scumpete.

Trăiesc cu grija zilnică a veteranilor, neuitând nici de vizitele dumini cale
regulate la cimitirul de pe strada Armenească, unde îi povestesc în tăcere scumpei
mele surori Tamara tot ce se întâmplă în lumea noastră, mă sfătuiesc cum să
procedez într-un caz sau altul, apoi încep din nou săptămâna, cu gânduri noi,
care duc hăt departe, departe...

Iată doar câteva însăilări de condei la portretul de creaţie, cu incur siuni în viaţa
cotidiană, a Artistei Poporului Valentina Saviţcaia, Cavaler al Ordinului Republicii,
personalitate marcantă în lumea muzicală nu numai din ţara noastră, dar și din tot
imensul spaţiu al fostei U.R.S.S., cântăreaţă frenetic aplaudată în Austria, Polonia,
România, Cehoslo vacia, Bulgaria, Iugoslavia, Germania...

Valentina Saviţcaia, Teodor Cuzminov în opera
Grozovan de D. Gherşfeld

223

Generaþiile care vin vor transforma plaiul mioritic
într-o þarã de vis...
De vorbã cu Mihail Muntean

... Aplauzele furtunoase tre -
ceau în ovaţii. O bună parte din
public se ridica se în picioare.
Spectacolul se oprise. Din cauza
ovaţiilor care nu încetineau.
La un moment dat, dirijorul
ridică bagheta, mai mult pentru
spectatori, liniștind imediat pe cei
prezenţi în sală, ca apoi să înceapă
din nou introducerea la aria
„Nesun Dorma”. După o ușoară,
dar foarte atentă privire spre
directorul de orchestră, Mihail
Muntean reluase celebra arie.

Stăteam într-o lojă VIP a
Operei Române din București
împreună cu câţiva diplomaţi
străini, pe care îi invitasem la
spectacol, și, aplaudând cu o
anumită ţinută protocolară, abia
îmi stăpâneam lacrimile de bucurie, de mândrie, de emoţiile, pe care le încercam
auzind acea splendidă interpretare a compatriotului meu, a colegului meu de
facultate, cu care mă legase una dintre cele mai frumoase perioade din viaţa mea,
timpul pe când mi-a fost dat să administrez cel mai complex, dar și unul dintre
cele mai prestigioase colective artistice din Moldova – Teatrul de Operă și Balet.

Nu prea îmi aminteam să fi asistat până atunci și la alte spectacole de operă
la care s-ar fi bisat. Cu atât mai mult mi s-a întipărit în memorie acel rarisim
Calaf, acea reprezentaţie de excepţie, despre care atât de elogios se vorbise un
timp îndelungat.

Aurelian Dănilă: Spectacolul „Turandot”, despre care este vorba, a avut loc
la 12 mai 1993... Îţi amintești, Mihai, de acea evoluare, de acel succes pe care l-ai
repurtat în faţa publicului bucureștean?

Mihail Muntean: Da, sunt spectacole care ţi se întipăresc în memorie mai
mult decât altele. Acel Calaf a fost într-adevăr (fără falsă modestie) unul dintre
succesele mele mai deosebite...

Mihail Muntean

224

Scrieri despre operã

A.D.: Stând în faţa publicului exaltat și înţelegând, probabil, că nu este exclus
să cânţi încă o dată complicata arie, la ce te gândeai?

M.M.: De fapt, să fi u sincer, până în ultimul moment nu credeam că dirijorul
se va decide să repetăm aria „Nesun Dorma”. Printr-o înţelegere din priviri,
maestrul Victor Dumănescu „a dat curs” sunetelor. Aveam un dublu sentiment: pe
de o parte, eram fericit de reacţia sălii, pe de altă parte, mă îngrijorasem pentru că
aveam de realizat o anumită dramaturgie interpretativă pe care mi-o propusesem
de la bun început, în cazul dat, înţelegeam că trebuie să repet fragmentul nici
mai bine și nici mai rău – exact cum a fost prima dată, ca să păstrez întocmai
culoarea, dinamica, sonoritatea vocii, pentru ca peste câteva clipe să se uite de
pauza creată, să se revină la o continuitate fi rească a dramaturgiei muzicale. Se
știe că în această ultimă lucrare a sa (terminată de elevul său Franco Alfano),
Puccini ne propune o sinteză între un întreg secol de operă italiană romantică
prin excelenţă, cu noile viziuni ale creaţiilor genului de la începutul secolului al
XX-lea, când apar sonorităţi neobișnuite, evocatoare, cu scene ce se spriji nă mai
mult pe o partitură simfonizantă. Însemnătatea lucrării, genialitatea ei, aș spune,
depinde, până la urmă, de evoluţia vocală a personajelor cu arii de o inteligentă
inspiraţie, dar de a căror expresivitate trebuie să aibă mare grijă tălmăcitorul lor.

A. D.: Cine ai fi vrut să fi e atunci în sală să-l asculte pe Mihail Muntean-
Calaf? Caruso, Domingo, Toscanini, Puccini, un impresar vestit?

M.M.: Tata... Mă întrebi acum, dar, pe bune, atunci, după spectacol, îmi
ve nise un dor de tata, până să simt dureri fi zice ale sufl etului... Mă gândeam,
câtă bucurie aș fi avut să fi fost în sală... Avea o voce ca la nimeni în sat. Cânta
cu gust, de la inimă. Tot satul îl asculta când era vorba de vreo petrecere, de
vreo sărbătoare. De la el am învăţat, de mic copil, cunoscutele romanţe „De ce
m-aţi dus de lângă voi”, „La umbra nucului bătrân”, „Car frumos cu patru boi”, „A
ruginit frunza din vii”, „Doi ochi albaștri” și atâtea altele.

A. D.: Cânta și mama?
M.M.: Da. Mama, născută Chircu Elizaveta, avea o voce frumoasă, ea însăși

fi ind foarte atrăgătoare. S-a căsătorit cu tata (Muntean Ioan) pe când avea doar
15 ani. Tata avea de-acum 27. Din păcate, mama a plecat din viaţă când aveam
doar 9 ani...

A. D.: Am trecut de mai multe ori prin satul tău natal, Criva, acum în raionul
Briceni, când, student fi ind, plecam cu câţiva prieteni la Cernăuţi pentru a cumpăra
cărţi în limba română. Acum știu doar că în satul Criva au fost cândva niște
săpături arheo logice interesante, că s-au găsit preţioase materiale de construcţie,
în special ghips, pe care îl prelucrează și comercializează fi rma germană „Knauf”,
că este o peșteră mare, numită „Emil Racoviţă” și nestudiată încă până la capăt.
Mai știu că este pe malul Prutului și că în geografi a de azi, după el, după acest sat,
începe Ucraina...

Ca să-mi mai demonstrez cunoștinţele despre Criva, îmi amintesc aici și de o
in formaţie preluată de undeva precum că satul este atestat pentru prima dată în

225

Interviuri

1520 într-un document al domnitorului Ștefăniţă-Vodă, document ce se păstrează
la București.

De unde provine denumirea satului? Știi cumva?
M.M.: Există mai multe versiuni. Una dintre ele ar fi că satul a luat naștere

când pe aceste locuri s-au stabilit câteva familii venite din Carpaţi, din satul Criva.
Se mai spune că din Moldova de peste Prut venise în acest ţinut o moșiereasă,
pe nume Pantazi, care șchiopăta destul de pronunţat. Locuitorii din Podolia
și Galiţia, care deseori soseau prin aceste locuri, în lunca Prutului, în căutare
de lucru, se întrebau unii pe alţii: „Cuda bratoc, do roboti?” La care răspunsul,
de obicei, era: „Da, do pani Crivoi”. Așa s-ar fi întipărit în memorie denumirea
satului Criva. Mai sunt și alte variante...

A.D.: Cât de des îţi vizitezi satul?
M.M.: Când tata era în viaţă (a decedat la vârsta de 95 de ani), mă duceam

acasă (întotdeauna plecând la Criva, spuneam că mă duc acasă, deși locuiam
de-o viaţă la Chișinău) o dată în lună, uneori și mai des.

Satul meu natal e cel mai frumos sat din lume. Dintr-o parte e Prutul și
România, cu o natură dumnezeiască, din altă parte – Ucraina cu păduri de un
verde deosebit de frumos. Acolo am început să cânt, acolo am îndrăgit muzica,
acolo am îndrăgit oamenii. Vorbesc de oamenii din satul meu, în mod special,
pentru că până acum aud acele adresări ale sătenilor unul faţă de altul cu o stimă
deosebită și numaidecât cu diminutive: Vasilică a lui Petruţ, Veruţa lui Gheorghiţă,
Anișoara lui Ionuţ și multe altele. Mie mi se spunea Mișuca lui Vaniuca.

Acum, când trec pe acele cărări bătătorite, cu iarbă deasă și mătăsoasă prin
părţi, pe care mă duceam la școală, îmi amintesc de multe întâmplări, unele mai
amuzante, altele mai puţin interesante, dar care adesea îmi produc emoţii de
nedescris. Aveam impresia că simţeam și mirosul aerului de atunci, că auzeam
anume acele tălănci și anume acel muget al vacilor de altădată, sau același cântat
al cocoșilor... Totodată, mă strângea ceva în piept. Era conștientizarea inconști-
entă că de fi ecare dată se rupe din mine pentru totdeauna ceva important, ce nu
se va mai întoarce niciodată. De fapt, se duceau anii...

A.D.: Când „Mișuca lui Vaniuca” a schimbat cărările copilăriei pe trotuarul
orășe nesc?

M.M.: Am învăţat bine la școală. Voiam numaidecât să ajung la oraș, ca
să-mi continui studiile, chiar dacă nu întotdeauna știam ce profesie aș vrea să
îmbrăţișez (îmi amintesc, chiar îndrăznisem să-l citesc în original pe Tolstoi,
„Război și pace”, fi ind doar un începător în studierea limbii ruse). Odată însă,
la o rudă de-a părinţilor, care locuia în Ucraina, dădusem de o placă cu vocea
lui Caruso (nici acum nu-mi dau seama de unde s-o fi luat). Ramasem atât de
impresionat, încât tot drumul spre casă îmi suna în urechi acea voce pe care
doream numaidecât s-o mai ascult vreodată. Îmi încolţise ideea să învăţ a cânta
la modul cel mai serios, cu atât mai mult că la absolvirea școlii eram de-acum

226

nu o dată laureat al diverselor festivaluri și olimpiade raionale. Adică pe scară
locală și raională eram „artist” cunoscut și „recunoscut”, însă mama vitregă, care
a fost o femeie cumsecade, nu era încântată de ideea să mă fac artist. Până la
urmă, cu cuvintele tatei, „cum a vrea Dumnezeu”, s-a hotărât să depun actele la
Universitate, la o specialitate „serioasă”, pentru că de cântat voi mai reuși.

...Când am urcat în trenul Ivano-Frankovsk - Odesa, pusem pe măsuţa din
compartiment o cutie de ţigări, ca să par mai solid (deși nu fumam) și mă uitam
lung la fi ecare dintre cei care se așezase alături de mine, că poate mă vor întreba
unde plec, iar eu să le spun că la Chișinău, la Universitate. Mult timp n-a scos
nimeni nicio vorbă, ca la aproape o jumătate de drum, o băbuţă, care se uita ba la
mine, ba la ţigările din faţa mea, să-i spună în cele din urmă vecinei, tot o băbuţă,
care aproape că adormise: „Ian uită-te, fa, copchilul ista mătincă fumează”. Băbuţa
dormitândă, cam supărată de liniștea întreruptă, răspunse ca prin somn: „Da și,
fa, îţi miroase a fum? Dă-i pași băetului. Treaba lui”.

Chișinăul mă impresionase extraordinar. Mă gândisem atunci: „Aici voi trăi
toată viaţa”. Așa s-a și întâmplat (cel puţin până acum).

Elena Obrazţova, Mihail Muntean în Cavalleria rusticana de P. Mascagni

Lexicon

229

LEXICON*
ABOLINI, Leontina
(n. 20.XI.1924 - m. ? Riga), soprană. Studii în clasa de canto la Conservatorul Popular
din Riga (1944-1949). A activat la teatrele de Operă și Balet din Riga (1951-1954),
Harkov (1954-1958), Gorki (1958-1963). Solistă a Teatrului de Operă și Balet din
Chișinău între anii 1963 și 1972.
Roluri: Tosca („Tosca” de G. Puccini), Guvernanta („Dama de pică” de P. Ceaikovski),
Olga („Domnica” de A. Stârcea), Cumătra („Casa mare” de M. Kopytman), Iaroslavna
(„Cneazul Igor” de A. Borodin) ș.a.

ACHINDINOV, Victor
(n. 3.IX.1921, Tighina - m. 23.II.1992, Chișinău), tenor. Studiază canto cu Vasili Dolev-
Gorceakov la Conservatorul din Chișinău (1944-1949). Între anii 1945 și 1948 este
solist în Capela Corală „Moldova” a Radiodifuziunii Moldoveneşti, solist în Studioul
de Operă al Conservatorului (1946-1947), în Capela Corală „Doina” a Filarmonicii
(1951-1953); redactor muzical la Televiziunea din Chișinău (1958-1981).
Lucrător emerit al culturii din RSSM (1967).
Roluri: Lenski („Evgheni Oneghin” de P. Ceaikovski) și Pinkerton („Madame Buterfl y”
de G. Puccini).

AFANASIU (ATHANASIU, Gabrielli), Gavriil
(n. ? 1879, Chișinău - m. 30.XI.1946, Chișinău), solist vocal (bariton) și profesor de
canto. A studiat la Seminarul Teologic din Chișinău (1899), la Facultatea de Canto a
Conservatorului din Petersburg (1899-1901) sub îndrumarea lui Antonio Cottogni și la
Academia de Muzică „Santa Cecilia” din Roma (1902-1904) în clasa aceluiași profesor.
Cântă în teatrele din Italia și Spania, apoi în trupa Teatrului „Mariinski” din Petersburg
(1903-1917). În perioada 1908-1917 evoluează și în teatrele din Ekaterinoslav, Perm,
Tifl is. Între anii 1924 și 1930 este profesor de canto la Conservatorul „Egizio Massini”
din București, Conservatorul Municipal (1936-1940) din Chișinău și la Conservatorul
de Stat din Chișinău (1940-1941; 1944-1946), avându-i în calitate de parteneri de
scenă și colegi pe Lidia Lipkovskaia, Maria Dailis, Leonid Gorbatti, Ana Smericinschi,
Moritz Skildkret, Alexandru Diacenco, Victor Iușceanu, Anastasia Dicescu, Maria
Zlatova ș.a.
Printre elevii săi se numără Mihail Arnăutu, Alexandru Cristea, Nicolae Chiosa,
Tamara Ceban, Srul Tișler, Elena Boxan ș.a.
Roluri: Valentin („Faust” de Ch. Gounod), Figaro („Bărbierul din Sevilla” de
G. Rossini), Germont („Traviata” de G. Verdi), Evgheni Oneghin („Evgheni Oneghin”
de P. Ceaikovski), Rangoni („Boris Godunov” de P. Musorgski), Mercuţio („Ro meo
și Julieta” de Ch. Gounod), Escamillo („Carmen” de G. Bizet), Silvio („Paiaţe” de
R. Leoncavallo), Eleţki („Dama de pică” de P. Ceaikovski), Demonul („Demonul” de
A. Rubinștein), Nikita Kurleatov („Vrăji toarea” de P. Ceaikovski), Șaklovitâi („Hovanșci na”

* datele au fost colectate până în 2013

230

Scrieri despre operã

de P. Musorgski), Kiril Troekurov („Dubrovski” de E. Napravnik), Olandezul („Vasul
fantomă” de R. Wagner) ș.a.

AGA (LIZOGUBOVA) Ludmila
(n. 1.XI.1949, Chișinău), soprană. Absolvă Institutul de Arte „G. Musicescu” din
Chișinău (1971-1976) în clasa de canto a prof. Nicolae Chiosa. Din 1975 este solistă
în Teatrul de Operă și Balet din Chișinău. Conferenţiar universitar la Academia de
Muzică, Teatru și Arte Plastice din Chișinău. Colaborează cu Filarmonica Naţională
„Serghei Lunchevici”, cu Sala cu Orgă din Republica Moldova și cu teatrele de operă
din România, Ucraina, Bulgaria și Rusia. A participat cu trupa tea trului la turneele din
România, Rusia, Ucrai na, Bulgaria, Italia, Spania, Marea Britanie, Olanda, Portugalia,
Elveţia, Irlanda, Scoţia, Danemarca și Finlanda.
Maestru în Artă din Republica Moldova (1993).
Roluri: Iaroslavna („Cneazul Igor” de A. Borodin), Luiza („Logodna la mănăstire” de
S. Prokofi ev), Nedda („Paiaţe” de R. Leoncavallo), Iolanta („Iolanta” de P. Ceaikovski),
Tatiana („Evgheni Oneghin” de P. Ceaikovski), Liza („Dama de pică” de P. Ceaikovski),
Santuzza („Cavalleria rusticana” de P. Mascagni), Leonora („Trubadurul” de G. Verdi),
Aida („Aida” de G. Verdi), Amelia („Bal mascat” de G. Verdi), Mimi („Boema” de
G. Puccini), Tosca („Tosca” de G. Puccini), Liu („Turandot” de G. Puccini), Contesa
(„Nunta lui Figaro” de W.A. Mozart), Desdemona („Otello” de G. Verdi), Fenena
(„Nabucco” de G. Verdi), Micaela, Mercedes („Carmen” de G. Bizet), Cio-Cio-San
(„Madame Butterfl y” de G. Puccini), Norma („Norma” de V. Bellini) ș.a.

ALEXANDROV, Serghei
(n. 26.V.1925, Kahovka - Ucraina - m. 21.III.1989, Chișinău), bas. A studiat în clasa
de canto la Conservatorul „A. Nejdanova” din Odesa (1953-1958), fi ind îndrumat de
O. Blagovidova. A activat în Teatrul de Operă și Balet din Chișinău în perioada 1958-
1988. Lucrător emerit al culturii din RSSM (1977).
Roluri: Micola („Grozovan” de D. Gherșfeld), Sparafucile („Rigoletto” de G. Ver di),
Doctorul („Traviata” de G. Verdi), Don Basilio, Bartolo („Bărbierul din Sevilla” de G.
Rossini), Sobakin („Logodnica ţarului” de N. Rimski-Korsakov), Gremin, Zareţki
(„Evgheni Oneghin” de P. Ceaikovski), Surin („Dama de pică” de P. Ceaikovski) ș.a.

AlEXEEVA, Ludmila
(n. 30.III.1950, Chișinău), soprană. A studiat canto la Conservatorul de Stat „G.
Musicescu” din Chișinău (1974-1978) în clasa prof. T. Alioșina. Între anii 1978 și 1991
este solistă a Teatrului de Operă și Balet din Chișinău.
Roluri: Brighitta („Iolanta” de P. Ceaikovski), Ivetta („Vivandiera” de S. Kortes),
Servitoarea („Logodna la mănăstire” de S. Prokofi ev), Eduţul („Capra cu trei iezi” de
Z. Tcaci) ș.a.

231

Lexicon

ALIOŞINA, Ludmila
(n. 27.XII.1930, Novorossiisk), mezzosoprană, regizor de operă. A studiat canto la
Con servatorul din Chișinău (1954-1959) în clasa condusă de prof. P. Alexeev. Artistă
de cor (1957), apoi solistă (1964-1988) la Teatrul de Operă și Balet din Chișinău,
cadru didactic la Conservator (Institutul de Arte „G. Musicescu”), Academia de
Muzică, Teatru și Arte Plastice din Chișinău (1985-2019). Artistă a Poporului din
RSSM (1980).
Roluri: Comisarul („Tragedia optimistă” de A. Holminov), Suzuki („Madame
Butterfl y” de G. Puccini), Marghioliţa („Glira” de Gh. Neaga), Amneris („Aida” de
G. Verdi), Car men („Carmen” de G. Bizet), Kosova („În furtună” de T. Hrennikov),
Adalgisa („Nor ma” de V. Bellini), Lola („Cavalleria rusticana” de P. Mascagni), Polina
(„Dama de pică” de P. Ceaikovski), Konceakovna („Cneazul Igor” de A. Borodin) ș.a.
Opere montate în calitate de regizor: „Foișorul” de I. Polski, „Lupul mincinos” de
Z. Tcaci, „Păcală și Tândală” de V. Verhola, „Elixirul dragostei” de G. Donizetti ș.a.

ALIOȘINA (ALEXANDROVA), Tamara
(n. 19.VI.1928, Harkov - m. 23.XII.1996, Chișinău), mezzosoprană. A studiat canto la
Conservatorul din Harkov în clasa prof. E. Petrova. Între anii 1958 și 1988 este solistă
a Teatrului de Operă și Balet din Chișinău. Cadru didactic (din 1961) la Academia de
Muzică „G. Musicescu” din Chișinău (din 1992, prof. univ.).
Artistă a Poporului din RSSM (1967). Artistă a Poporului din URSS (1976).
Roluri: Paraschiva („Aurelia” de D. Gherșfeld), Roxanda („Grozovan” de D. Gherșfeld),
Konceakovna („Cneazul Igor” de A. Borodin), Liubașa („Logodnica ţarului” de
N. Rimski-Korsakov), Olga („Evgheni Oneghin” de P. Ceaikovski), Kneaghinea
(„Vrăjitoarea” de P. Ceaikovski), Contesa („Dama de pică” de P. Ceaikovski), Maddalena
(„Rigoletto” de G. Verdi), Emilia („Otello” de G. Verdi), Azucena („Trubadurul” de
G. Verdi), Amneris („Aida” de G. Verdi), Ulrica („Bal mascat” de G. Verdi), Duenia
(„Logodna la mănăstire” de S. Prokofi ev), Comisarul („Tragedia optimistă” de A.
Holminov), Carmen („Carmen” de G. Bizet), Olga („Eroica baladă” de A. Stârcea),
Prinţesa („Adriana Lecouvreur” de F. Cilea), Amelia („Cocoșelul de aur” de N. Rimski-
Korsakov), Adalgisa („Norma” de V. Bellini), Vasiluţa („Casa mare” de M. Kopytman),
Suzuki („Madame Butterfl y” de G. Puccini), Catarina („Serghei Lazo” de D. Gherșfeld),

Marghiolița („Glira” de Gh. Neaga) ș.a.

ALTERMAN, Isai
(n. 21.IX.1910, Oriol, Rusia - m. 1.XI.1985, Chișinău), dirijor și profesor universitar.
A studiat vioara la Conservatorul „N. Rimski-Korsakov” din Leningrad și dirijatul (cu
A. Gauk) la aceeași instituţie (1930-1939). Activează în calitate de dirijor al orchestrei
Radiodifuziunii din Leningrad (1937-1941) și profesor la Conservatorul „N. Rimski-
Korsakov” din Leningrad (1946-1953). În perioadele 1958-1961 și 1969-1973 este
prim-dirijor la Opera Moldovenească și profesor la Conservatorul „G. Musicescu”. În
calitate de cadru didactic și dirijor de operă activează, de asemenea, la Vilnius (1953-
1958), Ufa (1961-1966) și Saratov (1966-1969).

232

Scrieri despre operã

Artist Emerit din Lituania (1957).
Maestru Emerit în Artă din Bașkiria (1963).
Spectacole dirijate la Teatrul Moldovenesc de Operă și Balet: „Logodnica ţarului” de
N. Rimski-Korsakov, „Grozovan” de D. Gherșfeld, „Lacul lebedelor” de P. Ceaikovski,
„Evgheni Oneghin” de P. Ceaikovski, „Surorile” de L. Kogan, „Traviata” și „Rigoletto”
de G. Verdi, „Carmen” de G. Bizet, „Eroica baladă” de A. Stârcea, „Oratoriul patetic” de
Gh. Sviridov, „Bolero” de M. Ravel ș.a.

AMIHALACHIOAE, Mihai
(n. 23.II.1961, Cernăuţi), dirijor de orchestră. Absolvă Conservatorul „G. Musicescu”
din Chișinău (1985) la specialitatea acordeon. A studiat dirijarea orchestrei cu
M. Secikin la Universitatea de Arte din Chișinău (1999-2001). S-a perfecţionat în
Italia (2001-2002) cu A. Ros Marba. În anii 2003-2011 a activat în calitate de dirijor la
Opera Naţională din Chișinău.
Maestru în Artă din Republica Moldova (2001).
A dirijat spectacolele: „Nunta lui Figaro” de W.A. Mozart, „Traviata” de G. Verdi,
„Trubadurul” de G. Verdi, „Madame Butterfl y” de G. Pucini, „Turandot” de G. Puccini,
„Carmen” de G. Bizet, „Aleko” de S. Rahmaninov ș.a.

ANIKEEV, Feodor
(n. 1.IX.1939, Kzâl-Orda, Kazahstan), tenor. A studiat canto la Conservatorul din
Tașkent în clasa prof. N. Kalinkova între anii 1961 și 1966. La Teatrul de Operă și Balet
din Chișinău a activat în perioada 1974-1984.
Artist Emerit al RSSM (1981).
Roluri: Lenski („Evgheni Oneghin” de P. Ceaikovski), Vodemon („Iolanta” de P.
Ceaikovski), Alfred („Traviata” de G. Verdi), Rudolf („Boema”, de G. Puccini), Vladimir
(„Cneazul Igor” de A. Borodin), Pollion („Norma” de V. Bellini), Jerom („Logodna la
mănăstire” de S. Prokofi ev) ș.a.

ANTONOVSCHI, Alexandru
(n. 22.VIII.1863, Chișinău - m.13.III.1939, Chișinău), bas profund și profesor
universitar. Absolvent al Liceului nr. l de Băieţi din Chișinău (1882). A studiat canto
în clasa prof. G. Galvani și arta dramatică cu prof. Ivan V. Samarkin și Ivan A. Buldin
la Conservatorul din Moscova (1882-1886). Cântă pe scena Teatrului „Mariinski” din
Petersburg (1886-1889), unde debutează în rolul Morarului din opera „Rusalka” de A.
S. Dargomâjski. Evoluează apoi în teatre din Kiev (1890-1892), Odesa (1892-1894),
Harkov (1899-1904) și Petersburg (1901-1904). În 1904 părăsește scena și se stabileș-
te defi nitiv la Chișinău. Între 1911 și 1939 activează în calitate de profesor de canto la
Conservatorul „Unirea” din Chișinău, unde i-a avut ca elevi pe L. Boxan, N. Diducencu,
T. Ciobanu, P. Căldăraru, E. Ureche ș.a.
Roluri: Morarul („Rusalka” de A. Dargomâjski), Gremin („Evgheni Oneghin” de

233

Lexicon

P. Ceaikovski), Regele Rene („Iolanta” de P. Ceaikovski), Voievoda („Pan Voievoda”
de P. Ceaikovski), Giacomo („Era Diavolo” de F. Auber), Mefi stofele („Mefi stofele” de
A. Boito), Farlaf, Ruslan („Ruslan și Ludmila” de M. Glinka), Susanin („Viaţa pentru
ţar” de M. Glinka), Pimen („Boris Godunov” de M. Musorgski), Ramfi s („Aida” de
G. Verdi), Mefi sto („Faust” de Ch. Gounod), Konceak („Cneazul Igor” de A. Borodin),
Maliuta Skuratov („Logodnica ţarului” de N. Rimski-Korsakov), Gudal („Demonul”
de A. Rubinștein), Bartolo („Nunta lui Figaro” de W.A. Mozart), Kaspar („Arcașul
fermecat” de C.M. Weber), Don Basilio („Bărbierul din Sevilla” de G. Rossini), Iugurt
(„Kordelia” de N. Soloviov) ș.a.

ARBUZOV, Vladislav
(n. 26. IX. 1934, or. Kupeansk, Ucraina), tenor. Absolvă Conservatorul din Lvov (1960).
La Teatrul de Operă și Balet din Chișinău a activat în perioada 1966-1969.
Roluri: Vladimir („Cneazul Igor” de A. Borodin), Don Jose („Carmen” de G. Bizet),
Pinkerton („Madame Butterfl y” de G. Puccini), Radames („Aida” de G. Verdi) ș.a.

ARCEA, Anatol
(n. 30.VIII.1952, Bălţi), tenor. Studii la Școala de Muzică din Bălţi (1968-1976) cu
Leonid Boxan (canto) și la Institutul de Arte „G. Musicescu” (1976-1981) cu A. Jarikov.
Din 1977 este solist al Operei din Chișinău. A debutat în rolul lui Romendado din
opera „Carmen” de G. Bizet. Participă cu trupa teatrului la turneele artistice de la
București, Timișoara, Galaţi, Bruxelles, Antverpen, Toulouse, Paris, Geneva, Milano,
Roma, Mantua, Mannheim ș.a.
Maestru în Artă din Republica Moldova (2005).
Roluri: Lenski („Evgheni Oneghin” de P. Ceaikovski), Vodemon („Iolanta” de P.
Ceaikovski), Alfredo („Traviata” de G. Verdi), Mesagerul („Aida” de G. Verdi), Ducele
de Mantua („Rigoletto” de G. Verdi), Trabuco („Forţa destinului” de G. Verdi), Richard
(„Bal mascat” de G. Verdi), Antonio („Logodna la mănăstire” de S. Prokofi ev), Spoletta
(„Tosca” de G. Puccini), Pong („Turandot” de G. Puccini), Peppe („Paiaţe” de R. Leon-
cavallo), Moţoc („Alexandru Lăpușneanu” de Gh. Mustea), Don Jose („Carmen” de
G. Bizet), Flavio („Norma” de V. Bellini), Vladimir („Cneazul Igor” de P. Borodin),
Abbado („Adriana Lecouvreur” de F. Cilea) ș.a.

ARTI (ȚURCAN), Angela
(n. 14.X.1965, Chișinău), soprană. A studiat canto la Academia de Muzică, Teatru
și Arte Plastice din Chișinău (1993-1998) în clasa prof. M. Muntean și L. Boxan, a
urmat doctorantura la aceeași instituţie sub conducerea prof. M. Bieșu. Din 2000 este
solistă la Opera Naţională din Chișinău. A întreprins turnee cu trupa teatrului în
Marea Britanie, Spania, Portugalia, Turcia, Franţa. Colaborează cu teatrele de operă
din Brașov, Cluj-Napoca, Filarmonica Naţională „Serghei Lunchevici”, Sala cu Orgă,
Orchestra Simfo nică a Companiei Teleradio-Moldova.
Maestru în Artă din Republica Moldova (2011).

234

Scrieri despre operã

Roluri: Leonora („Trubadurul” de G. Verdi), Amelia („Bal Mascat” de G. Verdi), Aida
(„Aida” de G. Verdi), Tosca („Tosca” de G. Puccini), Cio-Cio-San („Madame But-
terfl y” de G. Puccini), Santuzza („Cavalleria rusticana” de P. Mascagni), Dido („Dido
și Aeneas” de H. Purcell), Zemfi ra („Aleko” de S. Rahmaninov), Ruxanda („Alexandru
Lăpușneanu” de Gh. Mustea) ș.a.

ATHANASlU, Jean
(n. 28.II.1885, București - m. 21.XI.1938, București), bariton. A studiat canto în clasa
prof. A. Eliade la Institutul Muzical din București (1907-1909), s-a perfecţionat cu
M. Bavagnoli la Milano. Solist în companiile lirice „Opera Studenţească” din București
(1913-1914), în trupele „Leon Popescu”, „C. Stănescu-Cerna”, Compania de Operă și
Opera Comică, Compania de Operă „Artiștii Asociaţi din București”, Societatea Lirică
Româ nă din Iași (1917-1918). Este considerat fondator al „Operei Basarabene” din
Chișinău, unde a debutat la 6 august 1918 în rolul lui Valentin din opera „Faust” de
Ch. Gounod. A fost prim-solist la Opera Română din Cluj, la Opera Română din
București, a colaborat cu Operele din Odesa, Budapesta, a cântat pe prestigioase scene
lirice din Italia și Austria.
Roluri: Rigoletto („Rigoletto” de G. Verdi), Amonasro („Aida” de G. Verdi), Contele de
Luna („Trubadurul” de G. Verdi), Don Basilio („Bărbierul din Sevilla” de G. Rossini),
Cneazul Igor („Cneazul Igor”, de A. Borodin), Toreadorul („Carmen” de G. Bizet),
Oneghin („Evgheni Oneghin” de P. Ceaikovski), Boris Godunov („Boris Godunov”
de M. Musorgski), Alfi o („Cavalleria rusticana” de P. Mascagni), Scarpia („Tosca” de
G. Puccini), Tonio („Paiaţe” de R. Leoncavallo) ș.a.

AXENTI, Diana
(n. 9. I.1979, Nisporeni), mezzosoprană. A studiat vioara în clasa prof. V. Grib și V.
Ciobanu la Сolegiul de Muzică „Șt. Neaga” din Chișinău (1993-1997). În 2002 absolvă
Universitatea de Arte din Chișinău la specialităţile vioară, cu V. Grib, și canto, cu J.
Vdovicenco. Se perfecţionează la Conservatorul din Lyon (Franţa) în perioada 2002-
2004.
Este laureată a concursurilor „George Enescu” din București (2003), „Montserrat
Caballe” din Andorre (2003), „Regina Elisabetha” din Bruxelles (2004), a Festivalului
de Arte Lirice din Provence (2004) ș.a.
Roluri: Cherubino („Nunta lui Figaro” de W.A. Mozart), Donna Elvira („Don
Giovanni” de W.A. Mozart), Dryade („Ariadna pe Naxos” de R. Strauss), Didona
(„Didona și Ene as” de H. Purcell), Vrăjitoarea („Rusalka” de A. Dvorak), Ghita („O
tragedie fl orentină” de A. von Zemlinsky) ș.a.

AZRIKAN, Arnold
(n. 23.II.1906, Odesa - m. 19.VII.1976, Moscova), tenor și regizor de operă. A studi at
canto la Conservatorul din Odesa (1923-1928) în clasa prof. I. Reider și C. Barrera. În
perioada 1928-1962 a activat în teatrele de operă din Harkov, Kiev, Sverdlovsk și Odesa.

235

Lexicon

Între anii 1963 și 1964 a cântat pe scena Teatrului de Operă și Balet din Chișinău.
Din 1964 și până în 1969 activează în calitate de cadru didactic la Institutul de Arte
„G. Musicescu” din Chișinău.
Este laureat al Premiului de Stat al URSS (1946). Maestru Emerit în Artă din RSSM
(1968).
Roluri: Vladimir („Cneazul Igor” de A. Borodin), Sobinin („Viaţa pentru ţar” de
M. Glinka), Sadko („Sadko” de N. Rimski-Korsakov), Gherman („Dama de pică”
de P. Ceaikovski), Raul („Hughenoţii” de G. Meyerbeer), Calaf („Turandot” de
G. Puccini), Cavaradossi („Tosca” de G. Puccini), Radames („Aida” de G. Verdi),
Manrico („Trubadurul” de G. Verdi), Canio („Paiaţe” de R. Leoncavallo), Don Jose
(„Carmen” de G. Bizet), Otello („Otello” de G. Verdi) ș.a.
La Chișinău a montat opera „Otello” de G.Verdi.

BABAD, Eugenia
(n. 3.V.1900, Bălţi - m. 26.XII.1986, București), mezzosoprană. A studiat canto la
Conservatorul „Unirea” din Chișinău în clasa prof. N. Kedrov. S-a perfecţionat la
Paris și Salzburg. A făcut parte din ansamblul „Operei Basarabene” din Chișinău
(1920-1921). În 1925 debutează pe scena Operei din București în spectacolul „Boris
Godunov” de M. Musorgski (Doica). Va cânta pe scena acestui teatru ca solistă până
în 1946. Evoluează și în cadrul altor formaţii de operă din Europa. Se produce și în
numeroase recitaluri de lied.
Roluri: Doica („Boris Godunov” de M. Musorgski), Konceakovna („Cneazul Igor” de
A. Borodin), Maddalena („Rigoletto” de G. Verdi), Azucena („Trubadurul” de G. Verdi),
Herodias („Salomeea” de R. Strauss), Octavian („Cavalerul rozelor” de R. Strauss),
Malika („Lakme” de L. Delibes), Martha („Faust” de Ch. Gounod), Page („Nevestele
vesele din Windsor” de O. Nicolai), Fidalma („Căsătoria secretă” de D. Cimaroza) ș.a.

BABENCO, Raisa
(n. 18.IV.1929 - m. ?), soprană. Absolvă Conservatorul din Chișinău (1957). A activat
în Teatrul de Operă și Balet din Chișinău între anii 1957 și 1960.
Roluri: Gilda („Rigoletto” de G. Verdi), Marfa („Logodnica ţarului” de N. Rimski-
Korsakov) ș.a.

BABICI, Lidia
(n. 24.IX.1897, Bahmut, acum Artiomovsk, Ucraina - m. 7.VIII.1970, Chișinău), so-
prană. A studiat canto la Institutul Muzical-Dramatic „L. Beethoven” din Odesa
(1915-1918) și la Conservatorul „G. Verdi” din Milano (1922-1925). Mentori i-au fost
L. Lipkovskaia, I. Gorski și V. Vanzzo. A evoluat în spectacolele „Operei Basarabene”
(1919-1921). Între anii 1925 și 1939 este solistă a Operei Române și coristă în capela
Societăţii „Cântarea României” din București, în perioada 1940-1944 este solistă a Fi-
larmonicii Moldovenești, iar între anii 1944 și 1957, 1961 și 1967 activează în calitate

236

Scrieri despre operã

de docent la Conservatorul din Chișinău. Între anii 1958 și 1961 este consultant vocal
în Capela Corală „Doina”. Printre elevii ei se numără Artiștii Poporului T. Ciobanu,
V. Saviţcaia, P. Botezat ș.a.
Roluri: Violetta („Traviata” de G. Verdi), Gilda („Rigoletto” de G. Verdi), Margareta
(„Faust” de Ch. Gounod), Rosina („Bărbierul din Sevilla” de G. Rossini), Antonida
(„Viaţa pentru ţar” de M. Glinka), Lakme („Lakme” de L. Delibes), Constanza („Răpirea
din Serai” de W.A. Mozart), Rosina („Nunta lui Figaro” de W.A. Mozart), Antonina
(„Povestirile lui Hoff mann” de J. Off enbach), Mimi („Boema” de G. Puccini), Manon
Lescaut („Manon” de J. Massenet), Eudoxia („Ebreea” de J. Halevy) ș.a.

BALAN, Marin
(n. 5.IX.1969, Chișcăreni, Sângerei), dirijor de cor. A studiat dirijatul coral sub
îndrumarea prof. E. Enache la Conservatorul „G. Musicescu” din Chișinău între anii
1989 și 1994. În anii 1995 și 2012 este maestru de cor la Teatrul de Operă și Balet din
Chișinău.
Maestru în Artă din Republica Moldova (2011).

BALAN, Petru
 (n. 25.IX.1948, Rudna - Ucraina), scenograf. Absolvă Institutul de Teatru, Muzică și
Cinema din Leningrad (Sankt-Petersburg). A activat în calitate de pictor-șef la teatrele
din Chișinău: „A.S. Pușkin” (1980-1990), „Ginta Latină” (1990-1992), „Satiricus” (1992-
2000), din 2000  la Teatrul „M. Eminescu”. La teatrele menţionate a montat un șir de
spectacole din repertoriul clasic și contemporan, îi aparţine scenografi a la spectacolele
„Aleko” (1973) și „Petru Rareș” (1990), montate la Opera Naţională din Chișinău.

BANTEA, Nicolae
(n. 26.VII.1977, Fălești), tenor. Absolvă Academia de Muzică, Teatru și Arte Plastice
din Chișinău în anul 2005 la specialitatea canto academic în clasa prof. L. Boxan. Din
2005 este solist la Opera Naţională din Chișinău.
Roluri: Gaston, Alfred („Traviata” de G. Verdi), Ducele („Rigoletto” de G. Verdi),
Almeric („Iolanta” de P. Ceaikovski), Lâkov („Logodnica ţarului” de N. Rimski-
Korsakov) ș.a.

BASARAB, Elena
(n. 2.V.1902, Chișinău - m. 1.VI.1981, București), soprană. Este fi ica dirijorului de cor
Mihail Berezovschi. Studii de canto la Conservatorul „Unirea” din Chișinău (1923-
1927) sub îndrumarea Lidiei Lipkovskaia și la Conservatorul din București în clasa
prof. E. Teodorini și D. Onofrei. A cântat în corul „Operei Basarabene” (1919-1921), a
fost so listă a Operei din București (1925-1946).
Roluri: Senta („Vasul fantomă” de R. Wagner), Eliza („Lohengrin” de R. Wagner),
Isolda („Tristan și Isolda” de R. Wagner), Eva („Maeștrii cântăreţi din Nurnberg” de

237

Lexicon

R. Wagner), Brunhilde („Walkiria” de R. Wagner), Mareșala („Cavalerul rozelor” de
R. Strauss), Tosca („Tosca” de G. Puccini), Liza („Dama de pică” de P. Ceaikovski),
Aida („Aida” de G. Verdi) ș.a.

BAȘCATOV, Nicolai
(n. 25.II.1934, Volkovo, Rusia - m. 21.VIII.1992, Chișinău), bas-bariton. A studiat
can to în clasa prof. L. Ricea la Conservatorul „N.A. Rimski-Korsakov” din Leningrad
(1958). Solist al Teatrului de Operă și Balet din Chișinău (1958-1992).
Artist al Poporului din RSSM (1974).
Roluri: Cumătrul („Târgul din Sorocinsk” de M. Musorgski), Radu („Glira” de Gh.
Neaga), Fiorello („Bărbierul din Sevilla” de G. Rossini), Grozovan („Grozovan” de
D. Gherșfeld), Colonelul („Aurelia” de D. Gherșfeld), Monterone („Rigoletto” de
G. Verdi), Escamillo („Carmen” de G. Bizet), Scarpia („Tosca” de G. Puccini), Sharples
(„Madame Butterfl y” de G. Puccini), Coline („Boema” de G. Puccini), Timur
(„Turandot” de G. Puccini), Barincai („Voievodul ţiganilor” de J. Strauss), Tonio
(„Paiaţe” de R. Leoncavallo), Eleţki („Dama de pică” de P. Ceaikovski), Mamârov
(„Vrăjitoarea” de P. Ceaikovski), Igor („Cneazul Igor” de A. Borodin), Marele inchizitor
(„Don Carlos” de G. Verdi), Calatrava („Forţa destinului” de G. Verdi), Mendoza
(„Logodna la mănăstire” de S. Prokofi ev) ș.a.

BÂRCĂ, Mihail
(n. 5.XI.1888, Mileștii-Mici, jud. Lăpușna, azi Republica Moldova - m. 1.X.1975,
Craiova), dirijor, compozitor, profesor. A studiat la Școala Muzical-Dramatică din
Moscova (1911-1914). Între anii 1919 și 1921 este maestru de cor și dirijor de orchestră
la „Opera Basarabeană” din Chișinău; profesor de muzică la Liceele „A. Donici” din
Chișinău și „Ștefan cel Mare” din Tighina (1918-1935); profesor de compoziţie și
director (1936-1940) la Conservatorul „Municipal” din Chișinău; șef de catedră la
Conservatorul de Stat din Chișinău (1940-1941). Din 1941 își desfășoară activitatea în
Craiova, România, unde activează pe rând în calitate de profesor de muzică la Liceul
militar „D.A. Sturdza” (1945-1949) și dirijor al corului Bisericii Madona-Dudu (1948-
1952); maestru de cor la Școala populară de artă (1949-1962); dirijor al Ansamblului
artistic „Nicolae Bălcescu” (1955-1966) și al coralei Catedralei Mitropolitane din
Craiova (1952-1973). Membru al Societăţii Compozitorilor din România (1929).
A dirijat spectacolele: „Bărbierul din Sevilla” de G. Rossini, „Evgheni Oneghin” de
P. Ceaikovski, „Dama de pică” de P. Ceaikovski, „Faust” de Ch. Gounod, „Traviata” de
G. Verdi, „Aida” de G. Verdi, „Trubadurul” de G. Verdi, „Paiaţe” de R. Leoncavallo,
„Halka” de S. Moniuszko, „Rusalka” de A. Dargomâjski, „Tosca” de G. Puccini,
„Carmen” de G. Bizet, „Ebreea” de J. Halevy, „Cavalleria rusticana” de P. Mascagni,
„Sadko” de N. Rimski-Korsakov ș.a.

BEIN, Isaac
(n. ? 1896, Chișinău - m. ? 1990, Moscova), pianist și dirijor. A studiat pianul la Chișinău
cu C. Schlezinger și la Academia de Muzică și Artă Dramatică din Viena. Pianist și

238

Scrieri despre operã

dirijor la „Opera Basarabeană” din Chișinău (1919 -1922); asistent de dirijor, dirijor la
Opera Română din București (1924-1940); dirijor la Teatrul „K.S. Stanislavski și V.I.
Nemirovici-Dancenko” din Moscova (1942-1963).
A dirijat spectacolele (la Chișinău): „Evgheni Oneghin” de P. Ceaikovski, „Dama de pică”
de P. Ceaikovski, „Tosca” de G. Puccini, „Madame Butterfl y” de G. Puccini, „Paiaţe” de
R. Leoncavallo, „Traviata” de G. Verdi, „Cavalleria rusticana” de P. Mascagni, „Demonul”
de A. Rubinștein, „Rusalka” de A. Dargomâjski, „Faust” de Ch. Gounod ș.a.

BELOUSOVA, Bojena
(n. ? 1869 (1875?) Chișinău - m. ? 1938, Chișinău), proprietară a unui magazin muzical
și animatoare a vieţii publice din Chișinău. A organizat turnee la Chișinău ale marilor
personalităţi din domeniul muzicii: S. Rahmaninov, L. Sobinov, F. Șaleapin, A. Skreabin,
A. Nejdanova ș.a. În 1910 a încercat, dar fără succes, să înfi inţeze la Chișinău primul
teatru de operă. Abia în 1918, când G. Enescu lasă la Chișinău, în urma concertelor sale
din 25, 28 și 29 martie, pe violonistul și dirijorul J. Bobescu, a fost posibilă organizarea
„Operei Basarabene”, în care s-a implicat activ și B. Belousova.

BEREZOVSCHI, Dumitru
(n. 28.II.1890, Chișinău - m. ?), bas. A cântat în spectacolele „Operei Basarabene” între
anii 1919 și 1921.
Roluri: Gremin („Evgheni Oneghin” de P. Ceaikovski), Ramfi s („Aida” de G. Verdi),
Morarul („Rusalka” de A. Dargomâjski), Gudal („Demonul” de A. Rubinștein) ș.a.

BERNAȚ, Galina
(n. 5.II.1962, Mălăiești, Grigoriopol), soprană. A studiat canto la Academia de Muzică
„G. Musicescu” din Chișinău (1990-1995) în clasa prof. V. Dragoș. Din 2003 este solistă
la Teatrul Naţional de Operă și Balet din Chișinău.
Roluri: Santuzza („Cavalleria rusticana” de P. Mascagni), Turandot („Turandot” de
G. Puccini), Cio-Cio-San („Madame Butterfl y” de G. Puccini), Abigaille („Nabucco”
de G. Verdi).

BESSONOV, Felix
(n. 22.II.1949, Chișinău), pictor-scenograf. Absolvă Școala-studio „K.S. Stanislavski și
V.I. Nemirovici-Dancenko” de pe lângă Teatrul „M. Gorki” din Moscova (1975). Între
anii 1975 și 2010 activează în calitate de șef al secţiei Montare Artistică la Teatrul de
Operă și Balet din Chișinău.
Om Emerit din Republica Moldova (2001).
A realizat scenografi a la spectacolele: „Carmen” de G. Bizet, „Aida” de G. Verdi,
„Nabucco” de G. Verdi, „Rigoletto” de G. Verdi, „Norma” de V. Bellini, „Liliacul” de
J. Strauss ș.a.

239

Lexicon

BIEȘU, Maria
(n. 3.VIII.1935, Volintini, jud. Cetatea Albă - m. 16.V.2012, Chișinău), soprană. A
studiat canto la Conservatorul „G. Musicescu” din Chișinău cu prof. S. Zarifi an (1956-
1960) și P. Botezat (1960-1961). Concomitent se produce ca solistă a Orchestrei de
Muzică Populară „Fluieraș” (1958-1960). În 1961, la absolvirea conservatorului, este
angajată solistă în trupa Teatrului de Operă și Balet din Chișinău. Debutează pe scena
acestui teatru în opera „Tosca” de G. Puccini la 28 aprilie 1962. Între anii 1965 și
1967 se perfecţionează la „Teatro alla Scala” din Milano sub îndrumarea profesorului
E. Piazza. Devine laureată a Premiului III la Concursul Internaţional „P.I. Ceaikovski”
din Moscova (1966). În 1967 obţine Premiul I și Cupa de Aur, pentru cea mai bună
interpretare a rolului Cio-Cio-San din opera „Madame Butterfl y” de G. Puccini, la
prima ediţie a Concursului Internaţional de canto „Miura Tamaki” de la Tokio, Japonia.
Cântă pe scena teatrelor lirice din Berlin, Paris, Helsinki, Leipzig, Sofi a, Praga, Seul,
Viena, București, Varșovia, Budapesta, Rio de Janeiro, Leningrad, Tbilisi, Kiev ș.a. Prof.
univ. la Conservatorul „G. Musicescu” din Chișinău (din 1980), președinte al Uniunii
Muzicienilor din Moldova (1987-2012). Membră a numeroase jurii ale concursurilor
și festivalurilor internaţionale, fondatoare a Festivalului Internaţional al starurilor de
operă și balet, intitulat „Vă invită Maria Bieșu”, care din 1990 are loc anual la Chișinău. Se
învrednicește de numeroase titluri și distincţii: 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); Laureată a
Premiului Lenin (1983); Erou al Muncii Socialiste (1990); Ordinul Republicii (1992);
Ordinul naţional Steaua României în Grad de Comandor (2000), Laureată a Premiului
Fondului Irina Arhipova (Rusia) și Medalia Mihai Eminescu (2001); Membru de Onoare
al Academiei de Știinţe a Republicii Moldova (din 1999), Doctor Honoris Causa al
Academiei de Muzică, Teatru și Arte Plastice din Chișinău (2003) ș.a.
Roluri: Floria Tosca („Tosca” de G. Puccini), Cio-Cio-San („Madame Butterfl y” de
G. Puccini), Mimi („Boema” de G. Puccini), Turandot („Turandot” de G. Puccini),
Nastasia („Vrăjitoarea” de P. Ceaikovski), Iolanta („Iolanta” de P. Ceaikovski), Liza
(„Dama de pică” de P. Ceaikovski,), Tatiana („Evgheni Oneghin” de P. Ceaikovski),
Aida („Aida” de G. Verdi), Leonora („Trubadurul” de G. Verdi), Nedda („Paiaţe” de
R. Leoncavallo), Desdemona („Othello” de Giuseppe Verdi), Amelia („Bal mascat”
de G. Verdi), Elisabeta („Don Carlos” de G.Verdi), Eleonora („Forţa destinului” de
G. Verdi), Abigaille („Nabucco” de G. Verdi), Santuzza („Cavalleria rusticana” de
P. Mascagni), Zemfi ra („Aleko” de S. Rahmaninov), Norma („Norma” de V. Bellini),
Natalia („În furtună” de T. Hrennikov), Domnica („Balada eroică” A Stârcea), Aurelia
(„Aurelia” de D. Gherșfeld), Adriana („Adriana Lecouvreur” de F. Cilea), Serafi na
(„Vivat, maestro!” de G. Donizetti), Rita („Zori liniștite” de K. Molceanov), Ruxanda
(„Alexandru Lăpușneanu” de Gh. Mustea) ș.a.

BOBESCU, Jean
(n. 5.VIII.1890, Iași - m. 5.VIII.1981, București), violonist și dirijor de orchestră. A
studiat la Conservatorul din Iași (1907-1911) sub îndrumarea Sofi ei Teodoreanu
(teorie-solfegiu), a lui Teodor Teodorini (vioară) și Alexandru Zirra (armonie,

240

Scrieri despre operã

compoziţie). Debutează ca șef de orchestră la București, dirijând, la pupitrul orchestrei
Companiei „Guritză-Corfescu”, opera „Bărbierul din Sevilla” de G. Rossini (1916),
prim-dirijor al Orchestrei Operei din Cluj (1921-1940). Dirijor al orchestrei Operei
Române (1940-1950) din București. Este fondatorul „Operei Basarabene” din Chișinău,
unde între anii 1918 și 1919 a dirijat spectacolele „Faust” de Ch. Gounod, „Traviata”
de G. Verdi, „Aida” de G. Verdi, „Cavalleria rusticana” de P. Mascagni, „Dama de pică”
de P. Ceaikovski, „Evgheni Oneghin” de P. Ceaikovski, „Rusalka” de A. Dargomâjski,
„Tosca” de G. Puccini, „Paiaţe” de R. Leoncavallo, „Bărbierul din Sevilla” de G. Rossini,
„Ebreea” de J. Halevy ș.a., la care și-au dat concursul cântăreţii Jean Athanasiu, Eugenia
Lucezarskaia, Elena Ivoni (Briuner), Grigore Melnic, Nicolae Nagacevschi, Vasile
Malaneţchi, Giacomo Borelli, Anastasia Dicescu, Rudolf Steiner, Enricheta Rodrigo,
Aurel Costescu-Duca ș.a.

BORELLI (ZAIC), Giacomo (Simion)
(n. 1.III.1887, Tiraspol - m. 13.IX.1964, Chișinău), tenor. A studiat canto la
Conservatorul „G. Verdi” din Milano (1907-1911) în clasa prof. San-Giovani Lamperti.
Cântă la Operele „Dal verme” și „La Scala” din Milano, la „Metropolitan-House” din
New York, la Operele din București, Berlin, Dresda, Hamburg, Geneva, Viena, Cluj ș.a.
(1911-1939). Între anii 1918 și 1920 se produce în spectacolele „Operei Basarabene”.
Cadru didactic la Conservatorul din Moscova (1947-1960), profesor de canto la Teatrul
de Operă și Balet din Chișinău (1961-1962).
Roluri: Pinkerton („Madame Butterfl y” de G. Puccini), Radames („Aida” de G. Verdi),
Alfred („Traviata” de G. Verdi), Manrico („Trubadurul” de G. Verdi), Ducele de Mantua
(„Rigoletto” de G. Verdi), Cneazul („Rusalka” de A. Dargomâjski), Faust („Faust” de
Ch. Gounod), Turiddu („Cavalleria rusticana” de P. Mascagni), Samson („Samson și
Dalila” de C. Saint-Saens), Vacula („Papuceii” de P. Ceaikovski), Gherman („Dama de
pică” de P. Ceaikovski), Tristan („Tristan și Isolda” de R. Wagner), Canio („Paiaţe” de
R. Leoncavallo), Cavaradossi („Tosca” de G. Puccini) ș.a.

BOTEZAT, Parascovia (Polina)
(n. 29.X.1922, Ciumaski, Novosibirsk - m. 7.IX. 2001, Chișinău), soprană. A studiat
canto la Conservatorul din Chișinău (1947-1952) în clasa prof. L. Babici. Solistă a
Filarmonicii Moldovenești (1951-1955) și a Teatrului de Operă și Balet (1956-1975)
din Chișinău. Între anii 1952 și 1988 este cadru didactic la Conservatorul în care și-a
făcut studiile.
Artistă a Poporului din RSSM (1966).
Roluri: Domnica („Eroica baladă” de A. Stârcea), Aurelia („Aurelia” de D. Gherșfeld),
Margareta („Faust” de Ch. Gounod), Violetta („Traviata” de G. Verdi), Desdemona
(„Otello” de G. Verdi), Tatiana („Evgheni Oneghin” de P. Ceaikovski), Liza („Dama de
pică” de P. Ceaikovski), Cio-Cio-San („Madame Butterfl y” de G. Puccini), Saffi („Voie-
vodul ţiganilor” de J. Strauss), Marfa („Logodnica ţarului” de N. Rimski-Korsakov),
Nedda („Paiaţe” de R. Leoncavallo), Micaela („Carmen” de G. Bizet), Parasea
(„Iarmarocul din Sorocinsk” de M. Musorgski) ș.a.

241

Lexicon

BOTNARCIUC, Alexei
(n. 7.V.1986, Chișinău), bas. Absolvă Academia de Muzică, Teatru și Arte Plastice din
Chișinău (2010) în clasa de canto a prof .V. Vdovicenco. Solist al Teatrului Naţional de
Operă și Balet din Chișinău (din 2010).
Roluri: Rene („Iolanta” de P. Ceaikovski), Gremin, Zareţki („Evgheni Oneghin” de
P. Ceaikovski), Maliuta Skuratov („Logodnica țarului” de N. Rimski-Korsakov), Don
Basilio „Bărbierul din Sevilla” de G. Rossini) ș.a.

BOXAN, Leonid
(n. 2. VI. 1916, Chișinău - m. 26. VIII. 2011, Chișinău), tenor. A studiat canto fi ind
în drumat de A. Antonovschi, L. Lipkovskaia și A. Petrov la Conservatorul „Unirea”
(1937-1940) din Chișinău. Solist al Operei din Timișoara (1941-1942), al Operei din
Lvov (1953-1956), al Operei din Chișinău (1956-1972). Profesor de canto la Școala
Medie de Muzică din Bălţi (1972-1976), la Institutul de Arte „G. Musicescu”, ulterior
Conservatorul „G. Musicescu”, Academia de Muzică Teatru și Arte Plastice din
Chișinău (1976-2011).
Om Emerit din Republica Moldova (2006).
Roluri: Aga („Grozovan” de D. Gherșfeld), Andrei („În furtună” de T. Hrennikov),
Ducele de Mantua („Rigoletto” de G. Verdi), Mesagerul („Aida” de G. Verdi), Rodrigo
(„Trubadurul” de G. Verdi), Fomin („Garda tânără” de I. Meitus), Imbecilul („Boris
Godunov” de M. Musorgski), Ceapliţki („Dama de pică” de P. Ceaikovski), Secretarul
(„Voievodul ţiganilor” de J. Strauss), Bogun („Bogdan Hmelniţki” de K. Dankevici) ș.a.

BRAIMAN, Elvira
(n. 16.VI.1947, Cernăuţi, Ucraina), soprană. Absolvă Institutul de Arte „G. Musicescu”
din Chișinău (1975). Solistă a Teatrului de Operă și Balet din Chișinău între anii 1975
și 1990. În 1990 se stabilește în Israel.
Roluri: Tatiana („Evgheni Oneghin” de P. Ceaikovski), Iolanta („Iolanta” de P.
Ceaikovski), Iolkina („Zori liniștite” de K. Molceanov) Nedda („Paiaţe” de R.
Leoncavallo), Micaela („Carmen” de G. Bizet), Luiza („Logodna la mănăstire” de S.
Prokofi ev), Mimi („Boema” de G. Puccini), Leonora („Trubadurul” de G. Verdi) ș.a.

BRĂTESCU, Ion
(3.II.1986, Chișinău), dirijor de cor. A studiat la Academia de Muzică, Teatru și Arte
Plastice din Chișinău (2005-2010). Din 2010 este maestru de cor la Teatrul Naţional de
Operă și Balet din Chișinău.

BRUMĂ, Larisa
(n. 29.IV.1961, Hăsnășeni, Drochia), soprană. Absolvă Conservatorul de Stat
„G. Musicescu” din Chișinău (1988). În perioada 1988-1994 este solistă la Teatrul de
Operă și Balet din Chișinău. În 1994 se stabilește în Germania.

242

Scrieri despre operã

Roluri: Tatiana („Evgheni Oneghin” de P. Ceaikovski), Iolanta („Iolanta” de P. Ceaikovski),
Violetta („Traviata” de G. Verdi), Ileana („Petru Rareș” de E. Caudella) ș.a.

BUJOR, Mefodie
(n. 9.VI.1974, Chișinău), bas-bariton. Absolvă Academia de Muzică „G. Musicescu” din
Chișinău (2000) în clasa prof. M. Muntean. Între anii 2001 și 2003 este solist la Teatrul
„Opera Nova” din Moscova. Solist al Teatrului „Opera Leipzig” (Germania) între anii
2003 și 2005. Solist al Teatrului „Mariinski” din Sankt-Petersburg. Colaborează cu
teatre din Italia, Germania, Franţa, Olanda, întreprinde turnee artistice în Europa, Asia
și America.
Laureat al concursurilor internaţionale „Francesco Vinas” (Barcelona, Spania, 2001),
„Heracleea Darcle” (Brăila, România, 2001), „Elena Obrazţova” (Sankt-Petersburg,
Rusia, 2002), de la Sarsana, Italia (2004) ș.a.
Roluri: Sparafucile („Rigoletto” de G. Verdi), Ramfi s („Aida” de G. Verdi), Gremin
(„Evgheni Oneghin” de P. Ceaikovski), Salieri („Mozart și Salieri” de N. Rimski-
Korsakov), Moroz („Alba-ca-Zăpada” de N. Rimski-Korsakov), Foma („Vrăjitoarea”
de P. Ceaikovski), Mefi stofel („Damnaţiunea lui Faust” de H. Berlioz), Biterolf
(„Tannhauser” de R. Wagner) ș.a.

BULICANU, Mariana
(n. 25.XI.1986, Chișinău), soprană. A studiat canto la Academia de Muzică, Teatru și
Arte Plastice din Chișinău (2006-2010) în clasa prof. J. Matroniţcaia. Din 2010 este
solistă la Opera Naţională din Chișinău.
Roluri: Gilda („Rigoletto” de G. Verdi), Violetta („Traviata” de G. Verdi), Brighitta
(„Iolanta” de P. Ceaikovski), Donna Anna („Don Giovanni” de W.A. Mozart), Lucia
(„Lucia di Lammermoor” de G. Donizetti), Marfa („Logodnica ţarului” de N. Rimski-
Korsakov), Ilinca („Alexandru Lăpușneanu” de Gh. Mustea) ș.a.

BURGHIU, Svetlana
(n. 3.IX.1945, Bodalojnaia, Krasnoiarsk), mezzosoprană. Absolvă Institutul Teatral
„A.V. Lunacearski” din Moscova (1970) în clasa prof. G. Aden. A fost stagiară la Teatrul
„La Scala” din Milano (1978-1980). Între 1970 și 1995 este solistă la Teatrul de Operă
și Balet din Chișinău.
Roluri: Carmen („Carmen” de G. Bizet), Konceakovna („Cneazul Igor” de A. Borodin),
Lola („Cavalleria rusticana” de P. Mascagni), Madalena („Rigoletto” de G. Verdi),
Taisia („Serghei Lazo” de D. Gherșfeld), Komelkova, Ovseannikova („Zori liniștite” de
K. Molceanov), Mama Kuraj („Vivandiera” de S. Kortes) ș.a.

243

Lexicon

BURUIANĂ, Anastasia
(n. 16.III.1958, s. Drăgușenii Noi, Nisporeni), soprană. Absolvă Institutul de Arte
„G. Musicescu” din Chișinău (1983) în clasa de canto a prof. V. Slusarevskaia. Între
anii 1984 și 1996 este solistă a Teatrului de Operă și Balet din Chișinău. Din 1996 se
stabilește în România, unde desfășoară o amplă activitate pedagogică și concertistică.
Doctor în studiul artelor.
Roluri: Susanna („Nunta lui Figaro” de W.A. Mozart), Madame Butterfl y („Cio-Cio-
San” de G. Puccini), Mimi („Boema” de G. Puccini), Tatiana („Evgheni Oneghin” de
P. Ceaikovski), Liza („Dama de pică” de P. Ceaikovski), Nedda („Paiaţe” de R. Leon-
cavallo) ș.a.

BUSUIOC, Nicolae
(n. 19.XII.1959, s. Olănești, Ștefan-Vodă) tenor. Absolvă Conservatorul de Stat „A.V.
Nejdanova” din Odesa, unde a studiat canto în clasa prof. N. Ogrenici. Din 1990 este
solist la Teatrul de Operă și Balet din Chișinău.
Artist al Poporului din Republica Moldova (2010).
Roluri: Don Jose („Carmen” de G. Bizet), Rudolf („Boema” de G. Puccini), Kalaf
(„Turandot”, de G. Puccini), Pollion („Norma” de V. Bellini), Alfred („Traviata” de
G. Verdi), Radames („Aida” de G. Verdi), Pinkerton („Madame Butterfl y” de
G. Puccini), Gherman („Dama de pică” de P. Ceaikovski) ș.a.

BUSUIOC, Olga
(n. 25.VIII.1986, s. Olănești, Ștefan-Vodă), soprană. Absolvă Academia de Muzică,
Teatru și Arte Plastice din Chișinău (2009) în clasa de canto a prof. T. Busuioc. În
2011 devine laureată (premiul II) a concursului „Operalia” de la Moscova, organizat
de Placido Domingo. În 2012, la Concursul Internaţional de Canto de la Barcelona,
obţine premiul I.

BUSUIOC, Tatiana
(n. 18.I.1963, Iargara-Leova), mezzosoprană. Absolvă Conservatorul de Stat „A.V.
Nejdanova” din Odesa (1991) la specialitatea canto academic în clasa prof. A. Dja-
gomarţean. Din 1991, solistă la Opera Naţională din Chișinău. Profesor de canto la
Academia de Muzică, Teatru și Arte Plastice din Chișinău.
Maestru în Artă din Republica Moldova (2006).
Roluri: Fenena („Nabucco” de G. Verdi), Flora („Traviata” de G. Verdi), Azucena
(„Trubadurul” de G. Verdi), Amneris („Aida” de G. Verdi), Eboli („Don Carlos” de
G. Verdi), Prezziosila („Forţa destinului” de G. Verdi), Cherubino („Nunta lui Figaro”
de W.A. Mozart), Adalgisa („Norma” de V. Bellini), Olga („Evgheni Oneghin” de
P. Ceaikovski), Santuzza („Cavalleria rusticana” de P. Mascagni), Liubașa („Logodnica
ţarului” de N. Rimski-Korsakov), Carmen („Carmen” de G. Bizet), Suzuki („Madame
Butterfl y” G. Puccini) ș.a.

244

Scrieri despre operã

CAFTANAT, Mihail
(n. 13.IV.1925, s. Pohrebeni, Orhei - m. 18.VII.2016, Chișinău), dirijor. A studiat
clarinetul, îndrumat de G. Gherșfeld și V. Povzun, și compoziţia cu L. Gurov la
Conservatorul de Stat din Chișinău (1944-1949). Între 1959 și 1978 este dirijor la
Teatrul de Operă și Balet din Chișinău. În 1962 s-a perfecţionat la Teatrul „Bolșoi”
din Moscova cu B. Haikin. Cadru didactic la Conservatorul „G. Musicescu” din
Chișinău (din 1984).
Artist Emerit din RSSM (1965).
Repertoriu: „Aurelia” de D. Gherșfeld, „Madame Butterfl y” de G. Puccini, „În furtună”
de T. Hrennikov, „Traviata” de G. Puccini, „Pescuitorii de perle” de G. Bizet, „Faust” de
Ch. Gounod ș.a.

CALESTRU, Valentina
(n. 26.XII.1952, Criuleni), soprană. Absolvă Conservatorul de Stat „A.V. Nejdanova”
din Odesa (1981), unde a studiat canto în clasa prof. G. Polivanova. Din 1982 este
solistă a Operei Naţionale.
Artistă Emerită din RSSM (1992).
Roluri: Liza („Dama de pică” de P. Ceaikovski), Amelia („Bal mascat” de
G. Verdi), Leonora („Forţa destinului” de G. Verdi), Elisabeta („Don Carlos” de
G. Verdi), Abigaille („Nabucco” de G. Verdi), Santuzza („Cavalleria rusticana” de
P. Mascagni), Tosca („Tosca” de G. Puccini), Ruxanda („Alexandru Lăpușneanu”
de Gh. Mustea) ș.a.

CALINSCHI, Felix
(n. 10.XII.1936, Balta, Ucraina - m. ? 1998, Florida, SUA), bariton. A studiat canto
la Institutul de Arte „G. Musicescu” din Chișinău (1960-1965) sub îndrumarea prof.
A. Stârcea. Solist al Teatrului de Operă și Balet din Chișinău (1952-1967), solist al
Filarmonicii Moldovenești (1967-1989). În 1992 se stabilește în SUA.
Roluri: Andrei („Aurelia” de D. Gherșfeld), Morales, Dancairo („Carmen” de
G. Bizet), Eleţki („Dama de pică” de P. Ceaikovski), Oneghin („Evgheni Oneghin” de
P. Ceaikovski), Germont („Traviata” de G. Verdi), Valentin („Faust” de Ch. Gounod),
Fiorello („Bărbierul din Sevilla” de G. Rossini), Silvio („Paiaţe” de R. Leoncavallo) ș.a.

CARADJA,Valeriu
(n. 30.I.1981, Chișinău), bariton. A studiat la Academia de Muzică, Teatru și Arte
Plastice (2000-2005) în clasa de canto a prof. V. Vdovicenco. Din 2005 este solist al
Tea trului Naţional de Operă și Balet. Laureat al mai multor concursuri internaţionale.
Roluri: Escamillo („Carmen” de G. Bizet), Robert („Iolanta” de P. Ceaikovski), Oneghin
(„Evgheni Oneghin” de P. Ceaikovski), Silvio („Paiaţe” de R. Leoncavallo), Marullo
„Rigoletto” de G. Verdi), Germont („Traviata” de G. Verdi) ș.a.

245

Lexicon

CĂLDĂRARU, Petru
(n. 8.X.1900, Kiev - m. 9.IV.1962, Chișinău), bariton. Studiază canto la Conservatorul
„Unirea” din Chișinău (1918-1921), fi ind îndrumat de A. Dicescu și A. Antonovschi.
Solist la Operele din Cluj (1921-1929) și București (1929-1931, 1943-1945), la Teatrul
de Operă și Balet din Chișinău (1957-1961). Între anii 1931 și 1940 a cântat în
diferite formaţii din București, iar în perioada 1940-1941 a fost solist al Filarmonicii
Moldovenești.
Roluri: Ibraghim-Ali („Zaporojanul peste Dunăre” de S. Gulak-Artemovski), Marchizul
(„Traviata” de G. Verdi), Alfi o („Cavalleria rusticana” de P. Mascagni), Escamillo
(„Carmen” de G. Bizet), Aga („Grozovan” de D. Gherșfeld), Valentin („Faust” de
Ch. Gounod) ș.a.

CÂRCIUMARU, Dumitru
(n. 7.X.1986, Chișinău), dirijor de orchestră. Absolvă Academia de Muzică, Teatru și
Arte Plastice din Chișinău la specialităţile clarinet (2004, în clasa prof. E. Verbeţchi) și
dirijat orchestră (2009, în clasa prof. M. Secikin). Dirijor la Teatrul Naţional de Operă
și Balet din Chișinău (din 2010).
A dirijat spectacolele: „Traviata” de G. Verdi, „Manon” de J. Massenet, „Văduva veselă”
de F. Lehar, „Carmen” de G. Bizet.

CEAICHEVȘCIUC, Sergiu
(n. 16.XII.1970, Soroca), bas. Absolvă Academia de Muzică, Teatru și Arte Plastice din
Chișinău (2003) în clasa de canto a prof. M. Muntean. Din 2002 este solist la Teatrul de
Operă și Balet din Chișinău.
Roluri: Ferrando („Trubadurul” de G. Verdi), Sparafucile și Monterone („Rigoletto” de
G. Verdi), Zaccaria („Nabucco” de G. Verdi), Ramfi s („Aida” de G. Verdi), Doctorul
(„Traviata” de G. Verdi), Timur („Turandot” de G. Puccini), Angelotti („Tosca” de
G. Puccini), Oroveso („Norma” de V. Bellini), Gremin („Evgheni Oneghin” de
P. Ceaikovski), Regele Rene („Iolanta” de P. Ceaikovski), Leporello („Don Giovanni”
de W.A. Mozart), Don Bartholo („Nunta lui Figaro” de W.A. Mozart) ș.a.

CEBOTARI, Maria
(n. 10.II.1910, Chișinău - m. 9.VI.1949, Viena). Soprană. A studiat canto la Conservatorul
„Unirea” din Chișinău (1924-1929) cu M. Zlatova, G. Afanasiu și A. Dicescu. Cântă în
Corul Mitropolitan din Chișinău, condus de Mihail Berezovschi, apoi este angajată
în grupul praghez al Teatrului „Hudojestvennâi” din Moscova, condus de regizorul
și actorul A. Vârubov. Se perfecţionează la Berlin (1929-1931) cu prof. O. Daniel.
Debutează cu un grandios succes în rolul lui Mimi din „Boema” de G. Puccini (15
aprilie 1931) la „Semper-Opera” din Dresda, devenind ulterior și solistă a Operei din
Berlin (până în 1946). Între anii 1947 și 1949 este solistă a Operei de Stat din Viena.
Protagonistă a mai multor ediţii ale prestigiosului Festival de Operă din Salzburg la
invitaţiile lui Bruno Walter și Herbert von Karajan. A colaborat cu Operele din Paris,

246

Scrieri despre operã

Roma, Milano, Palermo, Graz, Zurich, Stockholm, Florenţa, Bruxelles, Amsterdam,
Basel, Riga, Wiesbaden, Varșovia, Praga, București (1940, 1942, „Boema”, „Traviata”,
„Madame Butterfl y”). În perioada 1936-1943 se produce în fi lmele „Pensionul ţarinei”,
„Fata în alb”, „Inimi tari”, „Iubirile lui Verdi”, „Cântecul mamei”, „Visul doamnei
Butterfl y”, „Iubește-mă, Alfredo”, „Odesa în fl ăcări”, „Maria Malibran”. Parteneri de
scenă i-au fost B. Gigli, E. Schwarzkopf, S. Jurinac, T. Lemnitz, L. English, M. Stabile, H.
Roswange, A. Dermota, V. Ursuleac, M. Arnăutu, D. Bădescu, E. Guţeanu, T. Spătaru,
G. Niculescu-Basu, W. Domgraf-Fassbender, T. Schipa, Ian Kipura, R. Tauber, avându-i
ca directori muzicali pe E. Ansermet, K. Bohm, C. Kraus, A. Toscanini, B. Walter, F.
Busch, W. Furtwängler, H. Karajan, I. Perlea, E. Massini, G. Georgescu, J. Krips ș.a. S-a
învrednicit de titlul onorifi c Kammerzangerin (1934) și Ordinul Coroana României în
grad de Comandor (România, 1942).
Roluri: Mimi („Boema” de G. Puccini), Madame Butterfl y („Madame Butterfl y” de
G. Puccini), Turandot („Turandot” de G. Puccini), Gilda („Rigoletto” de G. Verdi),
Violetta („Traviata” de G. Verdi), Leonora („Trubadurul” de G. Verdi), Antonida („Viaţa
pentru ţar” de M. Glinka), Zerlina, Donna Anna („Don Giovanni” de W.A. Mozart),
Pamina („Flautul fermecat” de W.A. Mozart), Susanna, Cherubino („Nun ta lui Figaro”
de W.A. Mozart), Constanza („Răpirea din Serai” de W.A. Mozart), Fierdiligi („Cosi
fan tutte” de W.A. Mozart), Tatiana („Evgheni Oneghin” de P. Ceaikovski), Iolanta
(„Iolanta” de P. Ceaikovski), Liza („Dama de pică” de P. Ceaikovski), Olympia, Antonia,
Julieta („Povestirile lui Hoff mann” de J. Off enbach), Arabella („Arabella” de R. Strauss),
Ariadna („Ariadna la Naxos” de R. Strauss), Daphne („Daphne” de R. Strauss), Sophie
(„Cavalerul rozelor” de R. Strauss), Aminta („Femeia tăcută” de R. Strauss), Madeleine
(„Capriccio” de R. Strauss), Fiametta („Boccaccio” de F. Suppe), Saffi („Voievodul
ţiganilor” de J. Strauss), Adela („Liliacul” de J. Strauss), Voglinda („Aurul Rinului” de
R. Wagner), Voglinda, Velgunda („Amurgul zeilor” de R. Wagner), Mesagerul („Rienzzi”
de R. Wagner), Kundri („Parsifal” de R. Wagner), Senta („Vasul fantomă” de R. Wagner),
Cleopatra („Iulius Cezar” de G.F. Handel), Nedda („Paiaţe” de R. Leoncavallo), Euridice,
Amur („Orfeu și Euridice” de C.W. Gluck), Artemida („Ifi genia în Aulida” de C.W. Gluck),
Madelaine („Andre Chenier” de U. Giordano), Margareta („Faust” de Ch. Gounod),
Diana („Donna Diana” de N. Reznicek), Julieta („Romeo și Julieta” de H. Sutermeister),
Manon („Manon” de J. Massenet), Laura („Studentul cerșetor” de K. Miloker) ș.a.

CERCHEZ, Nadejda
(n. 16.IX.1985, Orhei), soprană. Absolvă Academia de Muzică, Teatru și Arte Plastice
din Chișinău (2007) în clasa de canto a prof. J. Matroniţcaia. A făcut masteratul și
doctorantura la Academia de Muzică „Gheorghe Dima” din Cluj-Napoca (România).
Solistă la Teatrul de Operă și Balet din Cluj-Napoca. Colaborează cu mai multe teatre
din Europa.
Laureată a mai multor concursuri naţionale și internaţionale.
Roluri: Liu („Turandot” de G. Puccini), Mimi („Boema” de G. Puccini), Elvira („Don
Giovanni” de W.A. Mozart), Micaela („Car men” de G. Bizet), Tatiana („Evgheni
Oneghin” de P. Ceaikovski), Margarita („Mefi stofel” de A. Boito) ș.a.

247

Lexicon

CERNEI, Elena
(n. l.III.1924, Bairamcea, jud. Cetatea Albă, Basarabia - m. 27.XI.2000, Paris),
mezzosoprană. A studiat canto la Conservatorul din București (1948-1952) în clasa
prof. C. Stroescu și regie în clasa prof. Jean Rinzescu. A debutat în opera „Trubadurul”
de G. Verdi (Azucena) pe scena Liricului din București (1952), unde a fost solistă până
în 1984. A publicat volumele „Enigme ale vocii umane” (București, 1982), „Et Fiat
Lux” (1992, Roma). A evoluat cu mult succes pe numeroase scene lirice din Europa.
Artistă Emerită din România (1961).
Roluri: Carmen („Carmen” de G. Bizet), Amneris („Aida” de G. Verdi), Maddalena
(„Rigoletto” de G. Verdi), Ulrica („Bal mascat” de G. Verdi), Dalila („Samson și Dalila”
de C. Saint-Saens), Lucia („Cavalleria rusticana” de P. Mascagni), Marcelina („Nunta
lui Figaro” de W.A. Mozart), Orfeu („Orfeu și Euridice” de C.W. Gluck), Charlotta
(„Werther” de J. Massenet), Prinţesa („Adriana Lecouvreur” de F. Cilea), Octavian
(„Cavalerul rozelor” de R. Strauss), Iocasta („Oedip” de G. Enescu) ș.a.

CHEPTĂNARU, Vasile
(n. 8.VIII.1954, Chișinău), tenor. A studiat canto la Institutul de Arte „G. Musicescu”
din Chișinău (1978-1983) în clasa prof. A. Jarikov. Între anii 1983 și 2002 este solist al
Teatrului de Operă și Balet din Chișinău. În 2002 se stabilește în SUA.
Roluri: Almaviva („Bărbierul din Sevilla” de G. Rossini), Ramiro („Cenușăreasa” de
G. Rossini), Nemorino („Elixirul dragostei” de G. Donizetti), Ernesto („Don Pasquale”
de G. Donizetti), Peppe („Paiaţe” de R. Leoncavallo), Astrologul („Cocoșelul de aur” de
N. Rimski-Korsakov), Almeric („Iolanta” de P. Ceaikovski), Trike („Evgheni Oneghin”
de P. Ceaikovski), Altoum („Turandot” de G. Puccini), Elustaf („Logodnă la mănăstire”
de S. Prokofi ev), Edgard („Lucia di Lammermoor” de G. Donizetti), Alfred („Traviata”
de G. Verdi), Stroici („Alexandru Lăpușneanu” de G. Mustea) ș.a.

CHEPTINI, Ala
(n. 2.VII.1969, Recea, Strășeni, Moldova), soprană. Absolvă Academia de Muzică
„G. Musicescu” din Chișinău (1997) în clasa de canto a prof. M. Muntean. Între anii
1999 și 2001 este solistă la Teatrul Liric „Elena Teodorini” din Craiova. Angajată la
Opera Naţională din București, unde activează din 2001 până în 2007. Din 2007
colaborează cu un șir de teatre de operă din Europa.
Roluri: Leonora („Trubadurul” de G. Verdi), Amelia („Bal mascat” de G. Verdi), Aida
(„Aida” de G. Verdi), Violetta („Traviata” de G. Verdi), Mimi („Boema” de G. Puccini),
Madame Butterfl y („Madame Butterfl y” de G. Puccini), Liu, Turandot („Turandot” de
G. Puccini), Tosca („Tosca” de G. Puccini), Micaela („Carmen” de G. Bizet), Santuzza
(„Cavalleria rusticana” de P. Mascagni) ș.a.

CILIPIC, Mihail
(n. 1.II.1924, Ţepilova, Soroca), bas-bariton. Studiază canto la Conservatorul
„G. Musicescu” din Chișinău (1956-1961), fi ind îndrumat de P. Alexeev, L. Privalov și

248

Scrieri despre operã

A. Stârcea. Între anii 1949 și 1958 este solist în Capela Corală „Doina” a Filarmonicii
Moldovenești, iar din 1959 până în 1987, solist al Teatrului de Operă și Balet din
Chișinău.
Roluri: Angelotti („Tosca” de G. Puccini), Marchizul, Baronul („Traviata” de G. Verdi),
Melitone („Forţa destinului” de G. Verdi), Ramfi s („Aida” de G. Verdi), Sparafucile
(„Rigoletto” de G. Verdi), Samuel („Bal mascat” de G. Verdi), Ferrando („Trubadurul”
de G. Verdi), Bartolo („Bărbierul din Sevilla” de G. Rossini), Galiţki („Cneazul Igor”
de A. Borodin), Mefi sto („Faust” de Ch. Gounod), Stefan („Voievodul ţiganilor” de
J. Strauss), Skula („Cneazul Igor” de A. Borodin), Augustin („Logodna la mănăstire” de
S. Prokofi ev), Dodon („Cocoșelul de aur” de N. Rimski-Korsakov), Gremin („Evgheni
Oneghin” de P. Ceaikovski), Mamârov („Vrăjitoarea” de P. Ceaikovski), Ţăranul
(„Grozovan” de D. Gherșfeld), Alcindor („Boema” de G. Puccini) ș.a.

CIOBANU (CEBAN), Tamara
(n. 22.XI.1914, s. Berezlogi, Orhei - m. 23. X. 1990, Chișinău), soprană. După
absolvirea Liceului de Fete „Principesa Dadiani” din Chișinău, își continuă studiile
la Școala de Medicină, apoi la Conservatorul de la Saratov, Rusia (1941-1944). Elevă
fi ind, a cântat în corul cunoscutului preot și om de cultură Mihail Berezovschi. În
1945 absolvă Conservatorul de Stat din Chișinău. În perioada 1945-1951 este solistă a
Radiodifuziunii din RSSM, concomitent (1946-1949) este solistă în studioul de operă
al Conservatorului din Chișinău, unde s-a produs cu succes în rolurile Tatianei din
opera „Evgheni Oneghin” de P. Ceaikovski și Cio-Cio-San din opera cu același nume
de G. Puccini. În 1947 participă la primul Festival Mondial al Tineretului și Studenţilor
din Praga, fi ind distinsă cu titlul de laureat și diploma de gradul I. Între anii 1951 și
1973 este solistă a Orchestrei „Fluieraș”. Între anii 1973 și 1980 activează în calitate de
conferenţiar al Catedrei de canto la Institutul de Arte „G. Musicescu”. S-a remarcat ca
inegalabilă interpretă de cântece populare moldovenești. A fost președinte al Societăţii
muzical-corale din Republica Moldova. Din 1989, numele Tamarei Ciobanu îl poartă
un prestigios concurs al interpreţilor cântecului folcloric. Este laureată a Premiului de
Stat (1950) și Artistă a Poporului din URSS (1960).

CIOBANU. Aurelia
(7.VII.1960, Găuzeni, Șoldănești), mezzosoprană. În 1990 absolvă Conservatorul
„G. Musicescu” din Chișinău în clasa de canto academic a prof. V. Dragoș. Din 2007
este solistă la Teatrul Naţional de Operă și Balet din Chișinău.
Roluri: Giovanna („Rigoletto” de G. Verdi), Dădaca („Evgheni Oneghin” de
P. Ceaikovski), Berta („Bărbierul din Sevilla” de G. Rossini), Marcelina („Nunta lui
Figaro” de W.A. Mozart), Mama Lucia („Cavalleria rusticana” de P. Mascagni), Suzuki
(„Madame Butterfl y” de G. Puccini), Azucena („Trubadurul” de G. Verdi), Amneris
(„Aida” de G. Verdi), Ulrica („Bal mascat” de G. Verdi), Fenena („Nabucco” de
G. Verdi), Adalgisa („Norma” de V. Bellini) ș.a.

249

Lexicon

CIORNAIA, Tamara
(n. 4.IV.1958, Șofrâncani, Edineţ), soprană. A studiat canto la Institutul de Arte
„G. Musicescu” din Chișinău (1981-1986), fi ind îndrumată de prof. E. Zaplecinaia.
Solistă a Teatrului de Operă și Balet din Chișinău din 1986.
Roluri: Santuzza („Cavalleria rusticana” de P. Mascagni), Leonora („Trubadurul” de
G. Verdi), Aida („Aida” de G. Verdi) ș.a.

CIREȘ, Vitalie
(n. 11.IV.1957, Chișinău), bas. Absolvă Colegiul de Arte „M. Repin” (1976) și Insti tutul
de Arte „G. Musicescu” (1984) la specialitatea canto academic în clasa prof. N. Chiosa,
iar în particular studiază cu Z. Șer. Din 1993 este solist al Teatrului de Operă și Balet
din Chișinău. Participă în cadrul trupei teatrului la turnee în Belgia, Grecia, Italia,
Spania, Olanda, Portugalia și Marea Britanie.
Roluri: Basilio („Bărbierul din Sevilla” de G. Rossini), Monterone („Rigoletto” de
G. Verdi), Ramfi s („Aida” de G. Verdi), Ferrando („Trubadurul” de G. Verdi), Zaccaria
(„Nabucco” de G. Verdi), Angelotti („Tosca” de G. Puccini), Gremin („Evgheni
Oneghin” de P. Ceaikovski), Regele Rene („Iolanta” de P. Ceaikovski) ș.a.

CISTEAKOV, Vasili
(n. 15.V.1932, Krupiţino, regiunea Herson, Ucraina), bariton. A studiat canto la Conser-
vatorul „N. Lâsenko” din Lvov (1964-1969) cu P. Karmaliuk și M. Severinova. Un timp
este corist la Opera din Lvov (1964-1969). Între anii 1969 și 1994 este solist la Teatrul
de Operă și Balet din Chișinău.
Roluri: Marullo („Rigoletto” de G. Verdi), Alfi o („Cavalleria rusticana” de P. Mascagni),
Oneghin („Evgheni Oneghin” de P. Ceaikovski), Germont („Traviata” de G. Verdi),
Contele di Luna („Trubadurul” de G. Verdi), Rodrigo („Don Carlos” de G. Verdi),
Figaro („Bărbierul din Sevilla” de G. Rossini), Radu („Glira” de Gh. Neaga), Sultanul
(„Zaporojanul peste Dunăre” de S. Gulak-Artemovski), Greaznoi („Logodnica ţarului”
de N. Rimski-Korsakov), Robert („Iolanta” de P. Ceaikovski), Eleţki („Dama de pică”
de P. Ceaikovski), Silvio („Paiaţe” de R. Leoncavallo), Morales („Carmen” de G. Bizet),
Mandarin („Turandot” de G. Puccini), Melehov („Donul liniștit” de I. Dzerjinski),
Homonay („Voievodul ţiganilor” de J. Strauss), Orlovski („Liliacul” de J. Strauss), Marcel
(„Boema” de G. Puccini), Listrat („În furtună” de T. Hrennikov), Iulius („Karlson pe
acoperiș” de A. Gherșfeld), Veveriţă, Plăieșul, Bogdan („Alexandru Lăpușneanu” de
Gh. Mustea) ș.a.

CIUDNOVSKI, Igor
(n. 29.III.1924, Moscova - m. ?), dirijor. A studiat vioara și dirijatul la Conservatorul
„N. Rimski-Korsakov” din Leningrad (1949-1953). A fost dirijor la teatrele de operă
din Riga (1953-1957), Novosibirsk (1959-1964), Ulan-Ude (1964-1968). Între anii
1968 si 1969 este dirijor-șef la Teatrul de Operă și Balet din Chișinău.

250

Scrieri despre operã

Maestru Emerit din Bureatia, Rusia (1967).
Repertoriu: „Manon Lesco” de G. Puccini, „Casa mare” de M. Kopytman, „Traviata”
de G. Verdi, „Aida” de G. Verdi, „Don Carlos” de G. Verdi, „Trubadurul” de G. Verdi,
„Evgheni Oneghin” de P. Ceaikovski, „Dama de pică” de P. Ceaikovski, „Logodnica
ţarului” de N. Rimski-Korsakov, „Ana Sneghina” de A. Holminov ș.a.

COCOŢ, Vladimir
(n. 15.VII.1926, Chișinău - m. 2.VIII.1994, Chișinău), cântăreţ (bariton) și actor
dramatic. Actor la Teatrul Muzical-Dramatic „A.S. Pușkin” din Chișinău (1946-1976).
Calităţile vocale i-au permis să evolueze cu succes în genul de comedie muzicală și
operetă.
Artist Emerit din RSSM (1952).
Roluri (în spectacole muzicale): Andreica („O nuntă la Malinovka” de A. Reabov), Ianko
(„Vânt de libertate” de I. Dunaevski), Maxim („Feciorul clovnului” de I. Dunaevski),
Mikola („Trembita” de I. Miliutin), Petro („Natalka-Poltavka” de I. Kotlearevski),
Alexei („Roza vânturilor” de B. Mokrousov), Dmitri Averin („Valsul Sevastopolului”
de K. Listov), Pădurarul Grigori („O sută de draci și o fată” de T. Hrennikov), Sultanul
(„Zaporojanul peste Dunăre” de A. Gulak-Artemovski) ș.a.

COJOCARU, Valeriu
(n. 5.IV.1960, Glinjeni, Fălești), bas. Absolvă Conservatorul din Chișinău în 1985, clasa
de canto a prof. T. Alioșina. Din 1984 este solist al Teatrului Naţional de Operă și Balet
din Chișinău. Este laureat al mai multor concursuri naţionale și internaţionale.
Artist al Poporului din Republica Moldova (2011).
Roluri: Timur („Turandot” de G. Puccini), Colin („Boema” de G. Puccini), Sagrestano
(„Tosca” de G. Puccini), Bartolo („Nunta lui Figaro” de W.A. Mozart), Ramfi s
(„Aida” de G. Verdi), Ferrando („Trubadurul” de G. Verdi), Samuel („Bal mascat” de
G. Verdi), Zaccaria („Nabucco” de G. Verdi), Sparafucile („Rigoletto” G. Verdi),
Oroveso („Norma” de V. Bellini), Gremin („Evgheni Oneghin” de P. Ceaikovski) ș.a.

CONDREA, Vasile
(n. 13.IV.1936, Gordinești, Orhei - m. 31.I.2013, Chișinău), dirijor de cor. Absolvă
Institutul de Arte „G. Musicescu” din Chișinău (1970) la specialitatea dirijat coral în clasa
prof. L. Axionova. Maestru de cor la Teatrul de Operă și Balet între anii 1975 și 1981.
Maestru Emerit în Artă din Republica Moldova (1990).
A colaborat la pregătirea spectacolelor:
„Norma” de V. Bellini, „Turandot” de G. Puccini, „Vrăjitoarea” de P. Ceaikovski,
„Iolanta” de P. Ceaikovski, „Cavalleria rusticana” de P. Mascagni, „Dragonul” de
E. Lazarev, „Tragedia optimistă” de A. Holminov, „În furtună” de T. Hrennikov,
„Ero ica baladă” de A. Stârcea, „Serghei Lazo” de D. Gherșfeld, „Carmen” de G. Bizet,
„Aida” de G. Verdi, „Cneazul Igor” de A. Borodin ș.a.

251

Lexicon

CONSTANTINOVA, Eleonora
(n. 5.XI.1940, Chișinău), regizor de operă. Absolvă Conservatorul de Stat „N. Rimski-
Korsakov” din Leningrad (1971) în clasa prof. R. Tihomirov. Din 1971 este regizor
la Opera Naţională din Chișinău. A montat pe scenele din România „Nabucco” de
G. Verdi, opereta „Văduva veselă” de F. Lehar, „Traviata” de G. Verdi, „Cavalleria
rusticana” de P. Mascagni, „Madame Butterfl y” de G. Puccini ș.a. Cadru didactic (prof.
univ.) la Academia de Muzică, Teatru și Arte Plastice din Chișinău.
Laureat al Premiului de Stat din RSSM (1990). Artistă a Poporului din Republica
Moldova (2011).
A montat spectacolele: „Nunta lui Figaro” de W.A. Mozart, „Nabucco” de G. Verdi,
„Traviata” de G. Verdi, „Zori liniștite” de K. Molceanov, „Iolanta” de P. Ceaikovski,
„Evgheni Oneghin” de P. Ceaikovski, „Cavalleria rusticana” de P. Mascagni, „Logodna
la mănăstire” de S. Prokofi ev, „Marchitana” de S. Kortes, „Alexandru Lăpușneanu” de
Gh. Mustea, „Glira” de Gh. Neaga, „Cneazul Igor” de A. Borodin ș.a.

CONSTANTINOV, Oleg
(n. 24.X.1965, Crocmaz, Ștefan-Vodă), dirijor de cor. În 1993 absolvă Conservatorul
„G. Musicescu” la specialitatea dirijat coral în clasa prof. G. Kosinski. Din 1991 activează
la Teatrul de Operă și Balet în calitate de maestru de cor, iar din 2011 la Teatrul de
Operă și Balet din Mersin (Turcia).
A colaborat la pregătirea spectacolelor:
„Turandot” de G. Puccini, „Aida” de G. Verdi, „Nabucco” de G. Verdi „Cavalleria
rusticana” de P. Mascagni, „Dama de pică” de P. Ceaikovski, „Logodnica ţarului” de
N. Rimski-Korsakov, „Alexandru Lăpușneanu” de Gh. Mustea ș.a.
Maestru în Artă din Republica Moldova (2007).

COSTESCU-DUCA, Aurel
(n. 4.V.1888, Buzău - m. 9.VIII.1955, București), bariton. A studiat canto la
Conservatorul din București (1904-1910) cu D. Popovici-Bayreuth, iar apoi la Milano.
Debutul a avut loc la București în cadrul trupei italiene de operă „Castellano”. După
un remarcabil debut, în perioada 1911-1918 a evoluat cu mult succes în trupele de
operă din București, Zagreb, Viena, Budapesta, Iași. Între 1918 și 1919 s-a produs în
spectacolele „Operei Basarabene” din Chișinău. Prim-solist al Operei Române din
București în perioada 1921-1932. A desfășurat o vastă activitate pedagogică.
Roluri: Scarpia („Tosca” de G. Puccini), Charples („Madame Butterfl y” de G. Puccini),
Germont („Traviata” de G. Verdi), Rigoletto („Rigoletto” de G. Verdi), Amonasro („Aida”
de G. Verdi), Valentin („Faust” de Ch. Gounod), Tonio („Paiaţe” de R. Leoncavallo),
Enric Ashton („Lucia di Lammermoor” de G. Donizetti), Alfi o („Cavalleria rusticana”
de P. Mascagni) ș.a.

252

Scrieri despre operã

COVALIOV, Nicolae
(n. 12.III.1950, Chișinău), bas. A studiat canto la Institutul de Arte „G. Musicescu” din
Chișinău (1972-1979) în clasa prof. N. Chiosa. Din 1978 este solist al Operei Naţionale
din Chișinău.
Laureat al Premiului de Stat al RSSM (1990).
Roluri: Regele Rene („Iolanta” de P. Ceaikovski), Zareţki, Gremin („Evgheni Oneghin”
de P. Ceaikovski), Surin („Dama de pică” de P. Ceaikovski), Konceak („Cneazul Igor” de
A. Borodin), Mendosa („Logodna la mănăstire” de S. Prokofi ev), Grenville („Traviata”
de G. Verdi), Philippe („Don Carlos” de G. Verdi), Guardiano („Forţa destinului” de
G. Verdi), Don Basilio („Bărbierul din Sevilla” de G. Rossini), Lăpușneanu („Alexandru
Lăpușneanu” de Gh. Mustea) ș.a.

CRAMARCIUC, Constantin
(n. 15.V.1930, Boșcana, jud. Soroca - m. 15.V.2003, Chișinău), cântăreţ de operă, bas,
actor de fi lm. A studiat canto la Conservatorul din Chișinău (1949-1954) în clasa
prof. V. Dolev. Solist al Capelei Corale „Doina” din Chișinău (1952-1955), solist al
Operei Naţionale din Chișinău (1956-1982). S-a produs în creaţii cinematografi ce ale
Studioului „Moldova-fi lm”: „Câinii de serviciu ai miliţiei” (1955), „Balada haiducească”
(1958), „A fost odată un băiat” (1960), „Cântec de leagăn” (1960), „Omul merge după
soare” (1961).
Roluri: Ţăranul („Grozovan” de D. Gherșfeld), Bartolo („Bărbierul din Sevilla” de
G. Rossini), Gremin, Zareţki („Evgheni Oneghin” de P. Ceaikovski), Maliuta Skuratov
(„Logodnica ţarului” de N. Rimski-Korsakov), Surin („Dama de pică” de P. Ceaikov-
ski), Potap („Vrăjitoarea” de P. Ceaikovski), Cerevik („Iarmarocul din Sorocinsk” de
M. Musorgski), Ivan Karas („Zaporojanul peste Dunăre” de S. Gulak-Artemovski),
Scula („Cneazul Igor” de A. Borodin), Ceprano („Rigoletto” de G. Verdi), Grenville
(„Traviata” de G. Verdi), Ludovico („Otello” de G. Verdi), Grumio („Îmblânzirea scor-
piei” de V. Șebalin) ș.a.

CUZA, Valentina (Eufrosinia)
(n. ? 1856, Târnova, jud. Soroca - m. 15.V.1910, Sankt-Petersburg), soprană. A studiat
canto la Conservatorul din Petersburg (1878-1880) cu S. Gabel și în particular cu
N. Ireţkaia. S-a perfecţionat la Paris (1891-1892) cu Marie-Constance Lassi. A debutat
pe scena Teatrului „Mariinski” din Petersburg (1894) în rolul Valentinei din opera
„Hughenoţii” de G. Meyerbeer, întreprinde mai multe turnee la Kiev, Odesa, Harkov,
Kazan, Saratov, Cerkask, Simbirsk, Astrahan, Samara, Chișinău, Baku, Riga, Rostov-
pe-Don, Tbilisi, Herson, în Italia, Polonia, Franţa, Austria, Germania etc.
Roluri: Tatiana („Evgheni Oneghin” de P. Ceaikovski), Iolanta („Iolanta” de
P. Ceaikovski), Maria („Mazepa” de P. Ceaikovski), Desdemona („Otello” de G. Verdi),
Aida („Aida” de G. Verdi), Margareta („Faust” de Ch. Gounod), Brunhilda („Inelul
Nibelungului” de R. Wagner), Elza („Lohengrin” de R. Wagner), Tamara („Demonul”
de A. Rubinștein), Antonida („Viaţa pentru ţar” de M. Glinka), Susana („Nunta lui

253

Lexicon

Figaro” de W.A. Mozart), Dona Ana („Don Giovanni” de W.A. Mozart), Carolina,
Lisetta („Căsătoria secretă” de D. Cimarosa), Elena („Frumoasa Elena” de J. Off enbach),
Iaroslavna („Cneazul Igor” de A. Borodin), Natașa („Rusalka” de A. Dargomâjski),
Valentina („Hughenoţii” de G. Meyerbeer), Selica („Africana” de G. Meyerbeer),
Liza („Dama de pică” de P. Ceaikovski), Natalia („Opricinik” de P. Ceaikovski), Janna
d’Arc („Fecioara din Orleans” de P. Ceaikovski), Mașa („Dubrovski” de E. Napravnik),
Nedda („Paiaţe” de R. Leoncavallo), Desdemona („Otello” de G. Verdi), Margareta,
Elena („Mefi stofele” de A. Boito), Elsa („Lohengrin” de R. Wagner), Elisaveta, Venera
(„Tannhauser” de R. Wagner), Brunhilda („Inelul Nibelungului” de R. Wagner), Isolda
(„Tristan și Isolda” de R. Wagner), Casandra („Oresteia” de S. Taneev), Ford („Nevestele
vesele din Windsor” de O. Nicolai), Lalla Ruk („Feramors” de A. Rubinștein), Milada
(„Dalibor” de B. Smetana), Franţa („Prizonierul din Caucaz” de C. Kiui), Antonida
(„Viaţă pentru ţar” de M. Glinka), Volhova („Sadko” de N. Rimski-Korsakov), Servilla
(„Servilla” de N. Rimski-Korsakov), Melisanda („Prinţesa” de I.I. Bleihman), Poppea
(„Nero” de A. Rubinștein), Kupava („Alba-ca-zăpada” de N. Rimski-Korsakov), Saffi
(„Voievodul ţiganilor” de J. Strauss), Euridice („Orfeu în infern” de J. Ofenbach) ș.a.

CUZMINOV, Teodor
(n. 16.II.1915, Chișinău - m. 6.I.1989, Chișinău), bariton. A studiat la Conservatorul
din Chișinău (1946-1951) cu Solomon L. Tregubov (canto), Ana Smericinschi (pian
auxiliar) și Alexandra Beilina (istoria muzicii).
Între anii 1949 și 1955 este actor la Teatrul Muzical-Dramatic, iar din 1956 până în
1976, solist al Teatrului de Operă și Balet din Chișinău. Debutează în rolul Ianko din
opereta „Vânt de libertate” de I. Dunaevski (1949).
Artist Emerit din Republica Moldova (1960).
Roluri: Grozovan („Grozovan” de D. Gherșfeld), Oneghin („Evgheni Oneghin” de
P. Ceaikovski), Nikita Kurleatov („Vrăjitoarea” de P. Ceaikovski), Tomski („Dama de
pică” de P. Ceaikovski), Toma („Eroica baladă” de A. Stârcea), Germont („Traviata” de
G. Verdi), Contele di Luna („Trubadurul” de G. Verdi), Iago („Otello” de G. Verdi),
Amonasro („Aida” de G. Verdi), Rigoletto și Marullo („Rigoletto” de G. Verdi),
Greaznoi („Logodnica ţarului” de N. Rimski-Korsakov), Valentin („Faust” de Ch.
Gounod), Andrei („Zaporojanul peste Dunăre” de S. Gulak-Artemovski), Scarpia
(„Tosca” de G. Puccini), Stefan („Covorul Ilenei” de B. Avetisov), Igor („Cneazul Igor”
de A. Borodin), Figaro („Bărbierul din Sevilla” de G. Rossini), Sharpies („Madame
Butterfl y” de G. Puccini), Aleksei („Trembita” de Gh. Miliutin), Stoian („Fericirea
Mărioarei” de E. Coca), Listrat („În furtună” de T. Hrennikov), Escamillo („Carmen”
de G. Bizet), Surga („Pescuitorii de perle” de G. Bizet), Cumătrul („Iarmarocul din
Sorocinsk” de M. Musorgski), Ofi ţerul („Aurelia” de D. Gherșfeld), Lupul („Capra cu
trei iezi” de Z. Tcaci), Levan („Keto și Kote” de A. Dolidze) ș.a.

CVASNIUC, Ivan
(n. 8.VII.1945, Păscăuţi, jud. Bălţi), bariton. A studiat canto în clasa prof. N. Chiosa
la Institutul de Arte „G. Musicescu” din Chișinău (1969-1974). Din 1974 este solist al
Operei Naţionale din Chișinău.

254

Scrieri despre operã

Artist al Poporului din Republica Moldova (2008).
Roluri: Oneghin („Evgheni Oneghin” de P. Ceaikovski), Robert („Iolanta” de P.
Ceaikovski), Ivan Juran („Vrăjitoarea” de P. Ceaikovski), Figaro („Bărbierul din Sevilla”
de G. Rossini), Valentin („Faust” de Ch. Gounod), Germont („Traviata” de G. Verdi),
Melitone („Forţa destinului” de G. Verdi), Morales („Carmen” de G. Bizet), Silvio
(„Paiaţe” de R. Leoncavallo), Marin („Petru Rareș” de E. Caudella), Almaviva („Nunta
lui Figaro” de W.A. Mozart) ș.a.

DANILOV, Ghenadi
(n. 8.IV.1932, Leningrad), tenor. Absolvă Conservatorul „N. Rimski-Korsakov” din
Leningrad (1962). Între anii 1972 și 1974 activează în Teatrul de Operă și Balet din
Chișinău.
Artist Emerit din Republica Autonomă Ciuvașă, Rusia.
Roluri: Otello („Otello” de G. Verdi), Radames („Aida” de G. Verdi), Antonov („În
furtună” de T. Hrennikov) ș.a.

DICESCU, Anastasia
(n. 27.II.1887, Gălești, jud. Orhei - m. 1945, c. Bucerdea Grânoasa, jud. Alba, România),
soprană și profesoară de muzică. A studiat canto la Conservatorul din Odesa și
Academia de Muzică din Roma sub îndrumarea prof. Antonio Cottogni. Debutul ei în
teatru a avut loc în 1908 în cadrul unei trupe de artiști, întemeiate de scriitorul și actorul
Gheorghe V. Madan, absolvent al Conservatorului de Artă Dramatică din București. În
fruntea unui grup de iniţiativă, pune bazele Societăţii Muzicale Române din Basarabia,
la Chișinău, în anul 1918, deţinând funcţia de președinte până în anul 1940, când este
nevoită să se refugieze. Directoare a Conservatorului „Unirea” din Chișinău între anii
1919 și 1936, profesoară în clasa de operă a acestui conservator, unde a activat alături
de A. Antonovschi, G. Afanasiu, M. Dailis-Braido, A. Denisova, M. Berezovschi,
M. Zlatova, E. Costin ș.a. Solistă a „Operei Basarabene” din Chișinău (1919-1921) și
a Operei din Cluj (1923-1936), profesoară de canto la Academia Regală de Muzică și
Artă Dramatică din București (1936-1942). A colaborat cu George Enescu, Enricheta
Rodrigo, Jean Bobescu, Umberto Pessione, Jean Athanasiu, Geacomo Borelli, Iacob
Gorski, Nicolae Nagacevschi, Grigore Melnic, Vasile Malaneţchi, Mihail Bârcă ș.a.
Roluri: Violetta („Traviata” de G. Verdi), Aida („Aida” de G. Verdi), Gilda („Rigoletto”
de G. Verdi), Margareta („Faust” de Ch. Gounod), Rosina („Bărbierul din Sevilla” de
G. Rossini) ș.a.

DIDUCENCU, Nicolae
(n. 4.XII.1912, Troiţkoe, regiunea Odesa - m. 10.VIII.1970, Chișinău), tenor. A studiat
canto la Conservatorul „Unirea” (1934-1936) și „Municipal” (1936-1938) din Chișinău,
clasa de canto, fi ind îndrumat de A. Antonovschi și L. Lipkovskaia. În perioada 1938-
1945 este solist la Opera din Cluj și Timișoara, apoi la Opera din Kiev (1945), la Teatrul
de Operă „N. Lâsenko” din Harkov (1946-1947) și la Opera din Odesa (1947-1964).

255

Lexicon

Între anii 1964 și 1966 este profesor de canto la Institutul de Arte „G. Musicescu” din
Chișinău și la Conservatorul „A. Nejdanova” din Odesa (1966). Printre elevii săi este
renumitul tenor M. Muntean.
Roluri: Almaviva („Bărbierul din Sevilla” de G. Rossini), Lenski („Evgheni Oneghin”
de P. Ceaikovski), Gherman („Dama de pică” de P. Ceaikovski), Alfred („Traviata” de
G. Verdi), Manrico („Trubadurul” de G. Verdi), Radames („Aida” de G. Verdi), Ducele
de Mantua („Rigoletto” de G. Verdi), Canio („Paiaţe” de R. Leoncavallo), Turiddu
(„Cavalleria rusticana” de P. Mascagni), Kir Ianulea („Kir Ianulea” de S. Drăgoi) ș.a.

DIGORE, Alexei
(n. 19.X.1980, Chișinău), bariton. Absolvă Academia de Muzică, Teatru și Arte Plastice
din Chișinău (2005) în clasa de canto a prof. I. Cvasniuc. Din 2008 este solist al Teatrului
Naţional de Operă și Balet.
Roluri: Dulcamara („Elixirul dragostei” de G. Donizetti), Benua („Boema” de
G. Puccini), Marulo („Rigoletto” de G. Verdi), Boierul Drăgan („Alexandru
Lăpușneanu” de Gh. Mustea) ș.a.

DIMITRIU, Ana
(n. 15.VII.1984, Călărași, Republica Moldova), soprană. A studiat canto la Academia de
Muzică, Teatru si Arte Plastice din Chișinău (2005-2009) în clasa prof. J. Vdovicenco.
Din 2009 este solistă a Operei Naţionale din Chișinău. Între anii 2011 și 2013 este
stagiară la Academia de Belcanto „M. Freni”, Italia.
Roluri: Iolanta („Iolanta” de P. Ceaikovski), Contesa („Nunta lui Figaro” de
W.A. Mozart), Saburova („Logodnica ţarului” de H. Rimski-Korsakov), Larina
(„Evgheni Oneghin” de P. Ceaikovski) ș.a.

DOGOTARI, Mihail
(n. 4.V.1986, s. Viișoara, Glodeni), bariton. În perioada 2001-2005 a studiat canto cu
V. Vichilu la Colegiul de Muzică „Șt. Neaga” din Chișinău. Absolvă Academia de
Muzică „Ciprian Porumbescu” din București (2010), clasa prof. E. Enăchescu. Din
2011 este solist la Teatrul de Operă din Brescia (Italia).

DOHOTARU, Nicolae
(n. 19.1.1959, Ţiplesti, judeţul Bălţi), dirijor de orchestră. În 1982 absolvă Conservatorul
de Stat „G. Musicescu” din Chișinău, clasa dirijorului Anatolie Ulanov. Urmează o
stagiere la prof. I. Alterman (Chișinău, 1982-1984) și O. Balan (România, 1986-1987).
A făcut doctorantura la Institutul de Cultură din Moscova (1984-1986), specialitatea
dirijat orchestră, cu prof. Kiril Tihonov. Conferenţiar universitar, șef al Catedrei dirijat
orchestră la Institutul de Stat al Artelor din Moldova (1988). Dirijor la Teatrul Naţional
de Operă și Balet (1990-2002). Director artistic și prim-dirijor la Teatrul Naţional de
Operă și Balet din Chișinău (2002-2011). Din 2011 este dirijor-șef al Teatrului de
Operă și Balet din Antalia (Turcia).

256

Scrieri despre operã

Artist al Poporului din Republica Moldova (2011).
Cavaler al Ordinului „Gloria Muncii” din Republica Moldova.
Repertoriu: „Traviata” de G. Verdi, „Rigoletto” de G. Verdi, „Otello” de G. Verdi, „Bal
mascat” de G. Verdi, „Nabucco” de G. Verdi, „Cavalleria rusticana” de P. Mascagni,
„Paiaţe” de R. Leoncavallo, „Madame Butterfl y” de G. Puccini, „Boema” de G. Puccini,
„Carmen” de G. Bizet, „Lacul lebedelor” de P. Ceaikovski, „Trubadurul” de G. Verdi,
„Falstaff ” de G. Verdi, „Turandot” de G. Puccini, „Tosca” de G. Puccini, „Manon
Lescaut” de J. Massenet, „Norma” de V. Bellini, „Logodnica ţarului” de N. Rimski-
Korsakov, „Don Giovanni” de W.A. Mozart, „Nunta lui Figaro” de W.A. Mozart ș.a.

DONICI-DOBRONRAVOV, Leonid (Donici, Leon)
(n. 5.VI.1887, Chișinău - m. 26.V.1926, Paris), cântăreţ (bariton), actor, scriitor, pianist,
regizor. A frecventat cursurile de teologie la seminarele din Chișinău (1904-1906) și
Petersburg (1906-1910). A studiat pianul cu E. Salina (Chișinău, 1887-1901) și canto
cu A. Bolsca (Petersburg, 1908-1910). A activat la „Opera Basarabeană” (1919) în
calitate de regizor și cântăreţ. Regizor (1919) în trupa de operă a Bojenei Belousova
din Chișinău. Profesor de estetică și istoria operei în Studioul de operă condus de N.
Nagacevschi (1920). A colaborat cu Mihail Bârcă, Vasile Malaneţchi, Iacob Gorski,
Anastasia Dicescu, Nicolae Nagacevschi, Jean Bobescu, Rudolf Steiner, Aurel Costescu-
Duca, Enricheta Rodrigo, Constantin Romanov, Grigore Melnic, Elena Ivoni, Dumitru
Berezovschi ș.a.
Roluri: Bartolo („Bărbierul din Sevilla” de G. Rossini), Sacristanul („Tosca” de G.
Puccini), Alfi o („Cavalleria rusticana” de P. Mascagni) ș.a.
A montat spectacolele: „Sadko” de N. Rimski-Korsakov, „Traviata” de G. Verdi, „Faust”
de Ch. Gounod, „Halka” de F. Halevy.

DONOS, Andrei
(n. 21.X.1956, Ţânţăreni, Telenești), bariton. Absolvent al Colegiului de Muzică „Ștefan
Neaga” din or. Chișinău (1978) și al Conservatorului de Stat din Moldova, Catedra
canto academic a prof. V. Dragoș (1985). Angajat în corul Teatrului Naţional de Operă
și Balet (1984). Din 1985 este solist al Teatrului de Operă și Balet din Chișinău.
Artist al Poporului din Republica Moldova (2009).
Roluri: Germont („Traviata” de G. Verdi), Rigoletto („Rigoletto” de G. Verdi), Renato
(„Bal mascat” de G. Verdi), Contele di Luna („Trubadurul” de G. Verdi), Melitone, Don
Carlos („Forţa destinului” de G. Verdi), Rodrigo („Don Carlos” de G. Verdi), Tonio, Sil-
vio („Paiaţe” de R. Leoncavallo), Alfi o („Cavalleria rusticana” de P. Mascagni), Dragoș,
Spancioc („Alexandru Lăpușneanu” de Gh. Mustea), Tomski („Dama de pică” de P.
Ceaikovski), Enrico („Lucia di Lammermoor” de G. Donizetti), Figaro („Bărbierul
din Sevilla” de G. Rossini), Sharpies („Madame Butterfl y” de G. Puccini), Michonnet
(„Adriana Lecouvreur” de F. Cilea), Amonasro („Aida” de G. Verdi), Nabucco
(„Nabucco” de G. Verdi), Scarpia („Tosca” de G. Puccini) ș.a.

257

Lexicon

DRAGANIUC, Vera
(n. 4.X.1957, or. Soroca), soprană. Absolvă Conservatorul de Stat din Chișinău (1990).
Între anii 1991 și 2004 este solistă a Teatrului de Operă și Balet din Chișinău.
Roluri: Pajul Oscar („Bal mascat” de G. Verdi), Susanna („Nunta lui Figaro” de
W.A. Mozart), Rosina („Bărbierul din Sevilla” de G. Rossini), Adela („Liliacul” de
J. Strauss) ș.a.

DRAGOȘ, Vladimir
(n. 1.III.1943, Serpnevoie, regiunea Odesa, Ucraina), bariton. A studiat canto în clasa
prof. N. Chiosa la Institutul de Arte „G. Musicescu” din Chișinău (1961-1970). Solist
al Filarmonicii din Moldova (1969-1971), solist al Filarmonicii din Vladivostok,
Rusia (1971-1972), solist al Operei din Ulan-Ude, Rusia (1972-1975). Din 1975 este
solist al Teatrului de Operă și Balet din Chișinău. Cadru didactic la Conservatorul
„G. Musicescu” din Chișinău: docent (1988), profesor universitar (1992).
Artist al Poporului din RSSM (1988). Laureat al Premiului de Stat al Republicii Moldova
(1993).
Roluri: Marcel („Boema” G. Puccini), Scarpia („Tosca” de G. Puccini), Rigoletto
(„Rigoletto” de G. Verdi), Contele de Luna („Trubadurul” de G. Verdi), Rodrigo
(„Don Carlos” de G. Verdi), Amonasro („Aida” de G. Verdi), Germont („Traviata”
de G. Ver di), Don Carlos („Forţa destinului”, de G. Verdi), Escamillo („Carmen” de
G. Bizet), Greaznoi („Logodnica ţarului” de N. Rimski-Korsakov), Tonio („Paiaţe” de
R. Leoncavallo), Velcore („Elixirul dragostei” de R. Leoncavallo), Figaro („Bărbierul
din Sevilla” de G. Rossini), Listrat („În furtună” de T. Hrennikov), Igor („Cneazul Igor”
de A. Borodin), Valentin („Faust” de Ch. Gounod), Oneghin („Evgheni Oneghin” de
P. Ceaikovski), Burgomistrul („Dragonul” de E. Lazarev), Enric Ashton („Lucia di
Lammermoor” de G. Donizetti), Enrico („Vivat, maestro!” de G. Donizetti), Michonnet
(„Adriana Lecouvreur” de F. Cilea), Eneas („Didona și Eneas” de H. Purcell), Ștefăniţă
(„Petru Rareș” de E. Caudella) ș.a.

DUBINOVSCHI, Lazăr
(n. 1.V.1910, s. Albineţ, Fălești - m. 29.11.1982, Chișinău), sculptor și cântăreţ de operă
(tenor). A studiat canto la Conservatorul din București cu G. Folescu (1927-1930).
Absolvă Academia de Arte de la București în atelierul sculptorului Oscar Han (1930),
apoi și-a perfecţionat măiestria la Paris în atelierul lui A. Bourdelle (1932). A fost ales
membru-corespondent al Academiei de Arte Plastice din Sankt-Petersburg (1954) și
membru de onoare al Uniunii Artiștilor Plastici din România (1961). În anul 1963, i
s-a conferit titlul de Artist Plastic al Poporului din RSSM. Laureat al Premiului de Stat
al URSS (1976).
Artist al Poporului din Republica Moldova (1970).
Roluri: Aga Hrisoverghi („Grozovan” de D. Gherșfeld), Trike („Evgheni Oneghin” de P.
Ceaikovski), Bomeli („Logodnica ţarului” de A. Rimski-Korsakov), Afanasi Ivanovici
(„Iarmarocul din Sorocinsk” de M. Musorgski) ș.a.

258

Scrieri despre operã

DUBROVIN, Ivan
(n. 4.X.1931, or. Kungrad, Rusia), tenor. Solist al Teatrului de Operă și Balet din
Chișinău (1962-1964; 1967-1968). Între anii 1964 și 1967 este solist al Teatrului de
Operă și Balet din Minsk.
Roluri: Otello („Otello” de G. Verdi), Radames („Aida” de G. Verdi), Vladimir, Ovlur
(„Cneazul Igor” de A. Borodin), Don Jose („Carmen” de G. Bizet), Gherman („Dama
de pică” de P. Ceaikovski), Pinkerton („Cio-Cio-San” de G. Puccini), Kanio („Paiaţe”
de R. Leoncavallo) ș.a.

DUMĂNESCU, Gheorghe
(n. 22.IX.1944, Targu-Jiu, România), dirijor și profesor universitar. A studiat la
Conservatorul din Iași (1962-1967) dirijat orchestră în clasa prof. I. Baciu. Dirijor
adjunct al corului „Gavriil Musicescu” din Iași (1969-1973), dirijor la Opera Română
din Iași (1974-1983), dirijor la Opera Română din Cluj-Napoca (din 1983). Începând
cu anul 1991, este profesor permanent al Academiei de Muzică „Gheorghe Dima” din
Cluj la clasa de dirijat orchestră și clasa de operă. Între anii 1991 și 1994 este director
artistic la Opera Naţională din Chișinău.
Repertoriu: „Nunta lui Figaro”, „Răpirea din Serai”, „Don Giovanni” și „Flautul
fermecat” de W.A. Mozart, „Norma” de V. Bellini, „Traviata”, Rigoletto”, „Aida”,
„Nabucco”, „Trubadurul”, „Bal mascat”, „Otello” și „Macbeth” de G. Verdi, „Carmen”
și „Pescuitorii de perle” de G. Bizet, „Evgheni Oneghin” și „Dama de pică” de
P. Ceaikovski, „Faust” de Ch. Gounod, „Alexandru Lăpușneanu” de Al. Zirra, „Oedip”
de G. Enescu, „Poveste de dragoste” de S. Pautza, „Cântăreaţa cheală” de D. Voiculescu
ș.a.

EFIMOV, Ghenadi
(n. 30.VII.1929, Kazan, Tatarstan), tenor. Absolvă Conservatorul „N. Rimski-Korsakov”
din Leningrad (1958). Între anii 1958 și 1959 este solist al Teatrului de Operă și Balet
din Chișinău. În 1959 se stabilește la Moscova, activând în calitate de solist al Teatrului
„K.S. Stanislavski și V.I. Nemirovici-Dancenko”.
Roluri: Lâkov („Logodnica ţarului” de N. Rimski-Korsakov), Lenski („Evgheni
Oneghin” de P. Ceaikovski), Ducele („Rigoletto” de G. Verdi) ș.a.

ERMOLENKO, Pavel
(n. 4. VIII. 1951, or. Herson, Ucraina), bariton. Absolvă Conservatorul din Kiev (1979).
Solist al Teatrului de Operă și Balet din Odesa (1979-1983). Între anii 1983 și 1985 este
solist al Teatrului de Operă și Balet din Chișinău.
Roluri: Oneghin („Evgheni Oneghin” de P. Ceaikovski), Germont („Traviata” de
G. Verdi), Figaro („Nunta lui Figaro” de W.A. Mozart) ș.a.

259

Lexicon

EROFEEVA, Ludmila
(n. 3.IX.1937, Kalinin, Rusia - m. 11.III.2003, Chișinău), soprană. A studiat la Institutul
Muzical-Pedagogic „Gnesin” din Moscova (1955-1960) în clasa de canto a prof.
N. Verbova. Între anii 1960 și 1989 este solistă a Operei Naţionale din Chișinău.
Profesor de canto la Academia de Muzică, Teatru și Arte Plastice din Chișinău.
Artistă a Poporului din URSS (1976).
Roluri: Violetta („Traviata” de G. Verdi), Marfa („Logodnica ţarului” de N. Rimski-
Korsakov, Gilda („Rigoletto” de G.Verdi), Desdemona („Otello” de G. Verdi), Leonora
(„Trubadurul” de G. Verdi), Micaela și Frasquita („Carmen” de G. Bizet), Leila
(„Pescuitorii de perle” de G. Bizet), Rosina („Bărbierul din Sevilla” de G. Rossini),
Sonia („Zori liniștite” de K. Molceanov), Bianca („Îmblânzirea scorpiei” de V. Șebalin),
Arsena („Voievodul ţiganilor” de J. Strauss), Adele („Liliacul” de J. Strauss), Iolanta
(„Iolanta” de P. Ceaikovski), Prilepa („Dama de pică” de P. Ceaikovski), Margareta
(„Faust” de Ch. Gounod), Musetta („Boema” de G. Puccini), Turandot („Turandot” de
G. Puccini), Luiza („Logodna la mănăstire” de S. Prokofi ev) ș.a.

ESINA (SANDLER), Reghina
(n. 17.VII.1921, Chișinău - m. 9.XII.2002, Chișinău), soprană. A studiat canto la Con-
servatorul din Chișinău (1944-1950) în clasa prof. L. Babici. Între anii 1948 și 1950 este
solistă a Filarmonicii Moldovenești, iar între 1950 și 1956 actriţă a Teatrului Muzical-
Dramatic din Chișinău. În perioada 1957-1971 este solistă a Teatrului de Operă și Balet
din Chișinău.
Roluri: Oxana („Zaporojanul peste Dunăre” de S. Gulak-Artemovski), Florica
(„Grozovan” de D. Gherșfeld), Tatiana („Evgheni Oneghin” de P. Ceaikovski),
Cumătra („Casa mare” de M. Kopytman), Paraska („Iarmarocul din Sorocinsk” de
M. Musorgski), Marfa („Logodnica ţarului” de M. Musorgski), Arsena („Voievodul
ţiganilor” de J. Strauss) ș.a.

EȘANU, Maria
(n. 7.II.1929, s. Troiţkoe, regiunea Odesa, Ucraina - m. 24.X.2010, Chișinău), sopra nă.
Absolvă Conservatorul din Chișinău (1958), fi ind îndrumată de S. Zarifi an. A activat
în Teatrul de Operă și Balet din Chișinău între anii 1958 și 1985.
Roluri: Florica („Grozovan” de D. Gherșfeld), Marfa („Logodnica ţarului” de
N. Rimski-Korsakov), Rosina („Bărbierul din Sevilla” de G. Rossini), Gilda („Rigoletto”
de G. Verdi), Adela („Liliacul” de J. Strauss), Arsena („Voievodul ţiganilor” de J. Strauss),
Leila („Pescuitorii de perle” de G. Bizet) ș.a.

FIODOROV, Nikolai
(8.II.1947, Gorki, Rusia), bas. A studiat canto la Conservatorul „N. Rimski-Korsakov”
din Leningrad (1973-1978) în clasa prof. N. Ohotnikov. Solist al Teatrului de Operă și
Balet din Chișinău în perioada 1979-1980.
Roluri: Gremin („Evgheni Oneghin” de P. Ceaikovski), Rene („Iolanta” de
P. Ceaikovski), Regele Filip („Don Carlos” de G. Verdi) ș.a.

260

Scrieri despre operã

FLOREA, Iurie
(n. 13.VII.1963, Novosiolovka, regiunea Odesa, Ucraina), dirijor de orchestră.
Absolvent al Institutului de Arte „G. Musicescu” din Chișinău (1986), clasa dirijat
simfonic și operă și dirijat coral, bursier al Conservatorului „N. Rimski-Korsakov” din
Sankt-Petersburg (Rusia). Studii postuniversitare la Academia de Muzică din București
în clasa prof. Constantin Bugeanu (1990-1992). În perioada 1989-1996 este dirijor al
Operei Naţionale din Chișinău, iar între 1993 și 1996 director artistic al acestei instituţii.
A fost dirijor al Teatrului de Operă și Balet „Oleg Danovski” din Constanţa (1992-
1993). Din 1996 este dirijor al Operei Naţionale București, iar în stagiunea 2007-2008
 director artistic al acestui teatru.
Repertoriu: G. Verdi („Nabucco”, „Aida”, „Bal mascat”, „Forţa destinului”, „Traviata”,
„Trubadurul”, „Rigoletto” și „Macbeth”), G. Bizet („Carmen” și „Pescuitorii de perle”),
G. Puccini („Tosca” și „Boema”), W.A. Mozart („Răpirea din Serai”), C. Saint-Saens
(„Samson și Dalila”), G. Donizetti („Lucia di Lammermoor” și „Elixirul dragostei”),
G. Rossini („Bărbierul din Sevilla”), P. Ceaikovski („Iolanta” și „Evgheni Oneghin”),
Paul Constantinescu („O noapte furtunoasă”), E. Humperdinck („Hansel și Gretel”)
ș.a.

FOMENKO, Andrei
(n. 28.III.1929, Petrovskoie, Ucraina - m. 24.IV.1961, Chișinău), bariton. A studiat
canto la Conservatorul din Chișinău (1952-1957), fi ind îndrumat de S. Vainștein și P.
Alexeev. Între anii 1956 și 1961 este solist al Teatrului de Operă și Balet din Chișinău.
Roluri: Andrei („Aurelia” de D. Gherșfeld), Serdarul („Grozovan” de D. Gherșfeld),
Ţiganul („Iarmarocul din Sorocinsk” de M. Musorgski), Oneghin („Evgheni Oneghin”
de P. Ceaikovski), Greaznoi („Logodnica ţa rului” de N. Rimski-Korsakov) ș.a.

GANZEL, Beata
(n. 29.I.1967, Caluș, regiunea Ivano-Frankovsk, Ucraina - m. 18.VIII.2010, Moscova),
mezzosoprană. Absolvă Conservatorul „G. Musicescu” din Chișinău (1992) în clasa de
canto a prof. V. Slusarevskaia. Solistă a Teatrului de Operă și Balet din Chișinău între
anii 1992 și 1998.
Roluri: Carmen („Carmen” de G. Bizet), Azucena („Trubadurul” de G. Verdi), Ulrica
(„Bal mascat” de G. Verdi), Flora („Traviata” de G. Verdi), Lola („Cavalleria rusticana”
de P. Mascagni), Suzuki („Madame Butterfl y” de G. Puccini), Eboli („Don Carlos” de
G. Verdi), Cherubino („Nunta lui Figaro” de W.A. Mozart), Polina („Dama de pică” de
P. Ceaikovski) ș.a.

GAVRILAN, Natalia
(n. 26.VII.1977, Chișinău), mezzosoprană. Absolvă Universitatea de Arte din Chișinău
(1999) în clasele de canto ale prof. P. Botezat și V. Dragoș. Stagiară la Academia de
Muzică a Teatrului „La Scala” din Milano (1999-2001). Colaborează cu cele mai
prestigioase teatre din Europa.

261

Lexicon

Roluri: Rosina („Bărbierul din Sevilla” de G. Rossini), Margarita („Damnaţiunea
lui Faust” de H. Berlioz), Dorabella („Cosi fan tutte” de W.A. Mozart), Cherubino,
Marcellina („Nunta lui Figaro” de W.A. Mozart), Adalgisa („Norma” de V. Bellini) ș.a.

GAVRILOV, Lev
(n. 22.V.1925, Krasnodar, Rusia - m. 23.IX.2004), violonist și dirijor. Studiază vioara la
Conservatorul din Chișinău (1949-1954) în clasa prof. L. Dailis. Dirijor la Teatrul de
Operă și Balet din Chișinău (1956-1985). Maestru Emerit în Artă din RSSM (1971).
Repertoriu: „Dama de pică” de P. Ceaikovski, „Faust” de Ch. Gounod, „Trubadurul”
de G. Verdi, „Carmen” de G. Bizet, „Cneazul Igor” de A. Borodin, „Traviata” de G.
Verdi, „Bărbierul din Sevilla” de G. Rossini ș.a.

GÂSCĂ, Iurie
(n. 6.I.1968, Cahul), bariton. În 1996 absolvă Conservatorul de Stat „G. Musicescu” din
Chișinău la specialitatea canto academic cu prof. F. Calinski și M. Muntean. Din 1997
este solist al Operei Naţionale.
Maestru în Artă din Republica Moldova (2008).
Roluri: Figaro („Nunta lui Figaro” de W.A. Mozart), Contele Almaviva („Nunta lui
Figaro” de W.A. Mozart), Figaro („Bărbierul din Sevilla” de G. Rossini), Germont
(„Traviata” de G. Verdi), Amonasro („Aida” de G. Verdi), Renato („Bal mascat” de
G. Verdi), Escamillo, Morales („Carmen” de G. Bizet), Marcello („Boema” de G. Puccini),
Sciarone, Scarpia („Tosca” de G. Puccini), Tonio, Silvio („Paiaţe” de R. Leoncavallo),
Ping („Turandot” de G. Puccini), Charples („Madame Butterfl y” de G. Puccini), Alfi o
(„Cavalleria rusticana” de P. Mascagni), Aleco („Aleco” de S. Rahmaninov), Veveriţă,
Drăgan („Alexandru Lăpușneanu” de Gh. Mustea), Don Giovanni („Don Giovanni”
de W.A. Mozart) ș.a.

GHEIL, Igor
(n. 26.XII.1923, Priluki, Ucraina - m. 26.I.2005, Chișinău), tenor. A studiat la
Conservatorul de Stat din Chișinău, unde i-au fost profesori de canto V. Dolev și
L. Privalov (1949-1955). Între anii 1955 și 1993 este solist al Teatrului de Operă și Balet
din Chișinău.
Artist Emerit din RSSM (1975).
Roluri: Crâșmarul („Grozovan” de D. Gherșfeld), Andrei („Zaporojanul peste Dunăre”
de S. Gulak-Artemovski), Rodrigo („Otello” de G.Verdi), Andrei („În furtună” de
T. Hrennikov), Paisie („Vrăjitoarea” de P. Ceaikovski), Bătrânul boier („Alexandru
Lăpușneanu” de Gh. Mustea), Bomeli („Logodnica ţarului” de N. Rimski-Korsakov),
Remendado („Carmen” de G. Bizet) ș.a.

GHELOVANI, Gheorghi
(n. 20.VI.1923, Batumi, Georgia), regizor. Absolvent al Institutului de Artă Teatrală
„A.V. Lunacearski” din Moscova (1947). Regizor la diferite teatre din Tbilisi (1947-

262

Scrieri despre operã

1956). Între anii 1956 și 1963 este regizor la Teatrul de Operă, Balet și Dramă din
Chișinău, regizor-sef la Teatrul Moldovenesc de Operă și Balet din Chișinău, iar între
1963 și 2005 activează în calitate de regizor-șef la Operele din Kuibâșev, Tașkent,
Voronej și regizor la Teatrul „Bolșoi” din Moscova.
Maestru Emerit în Artă din RSSM (1960).
Maestru Emerit în Artă din Federaţia Rusă (2004).
A semnat regia la spectacolele (la Chișinău): „Grozovan” de D. Gherșfeld, „Evgheni
Oneghin” de P. Ceaikovski, „Carmen” de G. Bizet, „Paiaţe” de R. Leoncavallo, „Bărbierul
din Sevilla” de G. Rossini, „Tosca” de Puccini, „Rigoletto” de G. Verdi, „Traviata” de
G. Verdi, „Aleco” de S. Rahmaninov ș.a.

GHERMAN, Elena
(n. 18.VII.1956, Crasna-Ilschi, reg. Cernăuţi), soprană. A studiat canto la Institutul
de Arte „G. Musicescu” din Chișinău (1976-1983), fi ind îndrumată de T. Ciobanu și
V. Dragoș. Din 1983 este solistă a Operei Naţionale din Chișinău.
Artistă a Poporului din Republica Moldova (2010).
Roluri: Violetta („Traviata” de G. Verdi), Anna („Nabucco” de G. Verdi), Gilda
(„Rigoletto” de G. Verdi), Iolanta („Iolanta” de P. Ceaikovski), Frasquita („Carmen”
de G. Bizet), Lucia („Lucia di Lammermoor” de G. Donizetti), Liu („Turandot” de
G. Puccini), Musetta („Boema” de G. Puccini), Ilinca („Alexandru Lăpușneanu” de
Gh. Mustea), Ivetta („Vivandiera” de S. Kortes), Susanna („Nunta lui Figaro” de W.A.
Mozart), Donna Anna („Don Giovanni” de W.A. Mozart), Oscar („Bal mascat” de
G. Verdi) ș.a. A evoluat în creaţii vocal-simfonice: „Recviem” de G. Verdi, „Recviem”
de W.A. Mozart, „Carmina Burana” de K. Orff , „Simfonia nr. 9” de L.V. Beethoven,
„Stabat Mater” de A. Dvořák.

GHERȘFELD, Alfred
(n. 17.XI.1937, Tiraspol), violonist și dirijor de orchestră. A studiat la Conservatorul din
Chișinău (1954-1957) și Institutul Muzical-Pedagogic „Gnesin” din Moscova (1957-
1960). Dirijor al Orchestrei Simfonice a Filarmonicii Moldovenești (1966-1979), iar
între anii 1979 și 1989 al orchestrei Teatrului de Operă și Balet din Chișinău. În 1982 se
perfecţionează la Teatrul „Bolșoi” din Moscova cu Iuri Simonov. În 1989 se stabilește
în SUA.
Artist Emerit din RSSM (1977).
Repertoriu: „Iolanta” și „Evgheni Oneghin” de P. Ceaikovski, „Logodna la mănăstire”
de S. Prokofi ev, „Serghei Lazo” de D. Gherșfeld, „Vivandiera” de S. Kortes, „Trubadurul”
de G. Verdi, „Turandot” de G. Puccini ș.a.

GODIN, Boris
(n. 2.XI.1952, Căușeni, Republica Moldova), bariton. A studiat canto la Institutul de Arte
„G. Musicescu” din Chișinău (1970-1973), în clasa prof. L. Boxan, și la Conservatorul
„N. Rimski-Korsakov” din Leningrad (1973-1978) cu N. Serval. Între anii 1980 și 1999

263

Lexicon

este solist al Operei Naţionale din Chișinău. În 1999 se stabilește în Argentina, iar din
2006 locuiește în Spania.
Roluri: Robert („Iolanta” de P. Ceaikovski), Eleţki („Dama de pică” de P. Ceaikovski),
Oneghin („Evgheni Oneghin” de P. Ceaikovski), Figaro („Bărbierul din Sevilla” de
G. Rossini), Renato („Bal mascat” de G. Verdi), Rodrigo („Don Carlos” de G. Verdi),
Afron („Cocoșelul de aur” de N. Rimski-Korsakov), Luţki, Popov („Serghei Lazo” de
D. Gherșfeld), Marin („Petru Rareș” de E. Caudella), Germont („Traviata” de G. Bizet),
Drăgan („Alexandru Lăpușneanu” de G. Mustea) ș.a.

GOGOBERIDZE, Șalva
(n. 20.V.1928, Tbilisi), tenor. Absolvă Conservatorul din Tbilisi (1961). Între anii 1962
și 1969 este solist al Teatrului de Operă și Balet din Chișinău.
Roluri: Iaroșka („Cneazul Igor” de A. Borodin), Canio („Paiaţe” de R. Leoncavallo),
Radames („Aida” de G. Verdi), Otello („Otello” de G. Verdi), Cavaradossi („Tosca” de
G. Puccini), Gherman („Dama de pică” de P. Ceaikovski).

GOIA, Dumitru
(n. 5.IV.1942, Sângerei, Republica Moldova), dirijor și profesor universitar. A studiat
la Conservatorul „N. Rimski-Korsakov” din Leningrad (1966-1972) în clasa prof. I.
Șerman și N. Rabinovici (dirijat orchestră). S-a perfecţionat la Viena (1978-1979) cu
dirijorul K. Osterreicher. Între anii 1972 și 1978 este dirijor al Orchestrei Teatrului
de Operă și Balet din Chișinău, iar din 1979 până în 1991 prim-dirijor al Orchestrei
Simfonice a Filarmonicii din Chișinău. Din 1992 activează în calitate de profesor la
Academia de Muzică din București.
Artist al Poporului din RSSM (1988).
Repertoriu: „Evgheni Oneghin” de P. Ceaikovski, „Lacul lebedelor” de P. Ceaikovski,
„Aida” de G. Verdi, „Traviata” de G. Verdi, „Liliacul” de J. Strauss, „Dragonul” de
E. Lazarev, „Spartacus” de A. Haceaturean ș.a.

GORLACI, Kira
(n. 20.VII.1929, Ruzaevka, Rusia - m. 9.VIII.2001, Chișinău), mezzosoprană. A studiat
canto la Conservatorul „P.I. Ceaikovski” din Moscova (1950-1955) în clasa prof.
E. Petrenko și E. Deboss-Soboleva. În anii 1955 și 1956 e solistă a Teatrului de Operă
și Balet din Saratov, iar între 1956 și 1985  solistă a Operei Naţionale din Chișinău.
Artistă Emerită din RSSM (1974).
Roluri: Amneris („Aida” de G. Verdi), Maddalena („Rigoletto” de G. Verdi), Azucena
(„Trubadurul” de G. Verdi), Siebel („Faust” de Ch. Gounod), Suzuki („Madame Butter-
fl y” de G. Puccini), Polina („Dama de pică” de P. Ceaikovski), Nenila („Vrăjitoarea” de
P. Ceaikovski), Mirabela („Voievodul ţiganilor” de J. Strauss), Kosova („În furtună” de
T. Hrennikov), Rosa („Vivat, maestro!” de G. Donizetti), Lucia („Cavalleria rusticana”
de P. Mascagni), Mercedes („Carmen” de G. Bizet), Cătălina („Aurelia” de D. Gherșfeld),

264

Scrieri despre operã

Comisarul („Tragedia optimistă” de A. Holminov), Ţiganca („Eroica baladă” de A.
Stârcea) ș.a.

GORSKI (FAINBERG), Iacov
(n. ? 1866, Lipcani - m. ? 1934, Paris), cântăreţ de operă (tenor, ulterior bariton) și
regizor. A studiat canto la Milano cu G. Bradillo și la Conservatorul din Viena (1882-
1885) cu V. Rokitanski. S-a specializat în regie la Teatrul „Mariinski” din Petersburg cu
I. Tartakov (1895). Profesor de canto la Școala de Muzică din Chișinău (1905-1908).
A cântat în teatre din Moscova, Minsk, Odesa, București, Roma, Paris, Viena ș.a. Între
anii 1918 și 1922 a făcut parte din trupa „Operei Basarabene” în calitate de interpret și
regizor.
Roluri: Scarpia („Tosca” de G. Puccini), Silvio („Paiaţe” de R. Leoncavallo), Alfi o
(„Cavalleria rusticana” de P. Mascagni), Germont („Traviata” de G. Verdi), Cnea zul
(„Rusalka” de A. Dargomâjski), Eleţki („Dama de pică” de P. Ceaikovski), Cardinalul
(„Ebreea” de J. Halevy) ș.a.
A regizat (la „Opera Basarabeană”): „Paiațe” de R. Leoncavallo, „Faust” de Ch. Gounod,
„Demonul” de A. Rubinștein, „Evgheni Oneghin” de P. Ceaikovski, „Traviata” de
G. Puccini, „Boema” de G. Puccini, „Ebreea” de J. Halevy, „Trubadurul” de G. Verdi.

GRINI, Galina
(n. 6.X.1956, Tighina), soprană. Absolvă Institutul de Arte „G. Musicescu” (1984).
Între anii 1992 și 2001 este solistă la Teatrul de Operă și Balet din Chișinău. În 2002 se
stabilește în SUA.
Roluri: Leonora („Trubadurul” de G. Verdi), Aida („Aida” de G. Verdi), Santuzza
(„Cavalleria rusticana” de P. Mascagni), Turandot („Turandot” de G. Puccini), Mercedes
(„Carmen” de G. Bizet), Contesa („Nunta lui Figaro” de W.A. Mozart) ș.a.

GROM, Anatoli
(n. 21.01.1935, Valea Kovelskoe, Ucraina), tenor. Absolvă Conservatorul „M. Lâsenko”
din Lvov (1962). Solist la Teatrul de Operă și Balet din Chișinău între anii 1962 și
1972.
Roluri: Alfred („Traviata” de G. Verdi), Cassio („Otello” de G. Verdi), Almaviva
(„Bărbierul din Sevilla” de G. Rossini), Nadir („Pescuitorii de perle” de G. Bizet),
Vladimir („Cneazul Igor” de A. Borodin), Pinkerton („Madame Butterfl y” de
G. Puccini) ș.a.

GRUȘEȚKI, Ivan
(n. 12.IX.1929, Odesa), artist-fi gurant. Absolvă Institutul de Arte „G. Musicescu” din
Chișinău (1983). A activat în Teatrul de Operă și Balet din Chișinău în perioada 1961-
1989.

265

Lexicon

Roluri: Ștefan, Carnero („Voievodul ţiganilor” de J. Strauss), Directorul închisorii
(„Liliacul” de J. Strauss), Căpetenia („Tragedia optimistă” de A. Holminov) ș.a.

GUDZ (PURIS), Elena
(n. 12.VIII.1953, Camenca, Moldova), soprană. A studiat canto la Institutul de Arte
„G. Musicescu” (1979-1984) din Chișinău cu A. Azrican. Între anii 1984 și 1993 este
solistă a Teatrului de Operă și Balet din Chișinău. În 1993 se stabilește în Germania.
Roluri: Regina de Șemahan („Cocoșelul de aur” de N. Rimski-Korsakov), Oskar
(„Bal mascat” de G. Verdi), Violetta („Traviata” de G. Verdi), Iolanta („Iolanta” de
P. Ceaikovski), Rosina („Bărbierul din Sevilla” de G. Rossini) ș.a.

GURTOVOI, Timofei
(n. 23.II.1919, Grigoriopol - m. 10.III.1981, Chișinău), dirijor de orchestră, profesor
universitar. A studiat la Conservatorul din Odesa (1935-1938) cu A. Livșiţ (trombon)
și la Conservatorul din Chișinău cu S. Turilkin (1947, trombon) și B. Miliutin (1949,
dirijat orchestră). Dirijor (1946-1953), prim-dirijor și conducător artistic (1953-1979)
al Orchestrei Simfonice a Filarmonicii Moldovenești. În 1960 dirijează în premieră
opera „Inima Domnicăi” de A. Stârcea. Docent (1958), apoi profesor universitar la
Catedra cântăreţi de operă și la clasa de dirijare simfonică de la Institutul de Arte „G.
Musicescu”.
Artist al Poporului din URSS (1967).

HĂMURARU, Filimon
(n. 9.XII.1932, Chișinău - m. 31.III.2006, Chișinău), grafi cian și scenograf. Absolvent
al Colegiului Republican de Arte Plastice „I.E. Repin” (1954) și al Institutului de Ci-
nematografi e din Moscova (1961), Facultatea Scenografi e. Între anii 1963 și 1967
activează în calitate de pictor-scenograf la Studioul cinematografi c „Moldova-Film”,
Teatrul pentru Tineret „Luceafărul” și Teatrul de Operă și Balet din Chișinău, unde a
realizat scenografi a la operele „Capra cu trei iezi” de Z. Tcaci și „Pescuitorii de perle”
de G. Bizet.
Maestru Emerit în Artă din RSSM (1981).

HOMOV, Serghei
(14.VII.1961, or. Balta, Ucraina), tenor. Absolvă Conservatorul „A. Nejdanova” din
Odesa (1985). Solist la Teatrul de Operă și Balet din Chișinău între anii 1987 și 1994.
Roluri: Lenski („Evgheni Oneghin” de P. Ceaikovski), Vodemon („Iolanta” de
P. Ceaikovski), Rudolf („Boema” de G. Puccini), Alfred („Traviata” de G. Verdi), Edgar
(„Lu cia di Lammermoor” de G. Donizetti) ș.a.

HRISTEA-STAN (BUSUIOC), Olga
(n. 16.IV.1981, Chișinău), mezzosoprană. Absolvă Academia de Muzică, Teatru și Arte
Plastice din Chișinău (2006) în clasa de canto a prof. V. Vdovicenco. Din 2006 este

266

Scrieri despre operã

solistă a Operei Naţionale din Chișinău. A debutat în 2011 în rolul Olgăi din opera
„Evgheni Oneghin” de P. Ceaikovski.
Roluri: Cherubino și Marcelina („Nunta lui Figaro” de W.A. Mozart), Olga („Evgheni
Oneghin” de P. Ceaikovski), Duneașa („Logodnica ţarului” de H. Rimski-Korsakov),
Lola („Cavalleria rusticana” de P. Mascagni) Maddalena („Rigoletto” de G. Verdi),
Berta („Bărbierul din Sevilla” de G. Rossini), Flora, Anina („Traviata” de G. Verdi),
Fenena („Nabucco” de G. Verdi) ș.a.

HRISTENKO, Oleg
(n. 7.V.1939, Dneprodzerjinsk, Ucraina), tenor. A studiat canto în clasa prof. A. Azrikan
la Conservatorul din Chișinău (1964-1969). Activează între anii 1969 și 1973 la Teatrul
de Operă și Balet din Chișinău.
Roluri: Alfred („Traviata” de G. Verdi), Nadir („Pescuitorii de perle” de G. Bizet),
Almaviva („Bărbierul din Sevilla” de G. Rossini), Lucenzio („Îmblânzirea scorpiei” de
V. Șebalin) ș.a.

HUDOLEI, Leonid
(n. 30.V.1907, Tbilisi - m. 3.VI.1981, Riga), dirijor, profesor universitar. După
absolvirea Școlii de Muzică din Rostov-pe-Don (1926) studiază la Conservatorul din
Moscova (1930-1935), fi ind îndrumat de P.A. Lodi și A.F. Ghedike (dirijat fanfară),
A.V. Aleksandrov și N.H. Danilin (dirijat cor), S.N. Vasilenko (instrumentaţie), A.N.
Alexandrov (compoziţie), A.B. Goldenveizer (pian) și M.M. Ippolitov-Ivanov (dirijat
operă). Dirijor al orchestrei din Rostov-pe-Don (1926-1930); asistent de dirijor la
Teatrul „K.S. Stanislavski și V.I. Nemirovici-Dancenko” din Moscova (1935-1939);
prim-dirijor la Filarmonica din Moscova (1939-1941); profesor la Catedra dirijat
operă a Conservatorului din Tașkent (1941-1944); prim-dirijor al Orchestrei Sim-
fonice din Moscova (1946-1948); prim-capelmaistru al fanfarei Flotei aeriene militare
din Moscova (1948-1950); prim-dirijor al Operei din Minsk (1950-1951), Riga (1951-
1955), Harkov (1955-1959), Gorki (1959-1963). Între anii 1963 și 1973 este prim-dirijor
la Opera din Chișinău și profesor la Institutul de Arte „G. Musicescu” din același oraș.
Artist al Poporului din RSSM (1967).
Repertoriu (la Chișinău): „Otello”, „Rigoletto” și „Aida” de G. Verdi, „Eroica baladă” de
A. Stârcea, „Dama de pică” de P. Ceaikovski, „Aurelia” și „Grozovan” de D. Gherșfeld,
„Tragedia optimistă” de A. Holminov, „Cneazul Igor” de A. Borodin, „Antoniu și
Cleopatra” de E. Lazarev, „Keto și Kote” de V. Dolidze ș.a.; (în alte orașe): „Evgheni
Oneghin” de P. Ceaikovski (Rostov-pe-Don, Rusia), „Don Pasquale” de G. Donizetti
(Nahicevan, Azerbaigean), „Viaţă pentru ţar” de M. Glinka (Harkov, Ucraina),
„Oaspetele de piatră” de A. Dargomâjski (Gorki, Rusia), „Fierarul Kova” de S. Balasanian
(Dușanbe, Tadjikistan), „Donul liniștit” de I. Dzerjinski (Minsk, Bielorusia), „Familia
lui Taras” de D. Kabalevski (Riga, Letonia).

267

Lexicon

HVALOV, Robert
(n. 16.I.1961, Chișinău), bariton. A studiat canto academic la Conservatorul „G.
Musicescu” din Chișinău (1991-1996) în clasa prof. M. Muntean. Din 2003 este solist
la Opera Naţională din Chișinău.
Roluri: Germont („Traviata” de G. Verdi), Contele di Luna („Trubadurul” de G.
Verdi), Amonasro („Aida” de G. Verdi), Renato („Bal mascat” de G. Verdi), Nabucco
(„Nabucco” de G. Verdi), Rigoletto, Marullo („Rigoletto” de G. Verdi), Escamillo
(„Carmen” de G. Bizet), Silvio („Paiaţe” de R. Leoncavallo), Marcello („Boema” de
G. Puccini), Scarpia („Tosca” de G. Puccini), Robert („Iolanta” de P. Ceaikovski) ș.a.

IANACHI (ENACHE), Ion
(n. 20.I.1941, Trifauţi, Soroca - m. 19.XI.2006, Chișinău), trombonist și dirijor. A
studiat la Institutul de Arte „G. Musicescu” din Chișinău (1959-1965) cu K. Enenko
(trombon). În perioada 1973-1974 e stagiar în clasa dirijat orchestră la Conservatorul
„N.A. Rimski-Korsakov” din Leningrad. Între anii 1963 și 2006 este trombonist și
dirijor al Orchestrei Operei Naţionale din Chișinău. Profesor la Institutul de Arte
„G. Musicescu” (1970-2006).
Artist Emerit din RSSM (1983).
Repertoriu: „Voievodul ţiganilor” de J. Strauss, „Dunărea albastră” de J. Strauss,
„Romeo și Julieta” de S. Prokofi ev, „Lacul lebedelor” de P. Ceaikovski, „Spartacus” de
A. Haceaturean, „Cenușăreasa” de S. Prokofi ev, „Capra cu trei iezi” de Z. Tcaci,
„Andrieș” de Z. Tcaci, „La răscruce” de V. Zagorschi ș.a.

IANCU, Olga
(n. 12.V.1916, Chișinău - m. 7.VIII.1998, Chișinău), pianistă și corepetitor. Absolvă
Conservatorul „Unirea” (1937) și Conservatorul de Stat din Chișinău (1949). Corepetitor
la Studioul de Operă (1945-1949), Teatrul de Operă, Balet și Dramă (1955-1957) și
Opera Naţională din Chișinău (1957-1998).
O perioadă îndelungată a fost corepetitorul Mariei Bieșu. A activat și în calitate de
regizor, montând opere pe scena Casei Actorului din Chișinău („Vocea omenească” de
F. Poulenk, „Scrisoarea unei necunoscute” de A. Spadavekkia, „Telefonul” de G. Meno-
tti, „Mozart și Salieri” de N. Rimski-Korsakov, „Jurnalul Anei Frank” de G. Frid ș.a.).
Artistă Emerită din RSSM (1974).

IURKEVICI, Andrei
(n. 13.X.1971, or. Zboriv, regiunea Ternopol, Ucraina), dirijor de orchestră. Absolvă
Academia de Muzică din Lvov în clasa de dirijat orchestră a prof. I. Luţiv (1996) și
doctorantura cu același profesor (1999). Din 2008 este dirijor la Teatrul Naţional de
Operă și Balet din Chișinău.
Repertoriu: „Elixirul dragostei” de G. Donizetti, „Lucrezia Borgia” de G. Donizetti,
„Evgheni Oneghin” de P. Ceaikovski, „Carmen” de G. Bizet, „Traviata” de G. Verdi,

268

Scrieri despre operã

„Trubadurul” de G. Verdi, „Rigoletto” de G. Verdi, „Nabucco” de G. Verdi, „Norma” de
V. Bellini, „Tosca” de G. Puccini ș.a.

IVANOV, Iuri
(n. 10.VIII.1923, Ust-Balei, regiunea Irkutsk, Rusia - m. 24.VII.2002, Chișinău), regizor.
Absolvă Institutul Teatral „A.V. Lunacearski” din Moscova (1952). În perioada 1953-
1963 este regizor la Teatrul de Operă și Balet din Harkov, iar între 1966 și 1974, regizor
la Teatrul de Operă și Balet din Chișinău.
A montat operele: „Faust” de Ch. Gounod, „Rigoletto” de G. Verdi, „Tragedia
optimis tă” de A. Holminov, „Cneazul Igor” de A. Borodin, „Pescuitorii de perle” de
G. Bizet, „Zaporojanul peste Dunăre” de S. Gulak-Artemovski, „Logodnica ţarului”
de N. Rimski-Korsakov ș.a.

IVONI (BRIUNER, CELLANI, ŢESEVICI), Elena
(n. ? Chișinău - m. ?), soprană dramatică (de origine greacă, din părinţi stabiliţi în
Basarabia). A studiat la Conservatorul din Moscova (1907-1909) în clasa prof. A. Barţal
(canto) și s-a perfecţionat fi ind îndrumată de Feea V. Litvin (canto). Debutează în 1910
pe scena Teatrului „Mariinski” din Petersburg. Evoluează pe scenele din Ekaterinoslav
(1913-1915), Moscova (1915-1917), Odesa (1916), cântă în spectacolele Operei lui S.
Zimin (1917), a „Operei Basarabene” din Chișinău (1919-1921). Între anii 1919 și 1939
este solistă a Operei din București. A colaborat cu George Enescu, Fiodor Șaleapin, Jean
Athanasiu, Dora Massini, Alexandra Eleft erescu, George Niculescu-Basu, Giacomo
Borelli, Grigore Melnic, Anastasia Dicescu, Nicolae Nagacevschi, Aurel Costescu-
Duca, Jean Bobescu, Leon Donici-Dobronravov ș.a.
Roluri: Mini („Fata din Vest” de G. Puccini), Natașa („Rusalka” de A. S. Dargomâjski),
Dașa („Forţa răului” de A. Serov), Iaroslavna („Iuditha” de A. Serov), Liza („Dama de
pică” de P. Ceaikovski), Natalia („Opricinik” de P. Ceaikovski), Oksana („Pantofi orii”,
de P. Ceaikovski), Tamara („Demonul” de A. Rubinștein), Rachel („Ebreea” de
F. Halevy), Aida („Aida” de G. Verdi), Tosca („Tosca” de G. Puccini), Elza („Lohengrin”
de R. Wagner), Julieta („Povestirile lui Hoff mann” de J. Off enbach), Halka („Halka” de
S. Moniuszko), Santuzza („Cavalleria rusticana” de P. Mascagni) ș.a.

JARIKOV, Anatoli
(n. 19.IX.1939, Mostovskoi, regiunea Krasnodar, Rusia - m. 11.X.1985, Chișinău),
tenor. A studiat canto la Conservatorul „A. Nejdanova” din Odesa (1969) în clasa prof.
F. Dubinenco. A fost solist în teatrele de operă din Doneţk (1968-1969) și Chișinău
(1969-1984).
Artist Emerit din RSSM (1974).
Roluri: Faust („Faust” de Ch. Gounod), Almaviva („Bărbierul din Sevilla” de G. Ros-
sini), Alfred („Traviata” de G. Verdi), Ducele de Mantua („Rigoletto” de G. Verdi),
Lenski („Evgheni Oneghin” de P. Ceaikovski), Lâkov („Logodnica ţarului” de
N. Rimski-Korsakov), Rodolfo („Boema” de G. Puccini), Vladimir Igorevici („Cneazul

269

Lexicon

Igor” de A. Borodin), Lionka („În furtună” de T. Hrennikov), Andrei („Zaporojanul
peste Dunăre” de S. Gulak-Artemovski), Tânărul ţigan („Aleko” de S. Rahmaninov),
Ottocar („Voievodul Ţiganilor” de J. Strauss) ș.a.

JILIHOVSCHI, Andrei
(n. 30.XII.1985, Hârtop, Cimișlia), bariton. Absolvă Colegiul de Muzică „Șt. Neaga”
din Chișinău (2006) la specialitatea dirijat coral, profesor de canto V. Vichilu, și
Conservatorul „N.A. Rimski-Korsakov” din Sankt-Petersburg (2000), în clasa de
canto a prof. I. Marusin. Din anul 2010 este solist al Teatrului de Operă „Mihailovski”
din Sankt-Petersburg, iar din 2012 solist al Teatrului „Bolșoi” din Moscova. Laureat al
Concursului Internaţional „Elena Obrazţova” din Sankt-Petersburg (2009).
Roluri: Figaro („Bărbierul din Sevilla” de G. Rossini), Silvio („Paiaţe” de R. Leonca-
vallo), Robert („Iolanta” de P. Ceaikovski), Dancairo („Carmen” de G. Bizet), Belcore
(„Elixirul dragostei” de G. Donizetti), Schaunard („Boema” de G. Puccini) ș.a.

KANJA, Anatoli
(19.V.1933, Kiev), tenor. Absolvă Conservatorul de Stat din Kiev (1956). Solist al
Teatrului de Operă, Balet și Dramă, iar apoi al Teatrului de Operă și Balet din Chișinău
(1956-1959; 1962-1963).
Roluri: Aga Hrisoverghi („Grozovan” de D. Gherșfeld), Lenski („Evgheni Oneghin” de P.
Ceaikovski), Lâkov („Logodnica ţarului” de N. Rimski-Korsakov), Griţko („Iarmarocul
din Sorocinsk” de M. Musorgski), Jose („Carmen” de G. Bizet), Cavaradossi („Tosca”
de G. Puccini) ș.a.

KOBZEVA, Oxana
(n. 27.VII.1959, Tbilisi), soprană. Absolvă Institutul de Arte „G. Musicescu” din
Chișinău (1981). S-a perfecţionat la Conservatorul „N.A. Rimski-Korsakov” din
Leningrad (1989-1991). Între anii 1992 și 2003 este solistă a Teatrului de Operă și
Balet din Chișinău.
Maestru în Artă din Republica Moldova (2000).
Roluri: Gilda („Rigoletto” de G. Verdi), Violetta („Traviata” de G. Verdi), Tosca („Tosca”
de G. Puccini), Cio-Cio-San („Madame Butterfl y” de G. Puccini), Micaela („Carmen”
de G. Bizet), Nedda („Paiaţe” de R. Leoncavallo), Tatiana („Evgheni Oneghin” de
P. Ceaikovski) ș.a.

KOCINOV, Valentin
(n. 11.IX.1941, or. Ulan-Bator, Mongolia), tenor. Absolvă Institutul de Arte „G.
Musicescu” din Chișinău (1978). Solist al Teatrului de Operă și Balet din Sverdlovsk.
(1976-1978), iar apoi solist al Teatrului de Operă și Balet din Chișinău (1978-1980,1983-
1984).

270

Scrieri despre operã

Roluri: Don Jose („Carmen” de G. Bizet), Vladimir („Cneazul Igor” de
A. Borodin), Turiddu („Cavalleria rusticana” de P. Mascagni), Vodemon („Iolanta”
de P. Ceaikovski) ș.a.

KOGAN, Ian
(n. 24.VIII.1919, Efremov, regiunea Tula, Rusia - m. ? Israel?), bariton. Studiază canto
la Conservatorul din Chișinău (1951-1954) în clasa prof. S. Tregubov. Cântă în teatrele
de operă din Frunze (1954-1956), Chișinău (1956-1964), Baku (1964-1966) și Kazan
(1966-1967). Stabilit în Israel.
Roluri: Aga („Grozovan” de D. Gherșfeld), Andrei („Aurelia” de D. Gherșfeld),
Ţiganul („Iarmarocul din Sorocinsk” de M. Musorgski), Iago („Otello” de G. Verdi),
Rigoletto („Rigoletto” de G. Verdi), Germont („Traviata” de G. Verdi), Homonaz
(„Voievodul ţiganilor” de J. Strauss), Listrat („În furtună” de T. Hrennikov), Tonio
(„Paiaţe” de R. Leoncavallo), Scarpia („Tosca” de G. Puccini), Bonza („Madame
Butterfl y” de G. Puccini), Dancairo („Carmen” de G. Bizet), Valentin („Faust” de
Ch. Gounod), Demonul („Demonul” de A. Rubinștein), Eleţki („Dama de pică” de
P. Ceaikovski) ș.a.

KOREAGHIN, Nikolai
(n. 13.II.1933, or. Krașovo, Rusia), scenograf. Absolvă Școala-Studio „V.I. Nemirovici-
Dancenko” din Moscova. A activat în calitate de scenograf în teatrele de operă și
balet din Perm (1962-1966), Alma-Ata (1967-1969), în Sala de Concerte „Rossia”
din Moscova (1971-1972). În perioada 1974-1975 a fost scenograf-șef al Teatrului de
Operă și Balet din Chișinău, unde a montat spectacolul „Boema” de G. Puccini.

KRASNOPLAHIN, Aleksandr
(? I.1929, Alexeevka-Orlovka, regiunea Doneţk, Ucraina - m. ? Kiev), tenor. A studiat
canto la Conservatorul „P.I. Ceaikovski” din Kiev (1956-1962). A activat la Teatrul de
Operă și Balet din Lvov, la Filarmonica de Stat din Chișinău (1967-1972), la Teatrul de
Operă și Balet din Alma-Ata. În perioada 1975-1979 este solist la Teatrul de Operă și
Balet din Chișinău.
Roluri: Don Jose („Carmen” de G. Bizet), Andrei, Antonov („În furtună” de
T. Hrennikov), Radames („Aida” de G. Verdi), Pinkerton („Cio-Cio-San” de
G. Puccini) ș.a.

KURBATOVA, Natalia
(n. 11.VII.1949, Dnepropetrovsk, Ucraina), mezzosoprană. În anul 1979 absolvă
Conservatorul din Chișinău. Solistă a Teatrului de Operă și Balet din Chișinău în
perioada 1992-2004.
Roluri: Giovana („Rigoletto” de G. Verdi), Amneris („Aida” de G. Verdi), Ulrica
(„Bal mascat” de G. Verdi), Larina („Evgheni Oneghin” de P. Ceaikovski), Marcellina
(„Nunta lui Figaro” de W.A. Mozart) ș.a.

271

Lexicon

KURDIUIMOVA (Turbina), Maria
(n. 3.I.1942, Novo-Troiţk, regiunea Altai, Rusia - m. 7.V.1989, Chișinău), soprană.
Absolvă Conservatorul „P. Ceaikovski” din Kiev (1971). Între anii 1975 și 1989 este
so listă a Teatrului de Operă și Balet din Chișinău.
Roluri: Violetta („Traviata” de G. Verdi), Margareta („Faust” de Ch. Gounod), Marfa
(„Logodnica ţarului” de N. Rimski-Korsakov), Rosina („Bărbierul din Sevilla” de
G. Rossini), Musetta („Boema” de G. Puccini) ș.a.

KURIN, Victor
(n. 24.II.1934, Sverdlovsk, Rusia - m. 13.V.2005, Kiev), bariton. Absolvent al
Conservatorului „P. Ceaikovski” din Kiev (1964), solist al Operei din Chișinău (1965-
1975), solist al Operei „T. Șevcenko” din Kiev (1975-1988). Laureat al Concursului
vocaliștilor „M. Glinka”, (1962); laureat al Concursului „N. Lâsenko” (1962).
Artist al Poporului din RSSM (1974). Artist al Poporului din Ucraina (2000).
Roluri: Morales, Dancairo („Carmen” de G. Bizet), Amonasro („Aida” de G. Verdi),
Germont („Traviata” de G. Verdi), Rigoletto („Rigoletto” de G. Verdi), Contele de Luna
(„Trubadurul” de G. Verdi), Valentin („Faust” de Ch. Gounod), Eleţki („Dama de pică”
de P. Ceaikovski), Igor („Cneazul Igor” de A. Borodin), Figaro („Bărbierul din Sevilla”
de G. Rossini), Greaznoi („Logodnica ţarului” de N. Rimski-Korsakov), Sharples
(„Madame Butterfl y” de G. Puccini) ș.a.

LAVRIC, Liliana
(n. 22.V.1971, Briceni), mezzosoprană. A absolvit Academia de Muzică „G. Musicescu”
(1995) în clasa de canto a prof. V. Dragoș. Solistă la Teatrul de Operă și Balet din
Chișinău între anii 1995 și 2003. Colaborează cu diverse teatre din Europa.
Roluri: Carmen („Carmen” de G. Bizet), Amneris („Aida” de G. Verdi), Azucena
(„Trubadurul” de G. Verdi), Ulrica („Bal mascat” de G. Verdi), Adalgisa („Norma” de
V. Bellini), Suzuki („Cio-Cio-San” de G. Puccini) ș.a.

LICA, Eudochia
(n. 20.IV.1930, Hâncești), soprană. Absolvă Conservatorul de Stat din Chișinău (1955)
la specialitatea canto cu M. Gruzman. În perioada 1954-1956 este actriţă la Teatrul
Muzical-Dramatic din Chișinău și solistă-vocalistă la Teatrul de Operă, Balet și Dramă.
Solistă la Teatrul de Operă și Balet (1957-1961). Se produce în calitate de solistă în
Orchestra de Muzică Populară „Fluieraș” (1961-1973).
Roluri: Roxanda („Grozovan” de D. Gherșfeld), Parasea („Iarmarocul din Sorocinsk”
de M. Musorgski), Mercedes, Frasquita („Carmen” de G. Bizet), Tatiana („Evgheni
Oneghin” de P. Ceaikovski) ș.a.

LIPKOVSKAIA (LIPCOVSCHI, LIPKOWSKA), Lidia
(n. 28.IV.1884, Babin, judeţul Hotin - m. 22.III.1958, Beirut, Liban), soprană și profesoară.
În anul 1901 se înscrie la Conservatorul Imperial din Petersburg, unde studiază canto cu

272

Scrieri despre operã

N.A. Ireţkaia. La absolvirea Conservatorului, la invitaţia Direcţiei Teatrelor Imperiale,
debutează pe scena celebrului Teatru „Mariinski” în rolul Gildei din opera „Rigoletto”
de G. Verdi (aprilie 1906). Înalt apreciată de compozitorul H. Rimski-Korsakov și la
recomandarea acestuia, se produce în rolul central al operei „Albă-ca-zăpada” (1906).
În același an semnează un contract cu Teatral „Mariinski”, care îi oferă o bursă de studii
în Italia, unde se perfecţionează la Teatrul „La Scala” din Milano, studiind repertoriul
de belcanto cu dirijorul Vittorio Vanzo (1907 și 1909). După succesul din America și
Europa, semnează un contract de doi ani cu Direcţia Teatrelor Imperiale, devenind
pentru un an solistă în trupa Teatrului „Mariinski” (1911). În perioada 1914-1915 este
solistă a Teatrului Muzical-Dramatic din Petersburg, unde cântă alături de celebrul
Fiodor Șaleapin. În diverse perioade, între anii 1906 și 1917, e solistă a operelor din
Petersburg, Moscova, Kiev și Odesa. A cântat pe scenele celor mai prestigi oase teatre din
Europa, America, China, Australia, Japonia, India, Noua Zeelandă, avându-i ca parteneri
pe E. Caruso, G. Baklanov, T. Ruff o, L. Sobinov, A. Mozjuhin, D. Smirnov, G. Martinelli,
M. Figner, N. Figner ș.a. Spectacolele cu ea au fost dirijate de A. Toscanini, A. Kouts, E.
Krușevski, E. Napravnik, N. Cerepnin, M. Bihter ș.a.
Un important capitol din viaţa sa este legat de Opera din București, unde a cântat
nume roase spectacole (1924-1927). A fost profesoară de canto la Conservatorul
din Timi șoara în aceeași perioadă. Între anii 1944 și 1950 e profesoară de canto la
Conservatorul din București. După 1930 vine de mai multe ori la Chișinău, stabilindu-
se aici din 1936 până în 1941 pentru a preda la Conservatoarele „Unirea”, „Municipal”
(1936-1940) și la cel de Stat (1940-1941). În 1952 pleacă la Beirut, unde activează până
la sfârșitul vieţii în calitate de profesor și rector al Conservatorului de acolo.
Printre elevii săi se numără L. Babici, V. Zeani, G. Zobian, L. Boxan, M. Boxan, N.
Diducencu, T. Ciobanu, A. Dascăl ș.a.
Roluri: Albă-ca-Zăpada („Albă-ca-Zăpada” de N. Rimski-Korsakov), Prinţesa Lebădă
(„Povestea despre ţarul Saltan” de N. Rimski-Korsakov), Olga („Pscoviteana” de
N. Rimski-Korsakov), Marfa („Logodnica țarului” de N. Rimski-Korsakov), Ludmila
(„Ruslan și Ludmila” de M. Glinka), Parasea („Iarmarocul din Sorocinsk” de
M. Musorgski), Rahila („Mademoiselle Fifi ” de C. Kiui), Tatiana („Evgheni Oneghin”
de P. Ceaikovski), Rosina („Bărbierul din Sevilla” de G. Rossini), Tamara („Demonul”
de A. Rubinștein), Leonora („Trubadurul” de G. Verdi), Violetta („Traviata” de
G. Verdi), Gilda („Rigoletto” de G. Verdi), Tosca („Tosca” de G. Puccini), Madame
Butterfl y („Madame Butterfl y” de G. Puccini), Margareta („Faust” de Ch. Gounod),
Zerlina („Don Giovanni” de W.A. Mozart), Cherubino („Nunta lui Figaro” de W.A.
Mozart), Leila („Pescuitorii de perle” de G. Bizet), Micaela („Carmen” de G. Bizet),
Nedda („Paiaţe” de R. Leoncavallo), Hanna Glavari („Văduva veselă” de F. Lehar), Silvia
(„Silvia” de I. Kalman), Olympia („Povestirile lui Hoff mann” de J. Off enbach), Lakme
(„Lakme” de L. Delibes) ș.a.

LISNIC, Tatiana
(n. 11.V.1974, Cobâlnea, Șoldănești), soprană. Absolvă Colegiul de Muzică „Șt. Neaga”
din Chișinău (1993) în clasa de canto a prof. V. Vdovicenco și Conservatorul „Gheorghe

273

Lexicon

Dima” din Cluj-Napoca (1998). Din 2003 are statut de invitat permanent al Operei
din Viena (Staatsoper Viena). Colaborează cu cele mai prestigioase teatre lirice din
Europa.
Roluri: Mimi („Boema” de G. Puccini), Micaela („Carmen” de G. Bizet), Manon
(„Manon” de J. Massenet), Rusalka („Rusalka” de A. Dvorak), Violetta („Traviata”
de G. Verdi), Musetta („Boema” de G. Puccini), Dona Ana („Don Giovanni” de
W.A. Mozart), Suzana („Nunta lui Figaro” de W.A. Mozart), Ilia („Idomeneo” de
W.A. Mozart), Margareta („Faust” de Ch. Gounod), Adina („Elixirul dragostei” de
G. Donizetti), Leila („Pescuitorii de perle” de G. Bizet), Lucia („Lucia di Lammermoor”
de G. Donizetti), Nedda („Paiaţe” de G. Leoncavallo), Julietta („Capuletti și Montechi”
de V. Bellini) ș.a.

LODZEISKI, Constantin
(n. 6.VI.1913, Uman, Ucraina - m. 13.III.1978, Chișinău), scenograf. Absolvă Școala
de Arte Plastice din Herson (1940). S-a afi rmat în spectacolele care au fost montate
pe scena Teatrului Moldovenesc de Operă și Balet. Printre cele mai reușite se remarcă
scenografi a la operele „Inima Domnicăi” de A. Stârcea (1960), „Bărbierul din Sevilla”
de G. Rossini (1961), „Aurelia” de D. Gherșfeld (1963), „Tragedia optimistă” de
A. Holminov (1967), „Logodnica ţarului” de N. Rimski-Korsakov (1971), „Cneazul
Igor” de A. Borodin (1978) ș.a.
Pictor al Poporului din RSSM (1974).

LOSI, Ina
(n. 19.V.1974, Tiraspol), soprană. Absolvă Academia de Muzică, Teatru și Arte Plastice
la specialitatea canto (2002) și doctorantura (2004) la aceeași instituţie cu prof.
M. Muntean. I-a mai avut în calitate de mentori pe V. Slusarevskaia și L. Alioșina.
Solistă la Opera din Viena între anii 2004 și 2008. Din 2008 colaborează cu cele mai
prestigioase teatre lirice din lume.
Roluri: Cio-Cio-San („Madame Butterfl y” de G. Puccini), Mimi („Boema” de
G. Puccini), Liu („Turandot” de G. Puccini), Liza („Dama de pică” de P. Ceaikovski),
Iolanta („Iolanta” de P. Ceaikovski), Desdemona („Otello” de G. Verdi), Violetta
(„Traviata” de G. Verdi), Alisa („Falstaff ” de G. Verdi), Margareta („Faust” de Ch.
Gounod), Rusalka („Rusalka” de A. Dvorak), Fiordiligi („Cosi fan Tutte” de W.A.
Mozart) ș.a.

LUCEZARSKAIA (LUCI), Eugenia
(n. 27.XI.1881, Chilia, jud. Ismail - m. ? 1955 ?), mezzosoprană. A studiat canto la
Conservatorul din Petersburg (1902-1906) în clasa prof. N. Ireţkaia. Între anii 1906 și
1920 este solistă a unor teatre din Petersburg și Moscova, printre care „Mariinski” și
„Bolșoi”. În perioada 1920-1921 activează în cadrul „Operei Basarabene” din Chișinău,
iar între anii 1923 și 1932 e solistă a Operelor din Cluj și București. În perioada 1932-
1940 este solistă a Capelei „Cântarea României” din București.

274

Scrieri despre operã

În spectacolele dirijate de N. Golovanov, E. Kuper, E. Massini, M. Șteiman, E. Espozito
i-a avut ca parteneri pe F. Șaleapin, L. Lipkovskaia, A. Arţimovici, K. Kaidanov, N.
Nagacevschi, N. Ozerov, P. Tihonov ș.a.
Roluri: Carmen („Carmen” de G. Bizet), Azucena („Trubadurul” de G. Verdi), Amneris
(„Aida” de G. Verdi), Maddalena („Rigoletto” de G. Verdi), Eboli („Don Carlos” de G.
Verdi), Dalila („Samson și Dalila” de C. Saint-Saens), Vanea („Viaţa pentru ţar” de
M. Glinka), Konceakovna („Cneazul Igor” de A. Borodin), Lel („Albă-ca-zăpada” de
N. Rimski-Korsakov), Polina („Dama de pică” de P. I Ceaikovski), Olga („Evgheni
Oneghin” de P. Ceaikovski), Marina Mnișek („Boris Godunov” de M. Musorgski),
Marfa („Hovanșcina” de M. Musorgski), Alisa („Lucia di Lammermoor” de
G. Donizetti), Brunhilda („Inelul Nibelungului” de R. Wagner), Prinţesa („Rusalka” de
A. Dargomâjski) ș.a.

LUKANKIN, Oleg
(n. 3.XII.1960, Kemerovo, Rusia), bariton. Absolvă Conservatorul de Stat din Chișinău
(1987) în clasa prof. V. Slusarevskaia și T. Alioșina. Solist al Teatrului de Operă și Balet
din Chișinău între anii 1988 și 1991. În 1992 se stabilește în Spania.
Roluri: Germont („Traviata” de G. Verdi), Oneghin („Evgheni Oneghin” de
P. Ceaikovski), Figaro („Bărbierul din Sevilla” de G. Rossini), Morales („Carmen” de
G. Bizet), Falk („Liliacul” de J. Strauss) ș.a.

MACARENCO, Igor
(n. 17.VII.1961, Căușeni), tenor. Absolvent al Conservatorului „G. Musicescu” din
Chișinău (1989) la specialitatea canto academic, în clasa prof. E. Parnichi și M. Muntean.
La absolvire este angajat în calitate de solist la Opera Naţională din Chișinău.
Maestru în Artă din Republica Moldova (2009).
Roluri: Radames („Aida” de G. Verdi), Alfredo („Traviata” de G. Verdi), Ricardo („Bal
mascat” de G. Verdi), Manrico („Trubadurul” de G. Verdi), Don Carlos („Don Carlos”
de G. Verdi), Edgardo („Luccia di Lammermoor” de G. Donizetti), Hose („Carmen” de
G. Bizet), Canio („Paiaţe” de R. Leoncavallo), Cavaradossi („Tosca” de G. Puccini), Calaf
(„Turandot” de G. Puccini), Turiddu („Cavalleria rusticana” de P. Mascagni), Mauricio
(„Adriana Lecouvreur” de F. Cilea), Lenski („Evgheni Oneghin” de P. Ceaikovski),
Vodemon („Iolanta” de P. Ceaikovski), Gherman („Dama de pică” de P. Ceaikovski)
ș.a.

MAHAEVA, Tamara
(n. 18.XI.1946, Chilia, Ucraina), pianistă-acompaniatoare. A studiat pianul la Institutul
de Arte „G. Musicescu” din Chișinău (1969-1974). Din 1973 este angajată la Teatrul de
Operă și Balet din Chișinău în calitate de corepetitor.
Maestru în Artă din Republica Moldova (1999).

275

Lexicon

MAIMESCU, Iurie
(n. 20.VI.1980, Chișinău), bas. În 2004 absolvă Academia de Muzică, Teatru și Arte
Plastice din Chișinău la specialitatea canto academic, în clasa prof. V. Slusarevskaia.
Din același an este angajat în calitate de solist la Opera Naţională din Chișinău.
Laureat al mai multor concursuri internaţionale.
Roluri: Bartolo („Bărbierul din Sevilla” de G. Rossini), Sparafucile, Monterone
(„Rigoletto” de G. Verdi), Marchizul („Traviata” de G. Verdi), Ramfi s („Aida” de
G. Verdi), Escamillo („Carmen” de G. Bizet), Regele Rene („Iolanta” de P. Ceaikovski),
Aleco („Aleco” de S. Rahmaninov) ș.a.

MALANEŢCHI, Vasile
 (n. ? 1890 ? - m. ? 1936 ?), bas. A cântat în trupa „Operei Basarabene” (1918-1920). A
concertat în cadrul unui cvartet vocal, din care mai făceau parte M. Bârcă, Ș. Pavlenco
și S. Iancovschi.
Roluri: Gudal („Demonul” de G. Rubinștein), Morarul („Rusalka” de A. Dargomâjski),
Angelotti („Tosca” de G. Puccini), Colline („Boema” de G. Puccini), Surin („Dama de
pică” de P. Ceaikovski), Zareţki („Evgheni Oneghin” de P. Ceaikovski), Regele Egiptului
(„Aida” de G. Verdi), Sparafucille („Rigoletto” de G. Verdi), Bartolo („Bărbierul din
Sevilla” de G. Rossini), Wagner („Faust” de Ch. Gounod) ș.a.

MANUILENKO, Nelea
(n. 29.X.1951, or. Makeevka, Ucraina), mezzosoprană. A studiat la Institutul Muzical-
Pedagogic din Doneţk (1980-1985). Solistă a Teatrului de Operă și Balet din Chișinău
în perioada 1990-1992. În 1992 se stabilește în Croaţia.
Roluri: Amneris („Aida” de G. Verdi), Carmen („Carmen” de G. Verdi), Ulrica („Bal
mascat” de G. Verdi), Eboli („Don Carlos” de G. Verdi) ș.a.

MARGARIT, Natalia
(n. 15.III.1964, Gura-Galbenă, Cimișlia), soprană. Absolvă Conservatorul „G.
Musicescu” din Chișinău în 1990 la specialitatea canto academic în clasa prof. P. Botezat
și S. Strezeva. Între anii 1992 și 1994 este solistă a Operei din Timișoara. Din 1994 este
solistă la Opera Naţională din Chișinău.
Maestru în Artă din Republica Moldova (2007).
Roluri: Aida („Aida” de G. Verdi), Abigaille („Nabucco” de G. Verdi), Amelia („Bal
mascat” de G. Verdi), Leonora („Forţa destinului” de G. Verdi), Violetta („Traviata” de
G. Verdi), Elisabeta („Don Carlos” de G. Verdi), Leonora („Trubadurul” de G. Verdi),
Norma („Norma” de V. Bellini), Santuzza („Cavalleria rusticana” de P. Mascagni),
Mimi („Boema” de G. Puccini), Cio-Cio-San („Madame Butterfl y” de G. Puccini),
Tosca („Tosca” de G. Puccini), Turandot („Turandot” de G. Puccini), Nedda („Paiaţe”
de R. Leoncavallo), Zemfi ra („Aleco” de S. Rahmaninov) ș.a.

276

Scrieri despre operã

MASSINI, Sigismund (Bob)
(n. 23.XI.1931, București), regizor de operă. A studiat la Conservatorul din București,
clasa de regie a prof. P.V. Costescu. A activat în calitate de regizor la teatre din București,
Bacu, Kazan, Chișinău, Timișoara și Tel-Aviv.
Repertoriu: La Chișinău a montat operele „Inima Domnicăi” de A. Stârcea și „Bărbierul
din Sevilla” de G. Rossini, în alte teatre: „Trubadurul” „Rigoletto”, „Aida”, „Traviata” și
„Bal mascat” de G. Verdi, „Povestirile lui Hoff mann” și „Briganzii” de J. Off enbach,
„Lucia di Lammermoor” de G. Donizetti, „Tosca” și „Madame Butterfl y” de G. Puccini,
„Evgheni Oneghin” de P. Ceaikovski, „Carmen” de G. Bizet ș.a.

MASSINI, Egizzio
(n. 26.VII.1894, Alexandria, Egipt - m. 18.II.1966, București), dirijor de orchestră. A
debutat în calitate de dirijor la vârsta de 13 ani în opera „Faust” de Ch. Gounod la
Lom Palanca din Bulgaria. A fost dirijor-șef la Operele din București și Cluj, inspector
general al orchestrelor militare, având gradul de locotenent-colonel, profesor de
dirijare la Conservatorul „Ciprian Porumbescu” din București. A dirijat un impunător
număr de opere din repertoriul universal, precum și creaţii ale compozitorilor români,
printre care: „Alexandru Lăpușneanu” de A. Zirra (1941), „Ioan Vodă cel Cumplit”
de G. Dumitrescu (1956), „Răscoala” de G. Dumitrescu (1959), baletul „Călin” de
A. Mendelson (1956) ș.a. Împreună cu regizorul M. Ilinschi și tenorul M. Nasta, a
încercat în 1921 să preia conducerea „Operei Basarabene”, în cadrul căreia a dirijat la 8
decembrie spectacolul „Rigoletto” de G. Verdi.
Artist al Poporului din RPR (1964).

MATEI, Iurie
(n. 11.III.1968, Cazangic, Leova), artist plastic. A studiat la Institutul de Arte din
Chișinău (1989-1995). Este autorul a numeroase expoziţii personale în Republica
Moldova și în ţările din Europa. Pictor-scenograf al mai multor spectacole montate
la teatrele din Republica Moldova, inclusiv la Opera Naţională, unde a debutat cu
„Manon” de J. Massenet (2012).
Maestru în Artă din Republica Moldova (2010). Artist al Poporului (2014).

MATERINCO, Boris
(n. 13.IV.1947, Poiana Cunicea, Camenca), bariton. A studiat în clasa de canto a prof.
N. Chiosa la Institutul de Arte „G. Musicescu” din Chișinău (1969-1976). Din 1975 este
solist al Operei Naţionale din Chișinău. Întreprinde turnee în cadrul trupei teatrale în
Marea Britanie, Italia, Franţa, Ucraina, Rusia, România.
Artist Emerit din Republica Moldova (1992).
Roluri: Schaunard („Boema” de G. Puccini), Scarpia („Tosca” de G. Puccini), Charples
(„Madame Butterfl y” de G. Puccini), Amonasro („Aida” de G. Verdi), Rodrigo („Don
Carlos” de G. Verdi), Renato („Bal mascat” de G. Verdi), Macbeth („Macbeth” de

277

Lexicon

G. Verdi), Nabucco („Nabucco” de G. Verdi), Contele de Luna („Trubadurul” de G.
Verdi), Yago („Otello” de G. Verdi), Germont („Traviata” de G. Verdi), Comandantul
de compa nie („Evgheni Oneghin” de P. Ceaikovski), Tomski („Dama de pică” de P.
Ceaikovski), Ebn-Hakia („Iolanta” de P. Ceaikovski), Tonio („Paiaţe” de R. Leoncavallo),
Greaznoi („Logodnica ţarului” de N. Rimski-Korsakov), Igor („Cneazul Igor” de A.
Borodin), Escamillo („Carmen” de G. Bizet), Telramund („Lohengrin” de R. Wagner),
Marin („Petru Rareș” de E. Caudella), Alfi o („Cavalleria rusticana” de P. Mascagni),
Chitaristul („Zori liniștite” de K. Molceanov), Motanul („Dragonul” de E. Lazarev) ș.a.

MATIUGHINA, Liubov
 (n. ? 1947), mezzosoprană. Absolvă Conservatorul „A. Nejdanova” din Odesa (1979).
Între anii 1979 și 1981 este solistă la Teatrul de Operă și Balet din Chișinău.
Roluri: Marta („Iolanta” de P. Ceaikovski), Giovanna („Rigoletto” de G. Verdi), Berta
(„Bărbierul din Sevilla” de G. Rossini), Clotilda („Norma” de V. Bellini) ș.a.

MATRONIŢCAIA (VDOVICENCO) Jana
(n. 11.VIII.1952, Chiţcani, Slobozia), soprană. Absolvă Institutul de Arte „G. Musicescu”
din Chișinău (1979) în clasa de canto a prof. E. Zaplecinaia. Între anii 1979 și 1989 este
solistă a Teatrului de Operă și Balet din Chișinău. Din 1994 activează în calitate de
cadru didactic la Academia de Muzică, Teatru și Arte Plastice din Chișinău.
Roluri: Serafi na („Vivat, maestro!” de G. Donizetti), Iveta („Vivandiera” de C. Kortes),
Marea sacerdotă („Aida” de G. Verdi), Luiza („Logodna la mănăstire” de S. Prokofi ev)
ș.a.

MELNIC, Grigore
(n. 23.II.1883, Chișinău - m. 23.V.1968, București), bas. Studiază la Școala Muzical-
Dramatică din Moscova (1907-1912) și la Conservatorul din Milano (1919-1921).
Debutează la Moscova în 1912, solist al Operei din Odesa (1912-1916), al unor teatre
din Petersburg (1916-1918), solist al „Operei Basarabene” din Chișinău (1918-1921),
so list al Operei „La Scala” din Milano (1921-1943). Între anii 1943 și 1961 este profesor
de canto la Conservatorul din București.
Roluri: Boris („Boris Godunov” de M. Musorgski), Ivan Hovanski („Hovanșcina” de M.
Musorgski), Ramfi s („Aida” de G. Verdi), Filip („Don Carlos” de G. Verdi), Demonul
(„Demonul” de A. Rubinștein), Mefi sto („Faust” de Ch. Gounod), Daland („Vasul
fantomă” de R. Wagner), Titurel („Parsifal” de R. Wagner), Susanin („Viaţa pentru ţar”
de M. Glinka), Morarul („Rusalka” de A. Dargomâjski), Marcel („Hughenoţii” de G.
Meyerbeer), Leporello („Don Giovanni” de W.A. Mozart), Gremin („Evgheni Oneghin”
de P. Ceaikovski), Konceak („Cneazul Igor” de A. Borodin), Nurabad („Pescuitorii de
perle” de G. Bizet), Don Quijote („Don Quijote” de J. Massenet) ș.a.

278

Scrieri despre operã

MICUȘA,Vasile
(n. 18.IX.1952, Cotiujeni, Sângerei), tenor. Absolvent al Academiei de Muzică din
Chișinău (1985) în clasa de canto a prof. P. Botezat și A. Jarikov. În 1988 este stagiar la
Teatrul „Bolșoi” din Moscova, fi ind îndrumat de Z. Sotkilava. Din 1985 este solist la
Opera Naţională din Chișinău.
Roluri: Basilio („Nunta lui Figaro” de W.A. Mozart), Abdalo („Nabucco” de G. Verdi),
Radames („Aida” de G. Verdi), Flavio („Norma” de V. Bellini), Spoletto („Tosca” de
G. Puccini), Pong („Turandot” de G. Puccini) ș.a.

MIHAILOVA, Lidia
(n. 24.I.1937, Drujkovka, Ucraina), soprană. A studiat la Conservatorul „P. Ceaikovski”
din Kiev (1953-1957) în clasa de canto a prof. D. Evtușenko. Solistă la Teatrul de Operetă
din Kiev (1964-1966), solistă a Teatrului de Operă și Balet din Chișinău (1966-1999).
Artistă Emerită din RSSM (1981).
Roluri: Catarina („Îmblânzirea scorpiei” de V. Șebalin), Tatiana („Evgheni Oneghin” de
P. Ceaikovski), Nastasia („Vrăjitoarea” de P. Ceaikovski), Santuzza („Cavalleria rustica-
na” de P. Mascagni), Iaroslavna („Cneazul Igor” de P. Borodin), Micaela („Carmen”
de G. Bizet), Klotilda („Norma” de V. Bellini), Nedda („Paiaţe” de R. Leoncavallo),
Saburova („Logodnica ţarului” de N. Rimski-Korsakov), Văduva Drăgan („Alexandru
Lăpușneanu” de Gh. Mustea), Mimi („Boema” de G. Puccini), Serafi na („Vivat,
maestro!” de G. Donizetti) ș.a.

MILIUTIN, Boris
(n. 1.III.1905, Kriukov, regiunea Poltava, Ucraina - m. 24.IX.1993, Chișinău), dirijor
și profesor universitar. A studiat la Conservatorul din Petersburg (1931-1936) în clasa
dirijat orchestră a prof. N. Malko, I. Mușin, A. Gauk. În perioada 1936-1940 este dirijor
al Orchestrei Simfonice din Tiraspol, dirijor al Orchestrei Simfonice din Chișinău
(1940-1941,1945-1953), profesor la Conservatorul din Chișinău (1940-1941,1945-
1973,1975-1990), dirijor al Orchestrei Teatrului de Operă și Balet din Chișinău (1961-
1962).
Artist al Poporului din RSSM (1985).
Repertoriu: „Grozovan” de D. Gherșfeld, „Aurelia” de D. Gherșfeld, „Evgheni
Oneghin” de P. Ceaikovski, „Lacul lebedelor” de P. Ceaikovski, „Zorile” de V. Zagorski,
„Eroica baladă” de A. Stârcea, „Carmen” de G. Bizet, „Rigoletto” de G. Verdi, „Madame
Butterfl y” de G. Puccini, „Tosca” de G. Puccini, „Paiaţe” de R. Leoncavallo ș.a.

MIRONOV, Valeri
(n. 6. IV. 1941, or. Slaveansk, Ucraina), tenor. Absolvent al Conservatorului
„P.I. Ceaikovski” din Moscova (1968), clasa de canto. Solist la Teatrul de Operă și Balet
din Chișinău între anii 1973 și 1978, 1980 și 1982.
Artist al Poporului din RSSM (1980).

279

Lexicon

Roluri: Canio („Paiaţe” de R. Leoncavallo), Manrico („Trubadurul” de G. Verdi),
Alfred („Traviata” de G. Verdi), Radames („Aida” de G. Verdi), Polion („Norma” de
V. Bellini), Don Jose („Carmen” de G. Bizet), Lancelot („Dragonul” de E. Lazarev),
Iuri („Vrăjitoarea” de P. Ceaikovski), Vodemon („Iolanta” de P. Ceaikovski), Pinkerton
(„Cio-Cio-San” de G. Puccini), Cavaradossi („Tosca” de G. Puccini), Gherman („Dama
de pică” de P. Ceaikovski) ș.a.

MIȘURA, Irina
(n. 12.VIII.1954, Krasnodar, Rusia), mezzosoprană. Absolvă Institutul de Arte „G.
Musicescu” din Chișinău (1981) și doctorantura la Institutul Muzical-Pedagogic
„Gnesin” din Moscova (1985). Solistă a Teatrului de Operă și Balet din Chișinău între
1985 și 1992. În 1992 se stabilește în SUA.
Roluri: Adalgisa („Norma” de V. Bellini), Lola („Cavalleria rusticana” de P. Mascagni),
Ulrica („Bal mascat”), Amneris („Aida” de G. Verdi), Carmen („Carmen” de G. Verdi),
Olga („Evgheni Oneghin” de P. Ceaikovski), Marfa („Hovanșcina” de M. Musorgski),
Marina („Boris Godunov” de M. Musorgski), Polina („Dama de pică” de G. Verdi),
Azucena („Trubadurul” de G. Verdi) ș.a.

MOCEALOV, Albert
(n. 22.X.1929, Acinsk, regiunea Krasnoiarsk, Rusia - m. 21.III.2000, Chișinău), dirijor.
A studiat la Conservatorul „M. Musorgski” din Sverdlovsk cu P. Podgornâi (clarinet,
1946-1952), V. Glagolev (dirijat cor, 1956-1959) și M. Paverman (dirijat orchestră,
1959-1963). Din 1952 și până în 1955 este dirijor la Opera de Stat din Hanoi, Vietnam.
Dirijor la Teatrul de Operă din Perm (1959-1973), dirijor-șef (1973-1981), dirijor
(1981-1996) la Opera Naţională din Chișinău.
Artist Emerit din RSSM (1979).
Repertoriu: „Cocoșelul de aur” de M. Musorgski, „Logodnica ţarului” de N. Rimski-
Korsakov, „Cneazul Igor” de M. Borodin, „Pescuitorii de perle” de G. Bizet, „Carmen”
de G. Bizet, „Trubadurul” de G.Verdi, „Rigoletto” de G. Verdi, „Traviata” de G.
Verdi, „Aida” de G. Verdi, „Evgheni Oneghin” de P. Ceaikovski, „Dama de pică” de
P. Ceaikovski, „Îmblânzirea scorpiei” de V. Șebalin, „Norma” de V. Bellini, „Madame
Butterfl y” de G. Puccini, „Boema” de G. Puccini, „Turandot” de G. Puccini, „Rusalka”
de A. S. Dargomâjski, „Viaţă pentru ţar” de M. Glinka, „Bărbierul din Sevilla” de
G. Rossini, „Nu numai dragoste” de R. Șcedrin, „Mandarinul miraculos” de B. Bartok,
„Petru Rareș” de E. Caudella, „Flautul fermecat” de W.A. Mozart, „Pulcinella” de
I. Stravinski ș.a.

MOJAEV, Fiodor
(n. 18.X.1948, Voroșilovgrad, Rusia), bariton. Absolvă Institutul de Arte din Harkov
(1978). În perioada 1978-1982 este solist la Teatrul de Operă și Balet din Chișinău.
Roluri: Oneghin („Evgheni Oneghin” de P. Ceaikovski), Robert („Iolanta” de
P. Ceaikovski), Germont („Traviata” de G. Verdi) ș.a.

280

Scrieri despre operã

MOMCEV, Vasile
(n. 1.I.1919, Cubei, Bolgrad - m. 1.IV.1993, Chișinău), tenor. A studiat canto la
Conservatorul din Chișinău (1952-1958) cu Z. Radzvilovski și L. Privalov. A activat în
calitate de corist și solist în corul „Moldova” al Radiodifuziunii Moldovenești (1945-
1947), solist al Capelei Corale „Doina” a Filarmonicii din Chișinău (1947-1957), solist
în trupa Teatrului de Operă și Balet din Chișinău (1957-1961).
Artist Emerit din RSSM (1949).
Roluri: Manolache („Grozovan” de D. Gherșfeld), Dumitru („Aurelia” de D. Gherșfeld),
Ostașul („Eroica baladă” de A. Stârcea), Griţko („Iarmarocul din Sorocinsk” de
M. Musorgski) ș.a.

MOSTIŢKI, Valentin
(n. 12.VIII.1943, or. Ostrovianski, Rusia), tenor. A studiat la Institutul Muzical-Peda-
gogic din Rostov (1968-1973). Solist al Teatrului de Operă și Balet din Dneprope -
trovsk (1975-1982), iar din 1982 până în 1990 se încadrează în trupa Teatrului de
Operă și Balet din Chișinău.
Roluri: Gherman („Dama de pică” de R Ceaikovski), Radames („Aida” de G. Verdi),
Alvaro („Forţa destinului” de G. Verdi), Manrico („Trubadurul” de G. Verdi), Antonio
(„Logodna la mănăstire” de S. Prokofi ev), Kalaf („Turandot” de G. Puccini), Pinkerton
(„Madame Butterfl y” de G. Puccini) ș.a.

MOTINOV, Gheorghi
(n. 13. X. 1943, Krasnoiarsk, Rusia), bariton. Absolvă Institutul Teatral
„A.V. Lunacearski” din Moscova (1969). A cântat pe scenele Teatrelor de Operă și
Balet din Sverdlovsk (1975-1978), Voronej (1978-1980). În perioadele 1971-1975 și
1980-1981 este solist al Teatrului de Operă și Balet din Chișinău.
Artist Emerit al RSSM (1974).
Roluri: Oneghin („Evgheni Oneghin” de P. Ceaikovski), Eleţki („Dama de pică” de
P. Ceaikovski), Toma („Inima Domnicăi” de A. Stârcea), Listrat („În furtună” de
T. Hrennikov), Falk („Liliacul” de J. Strauss) ș.a.

MOVILĂ, Alexandru
(n. 15.VII.1944, Dneprodzerjinsk - m. 4.VII.2009, Chișinău), dirijor de cor. Studiază la
Institutul de Arte „G. Musicescu” din Chișinău (1966-1971) în clasa prof. R. Brodschi
(dirijat cor). Corist în trupa Teatrului de Operă și Balet din Chișinău (1970-1975),
dirijor secund al Capelei Corale „Doina” a Filarmonicii din Chișinău (1976-1980).
Între anii 1980 și 1987 și 2003-2009 – dirijor al corului Operei Naţionale din Chișinău.
Meritul activităţii lui din acești ani în vederea formării și prezentării unui larg repertoriu
concertistic al Teatrului Naţional de Operă și Balet din Chișinău este indiscutabil.
Maestru în Artă din Republica Moldova (1995).

281

Lexicon

Repertoriu: „Nabucco”, „Forţa destinului” de G. Verdi, „Turandot” de G. Puccini,
„Cavalleria rusticana” de P. Mascagni, „Luceafărul” de E. Doga, „Alexandru
Lăpușneanu” de Gh. Mustea, „Petru Rareș” de E. Caudella ș.a.

MUNTEAN, Mihail
(n. 15.VIII.1943, Criva, Briceni), tenor și profesor universitar. În 1971 absolvă Institutul
de Arte „G. Musicescu”, unde a studiat canto în clasa prof. N. Diducencu și A. Stâr cea.
Din 1971 este solist al Operei Naţionale din Chișinău. A debutat pe această scenă la 3
februarie 1972 în spectacolul „Tosca” de G. Puccini. Între 1977 și 1978 și-a per fecţionat
măiestria la Teatrul „La Scala” din Milano, Italia, la celebra cântăreaţă Gina Cigna.
Din 1984 este cadru didactic (profesor universitar, șef al Catedrei canto academic)
la Academia de Muzică, Teatru și Arte Plastice din Chișinău. În perioada 1996-1997
este director general al Teatrului Naţional de Operă și Balet din Chișinău. A susţinut
o serie de turnee în SUA, Rusia, Ucraina, Japonia, Israel, Belgia, Danemarca, Franţa,
Germania, Austria ș.a.
Artist al Poporului din RSSM (1980). Artist al Poporului din URSS (1986). Laureat al
Premiului de Stat al RSSM (1988). Cavaler al „Ordinului Republicii” (1993).
Roluri: Mario Cavaradossi („Tosca” de G. Puccini), Calaf („Turandot” de G. Puccini),
Pinkerton („Madame Butterfl y” de G. Puccini), Vodemon („Iolanta” P. Ceaikovski),
Gherman („Dama de pică” de P. Ceaikovski), Lenski („Evgheni Oneghin” de
P. Ceaikovski), Lazo („Serghei Lazo” de D. Gherșfeld), Radames („Aida” de G. Verdi),
Don Alvaro („Forţa destinului” de G. Verdi), Manrico („Trubadurul” de G. Verdi),
Alfredo („Traviata” de G. Verdi), Carlos („Don Carlos” de G. Verdi), Otello („Otello”
de G. Verdi), Ricardo („Bal Mascat” de G. Verdi), Pollione („Norma” de V. Bellini),
Don Jose („Carmen” de G. Bizet), Șuţache („Glira” de Gh. Neaga), Turiddu („Cavalleria
rusticana” de P. Mascagni), Canio („Paiaţe” de R. Leoncavallo), Maurizzio („Adriana
Lecouvreur” de F. Cilea), Rareș („Petru Rareș” de E. Caudella), Antonov („În furtună”
de T. Hrennikov) ș.a.

MUSTEA, Gheorghe
(n. 1.V.1951, Mândrești, Telenești), dirijor de orchestră, compozitor, profesor
universitar, academician. Studiază fl autul la Școala de Muzică „Șt. Neaga” din
Chișinău cu prof. Alexei Bivol (1966-1970), apoi, același instrument, la Institutul de
Arte „G. Musicescu” cu V. Rotaru (1970-1975), compoziţia cu V. Zagorschi (1975-
1980) și dirijatul simfonic cu I. Alterman. Se perfecţionează la Sankt-Petersburg cu
A. Dmitriev (dirijat orchestră, 1984-1986). Și-a început cariera de solist (apoi director
muzical și dirijor) în Orchestra Ansamblului de Dansuri Populare „Joc”. Între anii 1983
și 1989 este dirijor al Orchestrei Simfonice a Filarmonicii Moldovenești, iar din 1989
prim-dirijor al Orchestrei Simfonice a Radioteleviziunii Naţionale. Cadru didactic la
Institutul de Arte „G. Musicescu” din Chișinău (1980-1983 și din 1989). În 1985, la
Teatrul de Operă și Balet din Chișinău a fost montată opera lui Gh. Mustea „Alexandru
Lăpușneanu”, libret de Gheorghe Dimitriu, pe motivele nuvelei cu același nume de
C. Negruzzi. Spectacolul a fost dirijat de autor.

282

Scrieri despre operã

Artist al Poporului din Republica Moldova (1991). Laureat al Premiului de Stat (1991).
Cavaler al „Ordinului Republicii” (2000).

MUȘUROVA, Galina
(n. 1.I.1976, Chișinău), soprană. Absolvă Școala Superioară de Muzică din Koln
(Germania), perfecţionându-se tot acolo între anii 2002 și 2004. Din 2004 este solistă
la Opera Naţională din Chișinău. Laureată a concursurilor internaţionale.
Roluri: Susanna („Nunta lui Figaro” de W.A. Mozart), Violetta, Anina („Traviata” de
G. Verdi), Adina („Elixirul dragostei” de G. Donizetti), Musetta („Boema” de
G. Puccini), Lauretta („Gianni Schicchi” de G. Puccini) ș.a.

MUZÂCA, Simion
(n. 7.V.1925, Cetatea Albă, România - m. 21.III.1980, Chișinău), bariton. A studiat la
Conservatorul de Stat din Chișinău (1947-1952) în clasa de canto a prof. A. Mesneaev,
V. Dolev și Z. Radzivilovskaia. În perioadele 1949-1951 și 1957-1958 este solist al
Orchestrei Radiodifuziunii Moldovenești. Solist la Teatrul de Operă, Balet și Dramă
din Chișinău (1955-1957), solist la Teatrul de Operă și Balet din Chișinău (1957-1959),
corist în trupa acestui teatru (1977-1978).
Roluri: Ţăranul („Grozovan” de D. Gherșfeld), Greaznoi („Logodnica ţarului” de
N. Rimski-Korsakov).

NAFORNIŢĂ, Valentina
(n. 10.VI.1987, Cuhnești, Glodeni), soprană. A studiat canto sub îndrumarea Margaretei
Ivanuș la Colegiul de Muzică „Șt. Neaga” din Chișinău. În 2011 absolvă Academia de
Muzică „Ciprian Porumbescu” din București, clasa de canto a prof. M. Slătinaru-Nistor
și masteratul la aceeași instituţie cu prof. E. Enăchescu. S-a perfecţionat la Teatrul de
Operă și Balet din Viena (2011-2012). Laureată a concursurilor „Hariclea Darclee”,
„Mihail Jora” și „Marţian Negrea”. În 2011 a fost desemnată învingătoare a unuia dintre
cele mai importante concursuri de canto clasic, BBC Singer Of Th e World (Marea
Britanie), cucerind Marele Premiu și, totodată, premiul simpatiei publicului. Laureată
a mai multor concursuri internaţionale.

NAGACEVSCHI, Nicolae
(n. ? 1893?, Ţibirica, Orhei - m. 30.III.1941, Odesa), tenor. După absolvirea Seminarului
Teologic din Chișinău, studiază la Conservatorul din Moscova în clasa de canto a prof.
V. Zarudnaia (1914-1917). În 1918 se produce în spectacolele „Operei Basarabene”.
Fondează la Chișinău în 1919 un studio de operă. În anii interbelici cântă pe scenele
operelor din Europa de Vest, se produce în spectacolele teatrelor din Cluj și București.
În 1940 este șef de catedră la Conservatorul de Stat din Chișinău.
Roluri: Lenski („Evgheni Oneghin” de P. Ceaikovski), Gherman („Dama de pică” de
P. Ceaikovski), Cavaradossi („Tosca” de G. Puccini), Faust („Faust” de Ch. Gounod),

283

Lexicon

Alfred („Traviata” de G. Verdi), Almaviva („Bărbierul din Sevilla” de G. Rossini),
Vladimir Igorevici („Cneazul Igor” de A. Borodin), Pinkerton („Madame Butterfl y”
de G. Puccini), Ţarul Berendei („Albă-ca-zăpada” de N. Rimski-Korsakov), Sadko
(„Sadko” de N. Rimski-Korsakov), Canio („Paiaţe” de R. Leoncavallo), Cneazul
(„Rusalka” de A. Dargomâjski) ș.a.

NAVROŢKI, Vladimir
(n. 14.VII.1907, Kiev - m. ?), regizor de operă. Absolvă Institutul Teatral „A.V.
Lunacearski” din Moscova (1950). A activat în teatrele de Operă din Alma-Ata, Tașkent
ș.a. Între 1958 și 1960 este regizor-șef al Teatrului de Operă și Balet din Chișinău.
A regizat spectacolele: „Logodnica ţarului” de N. Rimski-Korsakov, „Aurelia” de
D. Gherșfeld și „Inima Domnicăi” de A. Stârcea.

OGNIVȚEV, Aleksandr
(n. 28.VIII.1920, s. Petrovskoe, regiunea Doneţk, Ucraina - m. 8. IX. 1981, Moscova),
bas. A studiat canto în clasa prof. V. Dolev la Conservatorul de Stat din Chișinău (1945-
1949). Solist al Studioului de Operă al Conservatorului din Chișinău (1946-1949).
Între anii 1949 și 1981 este solist al Teatrului „Bolșoi” din Moscova.
Laureat al Premiului de Stat din URSS (1956).
Artist al Poporului din URSS (1965).
Roluri: Demonul („Demonul” de A. Rubinștein), Boris („Boris Godunov” de
M. Musorgski), Dosifei („Hovanșcina” de M. Musorgski), Ivan Groznâi („Pskoviteana”
de A. Rimski-Korsakov), Rene („Iolanta” de P. Ceaikovski), Gremin („Evgheni
Oneghin” de P. Ceaikovski), Mefi stofel („Faust” de Ch. Gounod), Basilio („Bărbierul
din Sevilla” de G. Rossini) ș.a.

OKUNEV, Veaceslav
(n. 26.1.1957, Kimrî, regiunea Kalinin, Rusia), pictor-scenograf. În 1979 absolvă Insti-
tutul de Stat de Teatru, Muzică și Cinema din Leningrad. Colaborează cu teatrele din
Leningrad, Kiev, Krasnoiarsk, Habarovsk, Kuibâșev, Perm, cu operele din România,
Italia, Polonia, Cehia etc. În perioada 1981-1989 activează în calitate de scenograf-
șef al Teatrului de Operă și Balet din Chișinău. În colaborare cu I. Press semnează
scenografi a la spectacolele „Vivat, maestro!” de G. Donizetti (1981), „Duenia” de
S. Prokofi ev (1982), „Serghei Lazo” de D. Gherșfeld (1982), „Dama de pică” de
P. Ceaikovski (1983), „Vivandiera” de S. Kortes (1984), „Adriana Lecouvreur” de
F. Cilea (1984) ș.a.
Maestru Emerit al Culturii din Republica Socialistă Vietnam (1983). Laureat al
Premiului de Stat din RSSM (1984). Pictor al Poporului din Federaţia Rusă (2010).

OPREA (BOLDUREAN), Lidia
(n. 8.IX.1937, Târnova, Dondușeni - m. 11.VII.2018, Chișinău), soprană. A urmat
canto la Institutul de Arte „G. Musicescu” din Chișinău (1961-1966) în clasa prof.

284

Scrieri despre operã

S. Maiburov. Între anii 1966 și 1995 este solistă a Operei Naţionale din Chișinău.
Cadru didactic la Academia de Muzică, Teatru și Arte Plastice din Chișinău.
Artistă Emerită din RSSM (1974).
Roluri: Aida („Aida” de G. Verdi), Leonora („Trubadurul” de G. Verdi), Leonora
(„Forţa destinului” de G. Verdi), Turandot („Turandot” de G. Puccini), Glira („Glira”
de Gh. Neaga), Zamfi ra („Aleko” de S. Rahmaninov), Tudosica, Gafi ţa („Casa mare”
de M. Kopytman), Natalia („În furtună” de T. Hrennikov), Domnica („Eroica baladă”
de A. Stârcea), Liza („Dama de pică” de P. Ceaikovski), Ruxanda, Văduva Drăgan
(„Alexan dru Lăpușneanu” de Gh. Mustea), Iaroslavna („Cneazul Igor” de A. Borodin),
Saburova („Logodnica ţarului” de N. Rimski-Korsakov), Barbale („Keto și Kote” de V.
Dolidze), Marghiolița („Tândală și Păcală” de V. Verhola), Capra („Capra cu trei iezi”
de Z. Tcaci) ș.a.

ORDA (Zalevski), Tadeuș
(n. 30.VI.1889, Bălţi - m. 23.VI.1930, Varșovia), bas-bariton. Fratele cântăreţului și
regizorului de operă Sigismund Zalevski. A studiat la Școala de Muzică din Chișinău. În
1910 a debutat pe scena Teatrului Liric din Tifl is, apoi a evoluat în Odesa, Ekaterinoslav.
Din 1915 este solist la Teatrul lui S. Zimin din Moscova, care întreprinde turnee în
Turcia, Bulgaria, Grecia, Egipt. În 1927 devine solist al Operei din Varșovia.
Roluri: Boris Godunov („Boris Godunov” de M. Musorgski), Demonul („Demonul”
de A. Rubinștein), Igor („Cneazul Igor” de A. Borodin), Oneghin („Evgheni Oneghin”
de P. Ceaikovski), Figaro („Bărbierul din Sevilla” de G. Rossini), Mefi stofel, Valentin
(„Faust” de Gh. Gounod), Rigoletto („Rigoletto” de G. Verdi), Iago („Otello” de
G. Verdi), Germont („Traviata” de G. Verdi) ș.a.

PALADIICIUC, Vasile
(n. 21.III.1941, Komarovo, regiunea Cernăuţi, Ucraina), tenor. Absolvă Conservatorul
„A. Nejdanova” din Odesa (1976). Între anii 1976 și 1979 este solist al Teatrului de
Operă și Balet din Chișinău.
Roluri: Alfred („Traviata” de G. Verdi), Vladimir („Cneazul Igor” de A. Borodin),
Alexei („Tragedia optimistă” de A. Holminov), Pang („Turandot” de G. Puccini) ș.a.

PALLY, Zenaida
(10. VI. 1919, Soroca, România - m. 26. VI. 1997, Saarbrucken, Germania),
mezzosoprană. Absolvă Conservatorul din București în clasa de canto a prof. E. Sahin
(1945). Între anii 1945 și 1974 este solistă a Operei Române din București. În 1975 se
stabilește în Germania.
Artistă a Poporului (1962). Laureată a Premiului de Stat (1953,1960).
Roluri: Dalila („Samson și Dalila” de C. Saint-Saens), Sfi nxul („Oedip” de G. Enescu),
Charlotta („Werther” de J. Massenet), Carmen („Carmen” de G. Bizet), Amneris („Aida”
de G. Verdi), Azucena („Trubadurul” de G. Verdi), Emilia („Otello” de G. Verdi), Eboli

285

Lexicon

(„Don Carlos” de G. Verdi), Ulrica („Bal mascat” de G. Verdi), Leonora („Favorita” de
G. Donizetti), Polina („Dama de pică” de P. Ceaikovski), Arsaces („Semiramida” de
G. Rossini), Rosina („Bărbierul din Sevilla” de G. Rossini), Adalgisa („Norma” de V.
Bellini), Ortruda („Lohengrin” de R. Wagner), Charlotta („Werther” de J. Massenet),
Orfeu („Orfeu și Euridice” de G.F. Handel), Marcelina („Nunta lui Figaro” de W.A.
Mozart), Marina („Boris Godunov” de M. Musorgski), Octavian („Cavalerul rozelor”
de R. Strauss) ș.a.

PARANIUC, Melenti
(n. 5.VII.1925, Vascăuţi, jud. Hotin, azi Ucraina - m. 11.12.2012, Chișinău), tenor. A
studiat canto la Conservatorul „P.I. Ceaikovski” din Kiev (1953-1958) în clasa prof.
A. Grodzinski. Între anii 1944 și 1953 e încadrat în trupa Teatrului Muzical-Dramatic
din Cernăuţi. În perioada 1958-1972 este solist la Teatrul de Operă și Balet din
Chișinău.
Roluri: Dumitru („Aurelia” de D. Gherșfeld), Cârciumarul („Grozovan” de
D. Gherșfeld), Goro („Madame Butterfl y” de G. Puccini), Pinkerton („Cio-Cio-San” de
G. Puccini), Lâkov („Logodnica ţarului” de N. Rimski-Korsakov), Alfred („Traviata”
de G. Verdi), Manrico („Trubadurul” de G. Verdi), Don Jose („Carmen” de G. Bizet),
Arlekino („Paiaţe” de R. Leoncavallo), Sava („Inima Domnicăi” de A. Stârcea), Lionka
(„În furtună” de T. Hrennikov), Griţco („Iarmarocul din Sorocinsk” de M. Musorgski),
Flavio („Norma” de V. Bellini), Egor („Eroica baladă” de A. Stârcea), Eisenstein
(„Liliacul” de J. Strauss) ș.a.

PARNICHI-GALCENCO, Emilia
(n. 10.VII.1927, Chilia Nouă, Ismail - m. 9.IX.2011, Chișinău), soprană. A studiat
canto la Conservatorul „G. Musicescu” din Chișinău cu prof. Z. Radzivilovscaia și S.
Zarifi anţ (1952-1957). Solistă a Teatrului de Operă și Balet din Chișinău între anii 1957
și 1982. Cadru didactic la Institutul de Arte „G. Musicescu” din Chișinău (din 1976).
Artistă Emerită din RSSM (1971).
Roluri: Aida („Aida” de G. Verdi), Leonora („Trubadurul” de G. Verdi), Tosca („Tosca”
de G. Puccini), Cio-Cio-San („Madame Butterfl y” de G. Puccini), Nedda („Paiațe” de
R. Leoncavallo), Tatiana („Evgheni Oneghin” de P. Ceaikovski), Liza („Dama de pică”
de P. Ceaikovski), Nastasia („Vrăjitoarea” de P. Ceaikovski), Saffi („Voievodul ţiganilor”
de J. Strauss), Iaroslavna („Cneazul Igor” de A. Borodin), Micaela („Carmen” de
G. Bizet), Parasea („Iarmarocul din Sorocinsk” de M. Musorgski), Natalia („În furtună”
de T. Hrennikov), Domnica („Eroica baladă” de A. Stârcea), Roxanda („Grozovan” de
D. Gherșfeld) ș.a.

PAULENCU, Ioan
(5.XII.1940, Voloca-pe-Derelui, Cernăuţi), bas. Studiază canto la Institutul de Arte
„G. Musicescu” din Chișinău (1966-1972) în clasa prof. P. Botezat, N. Chiosa și
S. Maiburov. Între anii 1967 și 1972 este solist al Orchestrei de Muzică Populară
„Folclor” a Radioteleviziunii din Chișinău. Din 1972, solist al Operei Naţionale din

286

Scrieri despre operã

Chișinău. Laureat al Concursului tinerilor interpreţi, ediţia a IV-a (Chișinău, 1972).
Profesor la Academia de Muzică, Teatru și Arte Plastice din Chișinău și Colegiul de
Muzică „Șt. Neaga”.
Artist al Poporului din Republica Moldova (1992).
Roluri: Galiţki, Conceak („Cneazul Igor” de A. Borodin), Mocanul („Glira” de Gh.
Neaga), Sobakin („Logodnica ţarului” de H. Rimski-Korsakov), Regele Egiptului
(„Aida” de G. Verdi), Samuel („Bal mascat” de G. Verdi), Ferrando („Trubadurul”
de G. Verdi), Monterone („Rigoletto” de G. Verdi), Philippe („Don Carlos” de G.
Verdi), Lăpușneanu („Alexandru Lăpușneanu” de Gh. Mustea), Oroveso („Norma” de
V. Bellini), Gremin („Evgheni Oneghin” de P. Ceaikovski), Foka („Vrăjitoarea” de P.
Ceaikovski), Rene („Iolanta” de P. Ceaikovski), Dragonul („Dragonul” de E. Lazarev),
Angelotti („Tosca” de G. Puccini), Nichita („Petru Rareș” de E. Caudella), Don Bazilio
(„Bărbierul din Sevilla” de G. Rossini), Bartolo („Nunta lui Figaro” de W.A. Mozart),
Vaskov („Zori liniștite” de K. Molceanov), Hanibal („Vivat, maestro!” de G. Donizetti),
Mefi sto („Faust” de Gh. Gounod) ș.a.

PAVLUSENKO, Mihail
(n. 16.IV.1933, Gorodnea, regiunea Cernigov, Ucraina - m. ? 2008, Sumî, Ucraina), bas.
Studiază canto la Conservatorul „P.I. Ceaikovski” din Kiev (1960-1965). În perioada
1965-1981 este solist în trupa Teatrului de Operă și Balet din Chișinău.
Artist Emerit din RSSM (1974).
Roluri: Konceak („Cneazul Igor” de A. Borodin), Căpetenia („Tragedia optimistă” de
A. Holminov), Don Basilio („Bărbierul din Sevilla” de G. Rossini), Mefi sto („Faust”
de Ch. Gounod), Foka („Vrăjitoarea” de P. Ceaikovski), Gremin („Evgheni Oneghin”,
de P. Ceaikovski), Micola („Grozovan” de D. Gherșfeld), Sparafucile („Rigoletto” de
G. Verdi), Ramfi s („Aida” de G. Verdi), Fernando („Trubadurul” de G. Verdi), Oroveso
(„Norma” de V. Bellini), Morarul („Rusalka” de A. Dargomâjski), Sobakin („Logodnica
ţarului” de N. Rimski-Korsakov), Bonzo („Madame Butterfl y” de G. Puccini), Angelotti
(„Tosca” de G. Puccini), Gortenzio („Îmblânzirea scorpiei” de V. Șebalin), Pantasoglu
(„Glira” de Gh. Neaga), Ion („Casa mare” de M. Kopytman) ș.a.

PICIREANU, Rodica
(n. 28.XII.1974, Orhei), soprană. Absolvă Universitatea de Stat a Artelor din Chișinău
(2000) în clasa de canto a prof. M. Muntean. Din 2003 este solistă la Opera Naţională
din Chișinău.
Roluri: Rosina („Nunta lui Figaro” de W.A. Mozart), Giovanna („Rigoletto” de
G. Verdi), Anina („Traviata” de G. Verdi), Sacerdota („Aida” de G. Verdi), Anna
(„Nabucco” de G. Verdi), Micaela, Mercedes („Carmen” de G. Bizet), Nedda („Paiaţe”
de R. Leoncavallo), Mimi, Musetta („Boema” de G. Puccini), Liu („Turandot” de
G. Puccini), Iolanta, Laura („Iolanta” de P. Ceaikovski), Tatiana („Evgheni Oneghin” de
P. Ceaikov ski), Manon („Manon” de J. Massenet) ș.a.

287

Lexicon

PICKER, Boris
(n. 4.II.1915, Volontiri, jud. Cetatea Albă, azi Ucraina - m. ?), dirijor de cor. A studiat
dirijarea corală la Școala Medie de Muzică din Chișinău (1946-1950). Maestru de
cor la Teatrul de Operă și Balet din Chișinău între anii 1956 și 1980. A participat la
montarea mai multor spectacole, printre care: „Evgheni Oneghin” de P. Ceaikovski,
„Aurelia” de D. Gherșfeld, „Iarmarocul din Sorocinsk” de M. Musorgski, „Rigoletto”
de G. Verdi, „Logodnica ţarului” de N. Rimski-Korsakov, „Bărbierul din Sevilla” de
G. Rossini, „Cio-Cio-San” de G. Puccini ș.a.

PIHUT, Angela
(n. 4.V.1972, Chișinău), soprană. Absolvă Academia de Muzică din Chișinău (1998)
în clasa de canto a prof. V. Slusarevskaia. Din 2010 este solistă a Teatrului de Operă și
Balet din Chișinău.
Roluri: Tatiana („Evgheni Oneghin” de P. Ceaikovski), Mimi („Boema” de G. Puccini),
Cio-Cio-San („Madame Butterfl y” de G. Puccini) ș.a.

PILIPEŢCHI, Serghei
(n. 3.XII.1981, Florești), tenor. Absolvă Academia de Muzică, Teatru și Arte Plastice
din Chișinău (2004), clasa de canto a prof. V. Vdovicenco. Din 2004 este solist la Opera
Naţională din Chișinău. Laureat al mai multor concursuri naţionale și internaţionale.
Roluri: Don Curzio („Nunta lui Figaro” de W.A. Mozart), Ducele („Rigoletto”
de G. Verdi), Alfredo („Traviata” de G. Verdi), Nemorino („Elixirul dragostei” de
G. Donizetti), Peppe („Paiaţe” de R. Leoncavallo), Lenski („Evgheni Oneghin” de
P. Ceaikovski), Vodemon („Iolanta” de P. Ceaikovski), Don Ottavio („Don Juan” de
W.A. Mozart), Lâkov („Logodnica ţarului” de N. Rimski-Korsakov), Mozart („Mozart
și Salieri” de N. Rimski-Korsakov) ș.a.

PISKUN, Boris
(n. 2.II.1926, or. Romnî, Ucraina - m. 16.X.1993, Chișinău), pictor-scenograf. Absolvă
Școala de Arte Plastice din Harkov (1951). Scenograf la Teatrul de Operă și Balet din
Chișinău între anii 1957 și 1967. A pregătit decorul la mai multe spectacole, printre
care: „Iarmarocul din Sorocinsk” de M. Musorgski, „Logodnica ţarului” de N. Rimski-
Korsakov, „Rigoletto” de G. Verdi, „Evgheni Oneghin” de P. Ceaikovski, „În furtună”
de T. Hrennikov, „Madame Butterfl y” de G. Puccini, „Liliacul” de J. Strauss, „Aida” de
G. Verdi ș.a.

PLATON, Eugen
(n. 4.VIII.1930, Isacova, Orhei - m. 12.V.2003, Chișinău), regizor de operă. În 1952
Absolvă Institutul Teatral „A.N. Ostrovski” din Leningrad (Petersburg), Facultatea de
Actorie. Își începe cariera artistică în calitate de actor dramatic. Se perfecţionează în
clasa prof. I. Zavadski și N. Ohlopkov. Din 1962 este regizor, iar între anii 1964 și 2003
regizor-șef al Teatrului de Operă și Balet din Chișinău.

288

Scrieri despre operã

Artist al Poporului din Republica Moldova (1988).
A montat operele: „Aurelia” și „Serghei Lazo” de D. Gherșfeld, „Dama de pică” de
P. Ceaikovski, „Aida”, „Trubadurul” și „Forţa destinului” de G. Verdi, „Cio-Cio-San”,
„Tosca”, „Boema” și „Turandot” de G. Puccini, „Cocoșelul de aur” de N. Rimski-
Korsakov, „Bărbierul din Sevilla” de G. Rossini, „Petru Rareș” de E. Caudella ș.a.

POLEAKOVA, Nadejda
(n. 4.V.1923, or. Sudja, regiunea Kursk, Rusia - m. ?), soprană. Absolvă Conservatorul
de Stat din Chișinău (1950). Între 1955 și 1962 este solistă a Teatrului de Operă, Balet
și Dramă, după care solistă a Teatrului de Operă și Balet din Chișinău.
Roluri: Dădaca („Evgheni Oneghin” de P. Ceaikovski), Axinia („În furtună” de
T. Hrennikov), Marfa („Logodnica ţarului” de N. Rimski-Korsakov) ș.a.

POPESCU, Maria
(n. 27.III.1958, Cenac, Cimișlia), soprană. A studiat canto la Institutul de Arte „G.
Musicescu” din Chișinău (1979-1984) în clasa prof. P. Botezat. Între anii 1984 și 2002
este solistă la Teatrul de Operă și Balet din Chișinău.
Roluri: Iolanta („Iolanta” de P. Ceaikovski), Turandot („Turandot” de G. Puccini),
Leonora („Forţa destinului” de G. Verdi), Amelia („Bal mascat” de G. Verdi), Ileana
(„Petru Rareș” de E. Caudella), Ruxanda („Alexandru Lăpușneanu” de Gh. Mustea),
Maria („Zori liniștite” de L. Molceanov) ș.a.

POPOV, Boris
(n. 29.IX.1929, Olghinskoe, regiunea Stavropol, Rusia), tenor. A studiat canto în clasa
prof. P. Alexeev la Conservatorul de Stat din Chișinău (1951-1955). Între 1955 și 1960
este solist al Teatrului de Operă, Balet și Dramă, după care solist al Teatrului de Operă
și Balet din Chișinău.
Roluri: Chiriac („Grozovan” de D. Gherșfeld), Lenski („Evgheni Oneghin” de
P. Ceaikovski), Lâkov („Logodnica ţarului” de N. Rimski-Korsakov) ș.a.

POPOV, Svetlana
(n. 14.III.1966, Mereșeni, Hâncești, Republica Moldova), dirijor de orchestră. Absolvă
Conservatorul de Stat „G. Musicescu” din Chișinău (1989), clasa dirijat cor academic
cu prof. L. Axionova. Între 1990 și 1992 a făcut studii postuniversitare, specialitatea
dirijat simfonic și clasa dirijat orchestră cu H. Andreescu și L. Baci la Academia de
Muzică „G. Enescu” din București.
Din 1996 este dirijor la Opera Naţională din Chișinău.
Repertoriu: „Traviata”, „Trubadurul”, „Rigoletto”, „Aida” și „Nabucco” de G. Verdi,
„Carmen” de G. Bizet, „Cavalleria rusticana” de P. Mascagni, „Boema” și „Madame
Butterfl y” de G. Puccini ș.a.

289

Lexicon

PRESS, Irina
(n. 3.VI.1956). Absolvă Institutul de Stat de Teatru, Muzică și Cinema din Sankt-
Petersburg, Rusia (1979), pictor-scenograf. A activat în teatrele muzicale din Leningrad,
Moscova, Kiev, Perm, Celeabinsk. Angajată la Opera Naţională din Chișinău din 1981.
În calitate de pictor de costume și scenograf a participat la realizarea mai multor
spectacole de operă, printre care: „Evgheni Oneghin”, „Iolanta” și „Dama de pică” de
P. Ceaikovski, „Traviata”, „Bal mascat”, „Rigoletto” și „Nabucco” de G. Verdi, „Alexandru
Lăpușneanu” de Gh. Mustea ș.a.
Maestru în Artă (2011).

RACOVIŢĂ, Petru
(n. 28.I.I960, Floriţoaia Veche, Ungheni), bariton. Absolvent al Conservatorului „G.
Musicescu” din Chișinău în clasa canto academic a prof. V. Dragoș (1990). Din 1990
este solist la Opera Naţională din Chișinău. Colaborează cu teatrele lirice din Moscova,
Kazan, Kiev, București. Participă la turneele teatrului în Spania, Italia, Franţa, Germania,
Marea Britanie, Irlanda etc.
Artist al Poporului din Republica Moldova (2011).
Roluri: Figaro („Nunta lui Figaro” de W.A. Mozart), Contele Almaviva („Nunta lui
Figaro” de W.A. Mozart), Figaro („Bărbierul din Sevilla” de G. Rossini), Germont
(„Traviata” de G. Verdi), Amonasro („Aida” de G. Verdi), Renato („Bal Mascat” de
G. Verdi), Rigoletto („Rigoletto” de G. Verdi), Nabucco („Nabucco” de G. Verdi), Enrico
(„Lucia di Lammermoor” de G. Donizetti), Tonio („Paiaţe” de R. Leoncavallo), Silvio
(„Paiaţe” de R. Leoncavallo), Marcello („Boema” de G. Puccini), Scarpia („Tosca” de
G. Puccini), Consulul („Madame Butterfl y” de G. Puccini), Alfi o („Cavalleria rusticana”
de P. Mascagni), Eleţki („Dama de pică” de P. Ceaikovski), Oneghin („Evgheni Oneghin”
de P. Ceaikovski) ș.a.

RADIȘ, Marina
(n. 2.II.1982, Cazaclia, Ceadâr-Lunga), soprană. Absolvă Academia de Muzică, Teatru
și Arte Plastice din Chișinău în 2005, clasa canto academic a prof. I. Cvasniuc. Din
același an este solistă la Opera Naţională din Chișinău.
Maestru în Artă din Republica Moldova (2011).
Roluri: Violetta („Traviata” de G. Verdi), Micaela („Carmen” de G. Bizet), Donna Anna
(„Don Giovanni” de W.A. Mozart), Contesa Rosina („Nunta lui Figaro” de W.A. Mozart),
Mimi („Boema” de G. Puccini), Gilda („Rigoletto” de G. Verdi), Marfa („Logodnica
ţarului” de N. Rimski-Korsakov), Adina („Elixirul dragostei” de G. Donizetti) ș.a.

RADZIVILOVSCHI, Lev (Leib)
(n. 23.IV.1897, Bender - m. 10.XI.1970, Chișinău), bas. A studiat canto cu Enrico
Mezzetti la Academia de Muzică și Artă Dramatică din Iași (1919-1924). Solist al
Operei Române din București (1924-1940), solist al Capelei Corale „Doina” (1940-

290

Scrieri despre operã

1957) și al cvartetului de bărbaţi al Filarmonicii Moldovenești (1956-1965). Activitate
didactică în calitate de profesor la Școala Medie de Muzică din Chișinău (1947-1950).

RADZIVILOVSCHI, Zina (PISTROVA, Zislea)
(n. 3. VI.1899, Bender - m. 20.IV.1971, Chișinău), mezzosoprană. Absolvă Academia
de Muzică și Artă Dramatică din Iași (1924), clasa canto, cu Enrico Mezzetti. Solistă
la Opera Română din București (1924-1929), profesoară de canto la București (1930-
1940), solistă în ansamblul „Doina” al Filarmonicii din Chișinău (1941-1944). Între anii
1944 și 1953 este cadru didactic la Conservatorul din Chișinău, după care profesează la
Conservatorul din Lvov (1954-1964).
Roluri: Flora („Traviata” de G. Verdi), Aida („Aida” de G. Verdi), Maddalena
(„Rigoletto” de G. Verdi), Elsa („Lohengrin” de R. Wagner), Rachell („La Juive” de
F. Halevy), Dalila („Samson și Dalila” de C. Saint-Saens), Orfeu („Orfeu și Euridice”
de C.W. Gluck) ș.a.

RAILEAN, Ghiulnara
(n. 11.XI.1984, Chișinău), soprană. Absolvă Academia de Muzică, Teatru și Arte
Plastice în clasa de canto a prof. T. Busuioc (2008). Din 2010 este solistă a Teatrului de
Operă și Balet din Chișinău.

RAISOV (KAȚ), Boris
(n. 27.II.1928, Dondușeni - m. 8.X.1984, Chișinău), bariton. Studiază canto la
Conservatorul „G. Musicescu” din Chișinău (1953-1958) în clasa prof. P. Alexeev.
În perioadele 1956-1960 și 1962-1984 este solist al Teatrului de Operă și Balet din
Chișinău.
Artist al Poporului din RSSM (1980).
Roluri: Grozovan („Grozovan” de D. Gherșfeld), Andrei („Aurelia” de D. Gherșfeld),
Toma („Eroica baladă” de A. Stârcea), Barbu („Glira” de Gh. Neaga), Barincai
(„Voievodul ţiganilor” de J. Strauss), Rigoletto („Rigoletto” de G. Verdi), Iago („Otello”
de G. Verdi), Amonasro („Aida” de G. Verdi), Melitone („Forţa destinului” de G. Verdi),
Greaznoi („Logodnica ţarului” de N. Rimski-Korsakov), Tomski („Dama de pică” de
P. Ceaikovski), Bertran („Iolanta” de P. Ceaikovski), Scarpia („Tosca” de G. Puccini),
Tonio („Paiaţe” de R. Leoncavallo), Figaro („Bărbierul din Sevilla” de G. Rossini),
Galiţki („Cneazul Igor” de A. Borodin), Valentin („Faust” de Ch. Gounod), Enrico
(„Vivat, maestro!” de G. Donizetti), Păvălache („Casa mare” de M. Kopytman) ș.a.

REABOVA, Ecaterina
(n. 15.III.1950, Bardar, Hâncești), soprană. Absolvă Institutul de Arte „G. Musicescu”
din Chișinău (1976). Între anii 1976 și 1979 a activat în Teatrul de Operă și Balet din
Chișinău.
Roluri: Frasquita („Carmen” de G. Bizet), Pajul („Rigoletto” de G. Verdi), Polovţianca
(„Cneazul Igor” de A. Borodin) ș.a.

291

Lexicon

RODRIGHES-FERNANDES, Aida
 (n. 22.V.1958, or. Ovdo, Spania), mezzosoprană. A studiat canto la Conservatorul din
Chișinău (1980-1987) în clasa prof. T. Alioșina. Între anii 1987 și 1992 este solistă a
Teatrului de Operă și Balet din Chișinău. În 1992 se stabilește în Spania.
Roluri: Lola („Cavalleria rusticana” de P. Mascagni), Olga („Evgheni Oneghin” de
P. Ceaikovski), Ulrica („Bal mascat” de G. Verdi).

RODRIGO, Enrichetta
(?), soprană. A studiat canto în Italia cu maeștrii Vidal și Bonmaplata. A debutat în
rolul Santuzzei din opera „Cavalleria rusticana” de P. Mascagni, la teatrul din Regio-
Emilia. A cântat mai multe stagiuni în teatre din Italia și America, în România a făcut
parte din aproape toate formațiile ocazionale de operă. A fost soţia marelui bariton
Jean Athanasiu, ambii făcând parte din rândul personalităţilor considerate membri-
fondatori ai Operei din București. La Chișinău a făcut parte din „Opera Basarabeană”,
unde a cântat alături de Lidia Babici, Grigore Melnic, Giacomo Borelli, Jean Athanasiu,
Vasile Malaneţchi, Anastasia Dicescu ș.a.
Roluri: Santuzza („Cavalleria rusticana” de P. Mascagni), Violetta („Traviata” de
G. Verdi), Aida („Aida” de G. Verdi), Leonora („Trubadurul” de G. Verdi), Amelia
(„Bal mascat” de G. Verdi), Desdemona („Otello” de G. Verdi), Cio-Cio-San („Madame
But terfl y” de G. Puccini), Nedda („Paiaţe” de R. Leoncavallo), Margareta („Faust” de
Ch. Gounod) ș.a.

ROMAN, Natalia
(n. 7.VII.1978, Drochia, Republica Moldova), soprană. Absolvă Academia de Muzică,
Teatru și Arte Plastice din Chișinău (2003) în clasa de canto a prof. J. Matroniţkaia. În
același an se stabilește în Italia. Colaborează cu mai multe teatre de operă din Europa.
Laureată a unor concursuri internaţionale.
Roluri: Mimi, Musetta („Boema” de G. Puccini), Liu („Turandot” de G. Puccini),
Gilda („Rigoletto” de G. Verdi), Violetta („Traviata” de G. Verdi), Norina („Don
Pascquale” de G. Donizetti), Adina („Elixirul dragostei” de G. Donizetti), Nedda
(„Paiaţe” de R. Leoncavallo), Micaela, Frasquita („Carmen” de G. Bizet), Lucia („Lucia
de Lammermoor” de G. Donizetti), Donna Anna, Zerlina („Don Giovanni” de
W.A. Mozart) ș.a.

ROMANOVA, Nina
(n. 15.VI.1946, Leningrad), mezzosoprană. Absolvă Conservatorul „N.A. Rimski-
Korsakov” din Leningrad (1972) în clasa de canto a prof. V. Sopina. Solistă a Teatrului
de Operă și Balet din Chișinău între anii 1973 și 1976. Din 1976 este solistă a Teatrului
„Mihailovsk” din Sankt-Petersburg.
Artistă Emerită din RSSM (1976). Artistă a Poporului din Federaţia Rusă (2011).
Roluri: Carmen („Carmen” de G. Bizet), Rosina („Bărbierul din Sevilla” de G. Rossini),
Maddalena („Rigoletto” de G. Verdi), Komelkova („Zori liniștite” de K. Molceanov)
ș.a.

292

Scrieri despre operã

SAMOILĂ, Alexandru
(n. 30.X.1950, Șerstobitovo, regiunea Tomsk, Rusia), dirijor de orchestră. A studiat la
Conservatorul „N.A. Rimski-Korsakov” din Leningrad (1969-1974), clasa dirijor de
orchestră de instrumente populare, și la Conservatorul „M.P. Musorgski” din Sverdlovsk
(1976-1979), clasa dirijor de orchestră simfonică și de operă a prof. M. Paverman. Între
anii 1981 și 1993 este prim-dirijor al orchestrei Operei Naţionale din Chișinău. În
perioada 1990-2011 este șef de orchestră al teatrelor de operă și balet din Izmir și Antalia
(Turcia), iar din 2011, dirijor-șef al Teatrului de Operă și Balet din Odesa.
Artist al Poporului din RSSM (1988). Laureat al Premiului de Stat (1990). Cavaler al
„Ordinului Republicii” (1996).
Repertoriu: „Andrieș” de Z. Tcaci, „Forţa destinului”, „Traviata”, „Trubadurul”, „Aida”
și „Don Carlos” de G. Verdi, „Vivat, maestro!” de G. Donizetti, „Dragoste pentru
dragoste” de T. Hrennikov, „Evgheni Oneghin” și „Dama de pică” de P. Ceaikovski,
„Adrianna Lecouvreur” de F. Cilea, „Madame Butterfl y” de G. Puccini, „Zori liniștite”
de K. Molceanov, „Didona și Aeneas” de H. Purcell, „Carmen” de G. Bizet, „Alexandru
Lăpușneanu” de Gh. Mustea ș.a.

SAMUIL, Ana
(24.IV.1976, Perm, Rusia), soprană. Între anii 1983 și 1990 a studiat vioara la Școala
de Muzică „C. Porumbescu” din Chișinău. Absolventă în 2001 a Conservatorului „P.
Ceaikovski” din Moscova, clasa de vioară cu prof. L Bocikova și, paralel, canto cu prof.
I. Arhipova. Studiază în cadrul doctoranturii de la același Conservator, fi ind îndrumată
de I. Arhipova. În perioada 2001-2002 este solistă a Teatrului Muzical Academic „K.S.
Stanislavski și V. I. Nemirovici-Dancenko” din Moscova. Din 2003 este solistă în trupa
Teatrului „Deutsche Staatsoper unter den Linden” din Berlin. Colaborează cu cele mai
prestigioase teatre din lume.
Laureată a mai multor concursuri internaţionale.
Roluri: Gilda („Rigoletto” de G. Verdi), Violeta („Traviata” de G. Verdi), Alisa Ford
(„Falstaf” de G. Verdi), Adina („Elixirul dragostei” de G. Bizet), Donna Anna („Don
Giovanni” de W.A. Mozart), Musetta („Boema” de G. Puccini), Maria („Mazepa” de
I. Ceaikovski), Tatiana („Evgheni Oneghin” de P. Ceaikovski), Eva („Maeștrii cântăreţi
din Nurnberg” de R. Wagner) ș.a.

SAVIŢCAIA, Valentina
(n. 10.VIII.1927, Chișinău), soprană. Studiază canto la Conservatorul din Chișinău
(1945-1953) cu S. Tregubov, E. Stepanova și L. Babici. Solistă la Radio Chișinău (1947-
1952), la Teatrul Moldovenesc Muzical-Dramatic (1952-1957), la Teatrul de Operă și
Balet din Chișinău (1957-1986). Președintele Ligii veteranilor scenei din Republica
Moldova (din 2004).
Artistă a Poporului din RSSM (1964), laureată a concursurilor mondiale ale studenţilor
și tineretului de la Varșovia (1956) și Moscova (1957). Este deţinătoarea „Ordinului
Republicii” (1996).

293

Lexicon

Roluri: Ileana („Covorul Ilenei” de V. Avetisov), Florica („Grozovan” de D. Gherșfeld),
Stela („Vânt de libertate” de I. Dunaevski), Marfa („Logodnica ţarului” de N. Rimski-
Korsakov), Micaela („Carmen” de G. Bizet), Leila („Pescuitorii de perle” de G. Bizet),
Arsena („Voievodul ţiganilor” de J. Strauss), Gilda („Rigoletto” de G. Verdi), Desdemona
(„Otello” de G. Verdi), Violetta („Traviata” de G. Verdi), Mimi („Boema” de G. Puccini),
Prilepa („Dama de pică” de P. Ceaikovski) ș.a.

SECIKIN, Mihail
(n. 31.III.1943, Harkov, Ucraina), pianist și dirijor de orchestră. Absolvă Institutul de
Arte din Harkov (1966), clasa de pian, și Conservatorul „P.I. Ceaikovski” din Kiev
(1972), clasa dirijor de orchestră. Din 1989 este dirijor al Teatrului de Operă și Balet
din Chișinău, profesor universitar la Academia de Muzică, Teatru și Arte Plastice din
Chișinău. Dirijor permanent al Filarmonicii de Stat Botoșani, România (din 2001).
Maestru în Artă din Republica Moldova (1996).
A dirijat spectacolele: „Iolanta”, „Evgheni Oneghin” de P. Ceaikovski, „Paiaţe” de
R. Leoncavallo, „Boema” și „Cio-Cio-San” de G. Puccini, „Carmen” de G. Bizet, „Don
Carlos”, „Rigoletto” și „Trubadurul” de G. Verdi, „Cavalleria rusticana” de P. Mascagni,
„Cocoșelul de aur” de N. Rimski-Korsakov ș.a.

SILKINA, Olga
(n. 10.VII.1908, Odesa - m. 2.VII.1991, Chișinău), pianistă-corepetitor, profesor
universitar. Studiază pianul la Institutul Muzical-Dramatic „L. Beethoven” din Odesa
(1922-1929) în clasa prof. M. Starkova. Între anii 1929 și 1944 este acompaniatoare
la Teatrul de Operă și Balet din Odesa, iar din 1956 până în 1990 activează în aceeași
funcţie la Teatrul de Operă și Balet din Chișinău. Concomitent profesează la Catedra
muzică de cameră a Institutului de Arte „G. Musicescu” din Chișinău (1963-1973).
Artistă Emerită din RSSM (1982).

SINIOVA, Nonna
(n. 5.I.1929, Moscova), soprană. A studiat canto la Conservatorul „N.A. Rimski-
Korsakov” din Leningrad (1954-1959). Solistă la Teatrul de Operă și Balet din Chișinău
între anii 1959 și 1963.
Roluri: Aurelia („Aurelia” de D. Gherșfeld), Roxanda („Grozovan” de D. Gherșfeld),
Natalia („În furtună” de T. Hrennikov) ș.a.

SIRENKO, Ludmila
(n. 17.III.1938, Eupatoria), soprană. Absolvă Conservatorul de Stat „G. Musicescu” din
Chișinău. Între anii 1958 și 1959 a activat la Teatrul de Operă și Balet din Chișinău.
Roluri: Ceprano („Rigoletto” de G. Verdi), Saburova („Logodnica ţarului” de
N. Rimski-Korsakov) ș.a.

294

Scrieri despre operã

SLUSAREVSKAIA, Victoria
(n. 1.VI.1928, Dnepropetrovsk), soprană. A studiat canto la Conservatorul de Stat din
Chișinău (1952-1957) în clasa prof. Z. Radzivilovskaia și L. Privalov. Între 1957 și 1958
este solistă la Teatrul de Operă și Balet din Chișinău, după care din 1958 până în 1964
cântă pe scena Teatrului de Operă și Balet „A. Navoi” din Așhabad, Turkmenistan.
Este cadru didactic la Conservatorul de Stat, Institutul de Arte „G. Musicescu”,
Academia de Muzică, Universitatea de Arte, Academia de Muzică, Teatru și Arte
Plastice din Chișinău (începând cu anul 1964).
Roluri: Saburova („Logodnica ţarului” de N. Rimski-Korsakov), Aurelia („Aurelia” de
D. Gherșfeld), Tosca („Tosca” de G. Puccini), Aida („Aida” de G. Verdi), Liza („Dama
de pică” de P. Ceaikovski), Tatiana („Evgheni Oneghin” de P. Ceaikovski), Nedda
(„Paiaţe” de R. Leoncavallo), Zamfi ra („Aleko” de S. Rahmaninov), Natașa („Rusalka” de
A. Dargomâjski), Saff („Voievodul ţiganilor” de J. Strauss), Catarina („Îmblânzirea
scorpiei” de V. Șebalin), Oksana („Zaporojanul peste Dunăre” de S. Gulak-Artemovski)
ș.a.
Maestru în Artă din Republica Moldova (2004).

SOKOLOVA, Tatiana
(n. 4.IV.1926, Stavropol, Rusia - m. ?), mezzosoprană. A studiat la Conservatorul din
Chișinău (1948-1952). Între anii 1956 și 1963 este solistă la Teatrul de Operă și Balet
din Chișinău.
Roluri: Duneașa („Logodnica ţarului” de N. Rimski-Korsakov), Cosova („În furtună”
de T. Hrennikov), Carmen („Carmen” de G. Bizet) ș.a.

SPRAVŢEVA, Daria
(n. 2.V.1922, Rogov, Rusia - m. ? Chișinău), mezzosoprană. Absolvă Conservatorul din
Kiev (1952). În perioada 1952-1955 este solistă a Teatrului de Operă și Balet „Kirov”
din Leningrad. Solistă a Teatrului de Operă și Balet din Chișinău între anii 1956 și
1977. Profesoară de canto la Institutul de Arte „G. Musicescu” din Chișinău (1972-
1977).
Roluri: Roxanda („Grozovan” de D. Gherșfeld), Ţiganca („Eroica baladă” de
A. Stârcea), Amneris („Aida” de G. Verdi), Giovana („Rigoletto” de G. Verdi), Petrovna
(„Logodnica ţarului” de N. Rimski-Korsakov), Mercedes („Carmen” de G. Bizet),
Hivrea („Iarmarocul din Sorocinsk” de M. Musorgski), Odarka („Zaporojanul peste
Dunăre” de S. Gulak-Artemovski), Scroafa („Casa mâţei” de P. Waldgardt) ș.a.

STATNIC, Iuri
(n. 9.V.1947, Ciornoie, regiunea Odesa, Ucraina), bas. Absolvent al Institutului de Arte
„G. Musicescu” din Chișinău (1972), unde studiază canto în clasa prof. N. Diducencu
și N. Chiosa. S-a perfecţionat la Teatrul „La Scala” din Milano (1974-1975). Solist al
Teatrului de Operă și Balet din Chișinău între anii 1971 și 1976. Din 1977 este solist al
Teatrului „Bolșoi” din Moscova.

295

Lexicon

Artist Emerit din RSSM (1976).
Roluri: Regele Egiptului („Aida” de G. Verdi), Skuratov („Logodnica ţarului” de
N. Rimski-Korsakov), Gremin („Evgheni Oneghin” de P. Ceaikovski), Mamârov
(„Vrăjitoarea” de P. Ceaikovski), Dragonul („Dragonul” de E. Lazarev) ș.a.

STÂRCEA, Alexei
(n. 17.II.1919, Chișinău - m. 24.VIII.1974, Chișinău), bariton, profesor universitar
și compozitor. A studiat la Facultatea de Drept a Universităţii din București (1937-
1943) și la Academia Regală de Muzică și Artă Dramatică din București (1942-1945),
avându-i ca profesori pe C. Stroescu (canto), M. Jora (armonie), D.G. Kiriac (teorie-
solfegiu), D. Cuclin (forme muzicale) și C. Brăiloiu (istoria muzicii). Continuă studiile
la Conservatorul din Chișinău (1945-1949) cu Gh. Stoicov și A. Mesneaev (canto), S.
Atanasiu-Zlatov (armonie), N. Ponomarenko (forme muzicale), A. Abramovici (istoria
muzicii), N. Leib (solfegiu) și L. Gurov (compoziţie). Solist al Studioului de Operă din
Chișinău (1945-1947), solist în trupa Teatrului Muzical-Dramatic „A.S. Pușkin” din
Chișinău (1947-1948); solist al Radioteleviziunii din Chișinău (1959, 1965-1970).
Maestru Emerit în Artă din RSSM (1964).

STOIANOVA, Nadia
(n. 22.IV.1975, Taraclia), mezzosoprană. Absolvă Academia de Muzică, Teatru și Arte
Plastice din Chișinău (2000) în clasa de canto a prof. V. Dragoș. Din anul 2000 este
solistă la Opera Naţională din Chișinău.
Roluri: Fenena („Nabucco” de G. Verdi), Amneris („Aida” de G. Verdi), Cherubino
(„Nunta lui Figaro” de W.A. Mozart), Adalgisa („Norma” de V. Bellini), Carmen
(„Carmen” de G. Bizet), Suzuki („Cio-Cio-San” de G. Puccini), Lola („Cavalleria
rusticana” de P. Mascagni), Olga („Evgheni Oneghin” de P. Ceaikovski) ș.a.

STREZEV, Gheorghe
(n. 3.VII.1924, Glavani, Cetatea Albă, azi Belgorod-Dnestrovsk, Ucraina - m. 14.
III. 1994, Chișinău), dirijor de cor și profesor universitar. A studiat dirijatul coral la
Conservatorul din Chișinău (1945-1951) cu A. Iușkevici. Dirijor al Capelei Corale
„Doina” a Filarmonicii Moldovenești (1949-1955) și al corului Teatrului de Operă
și Balet din Chișinău (1955-1975). Profesor la Conservatorul „G. Musicescu” din
Chișinău (1951-1994).
Maestru Emerit în Artă din Republica Moldova (1964).
A pregătit spectacolele: „Grozovan” și „Aurelia” de D. Gherșfeld, „Balada eroică” de
A. Stârcea, „Zaporojanul peste Dunăre” de S. Gulak-Artemovski, „În furtună” de T.
Hrennikov, „Bărbierul din Sevilla” de G. Rossini, „Îmblânzirea scorpiei” de V. Șebalin,
„Cneazul Igor” de A. Borodin, „Aida”, „Rigoletto”, „Traviata”, „Trubadurul” și „Otello”
de G. Verdi, „Carmen” de G. Bizet, „Tosca” de G. Puccini, „Faust” de Ch. Gounod,
„Iarmarocul din Sorocinsk” de M. Musorgski, „Dama de pică”, „Evgheni Oneghin”

296

Scrieri despre operã

și „Vrăjitoarea” de P. Ceaikovski, „Tragedia optimistă” de A. Holminov, „Voievodul
ţiganilor” de J. Strauss ș.a.

STREZEVA, Svetlana
(n. 23.X.1951, Zelionâe Poleanî, regiunea Altai, Rusia), soprană. A studiat canto la
Institutul de Arte „G. Musicescu” din Chișinău (1971-1978) în clasa prof. P. Botezat.
S-a perfecţionat la Teatrul „La Scala” din Milano (1983-1984) cu G. Simionato. Între
anii 1978 și 1994 este solistă a Teatrului de Operă și Balet din Chișinău. În 1994 se
stabilește în SUA.
Laureată a Concursului Internaţional „P.I. Ceaikovski” (Moscova, 1982).
Artistă Emerită din RSSM (1983).
Roluri: Ţarina de Șemahan („Cocoșelul de aur” de N. Rimski-Korsakov), Gilda
(„Rigoletto” de G. Verdi), Aida („Aida” de G. Verdi), Violetta („Traviata” de G.
Verdi), Rosina („Bărbierul din Sevilla” de G. Rossini), Marfa („Logodnica ţarului” de
N. Rimski-Korsakov), Cătălina („Luceafărul” de E. Doga), Micaela („Carmen” de
G. Bizet), Musetta („Boema” de G. Puccini) ș.a.

SURIKOVA, Vera
(n. 10.I.1947, or. Belousovka, Rusia), mezzosoprană. Absolvă Conservatorul „M.
Musorgski” din Sverdlovsk (1975). Între anii 1977 și 1983 este solistă a Teatrului de
Operă și Balet „A.V. Lunacearski” din Sverdlovsk. Solistă a Teatrului de Operă și Balet
din Chișinău (1983-1985).
Roluri: Adalgisa („Norma” de V. Bellini), Polina („Dama de pică” de P. Ceaikovski),
Amneris („Aida” de G. Verdi), Preziosilla („Forţa destinului” de G. Verdi), Carmen
(„Carmen” de G. Bizet) ș.a.

ȘADRIN, Boris
(n. 17.II.1939, Dolghinţevo, regiunea Dnepropetrovsk, Ucraina), bariton. A studiat
canto la Institutul de Arte „G. Musicescu” din Chișinău (1958-1964) în clasa prof. P.
Alexeev. Solist la Teatrul de Operă și Balet „P. Ceaikovski” din Perm (1966-1972), solist
la Filarmonica Moldovenească (1972-1975) și la Teatrul de Operă și Balet din Chișinău
(1975-1989).
Artist Emerit din RSSM (1981).
Roluri: Contele de Luna („Trubadurul” de G. Verdi), Germont („Traviata” de G. Verdi),
Oneghin („Evgheni Oneghin” de P. Ceaikovski), Robert („Iolanta” de P. Ceaikovski),
Mazepa („Mazepa” de P. Ceaikovski), Eleţki („Dama de pică” de P. Ceaikovski), Lionel
(„Fecioara din Orleans” de P. Ceaikovski), Silvio („Paiaţe” de R. Leoncavallo), Marcel
(„Boema” de G. Puccini), Valentin („Faust” de Ch. Gounod), Motanul („Keto și Kote”
de V. Dolidze), Vornicul Bogdan („Alexandru Lăpușneanu” de Gh. Mustea), Figaro
(„Bărbierul din Sevilla” de G. Rossini) ș.a.

297

Lexicon

ȘCIOGOLEVA, Irina
(n. 24.VI.1975, Chișinău), soprană. A studiat canto academic (1994-1999) în clasa
prof. V. Dragoș la Universitatea de Stat a Artelor din Chișinău. Din 1999 este solistă a
Operei Naţionale din Chișinău.
Roluri: Susanna („Nunta lui Figaro” de W.A. Mozart), Desdemona („Otello” de
G. Verdi), Micaela („Carmen” de G. Bizet), Mimi („Boema” de G. Bizet), Liu („Turandot”
de G. Puccini), Margareta („Faust” de Ch. Gounod) ș.a.

ȘEPPER, Mihail
(n. 18.I. 1903, Poltava, Ucraina - m. ?), dirijor de orchestră. A studiat vioara și teoria
muzicii la Conservatorul din Saratov (1913-1922). La același Conservator a studiat și
dirijarea orchestrei (1922-1925) cu G. Коnius. A activat în calitate de dirijor în teatrele
din Moscova (1927-1937), Sverdlovsk (1946-1948), Frunze (1952-1965), Chișinău
(1955-1959).
La Chișinău a montat și dirijat spectacolele: „Grozovan” de D. Gherșfeld, „Zaporojanul
peste Dunăre” de S. Gulak-Artemovski, „Evgheni Oneghin” de P. Ceaikovski, „Rigoletto”
de G. Verdi, „Iarmarocul din Sorocinsk” de M. Musorgski.

ȘEVCENCO, Ana
(n. 21.II.1919, Bahmaci, regiunea Cernigov, Ucraina - m. 18.XI.2006, Chișinău),
mezzosoprană. Absolvă Conservatorul „A.V. Nejdanova” din Odesa (1948-1952) în
clasa de canto a prof. O. Bogoliubova. Între anii 1955 și 1975 este solistă a Teatrului de
Operă și Balet din Chișinău.
Artistă Emerită din RSSM (1974).
Roluri: Liubașa („Logodnica ţarului” de N. Rimski-Korsakov), Contesa („Dama de
pică” de P. Ceaikovski), Maddalena („Rigoletto” de G. Verdi), Azucena („Trubadurul”
de G. Verdi), Cumătra („Casa mare” de M. Kopytman), Carmen („Carmen” de G. Bizet),
Olga („Eroica baladă” de A. Stârcea), Suzuki („Madame Butterfl y” de G. Puccini) ș.a.

ȘOLOMEI, Lilia
(n. 15.III.1970, Baștanaka, regiunea Nikolaev, Ucraina), soprană. Absolvă Academia de
Muzică „G. Musicescu” din Chișinău (1995) în clasa prof. S. Strezeva și doctorantura
(1998) sub îndrumarea prof. V. Dragoș. A studiat la Școala Superioară de Muzică și
Teatru „F. Mendelssohn-Bartholdy” din Leipzig (2003) în clasa prof. J. Kovarikova-
Richter, după care este solistă la Teatrul Naţional de Operă și Balet din Chișinău.
Artistă Emerită din Republica Moldova (2008).
Roluri: Gilda („Rigoletto” de G. Verdi), Violetta („Traviata” de G. Verdi), Oscar („Bal
mascat” de G. Verdi), Rosina („Bărbierul din Sevilla” de G. Rossini), Lucia („Lucia
di Lammermoor” de G. Donizetti), Micaela, Frasquita („Carmen” de G. Bizet), Liu
(„Turandot” de G. Puccini), Musetta („Boema” de G. Puccini), Susanna („Nunta lui

298

Scrieri despre operã

Figaro” de W.A. Mozart), Marfa („Logodnica ţarului” de N. Rimski-Korsakov), Adina
(„Elixirul dragostei” de G. Donizetti), Cătălina („Luceafărul” de E. Doga) ș.a.

ȘTEFAN, Fănica
(n. 21.VII.1968, Galaţi, România), soprană. A studiat canto la Academia de Muzică
din Chișinău (1991-1996) cu prof. M. Bieșu. Solistă la Teatrul de Operă și Balet din
Chișinău între 1995 și 1998.
Roluri: Micaela („Carmen” de G. Bizet), Anina, Violetta („Traviata” de G. Verdi) ș.a.

ȘUBIN, Anatoli
(n. 7.VIII.1913, Ciornaia Kuria, regiunea Altai, Rusia - m. 27.XI.1980, Chișinău), pictor-
scenograf. Și-a făcut studiile la Școala de Arte Plastice din Samarkand. Scenograf-sef
la Teatrul Moldovenesc Muzical-Dramatic „A.S. Pușkin” din Chișinău (1945-1978). A
realizat decoruri și costume pentru un șir de spectacole, printre care și pentru opera
„Grozovan” de D. Gherșfeld.
Pictor al Poporului din RSSM (1974).

ȘULGA, Larisa
(n. 13.XII.1940, Dnepropetrovsk, Ucraina), mezzosoprană. A studiat canto la Institutul
de Arte „G. Musicescu” din Chișinău (1966-1971) cu D. Spravţeva și N. Chiosa. Între
anii 1975 și 1995 este solistă la Teatrul de Operă și Balet din Chișinău. Din 1995
activează în calitate de conferenţiar universitar la Academia de Muzică, Teatru și Arte
Plastice din Chișinău.
Roluri: Amelia („Cocoșelul de aur” de N. Rimski-Korsakov), Azucena („Trubadurul”
de G. Verdi), Ulrica („Bal mascat” de G. Verdi), Marta („Iolanta” de P. Ceaikovski),
Liubașa („Logodnica ţarului” de N. Rimski-Korsakov) Lucia, Lola („Cavalleria
rusticana” de P. Mascagni), Konceakovna („Cneazul Igor” de A. Borodin), Alisa
(„Lucia di Lammermoor” de G. Donizetti), Văduva („Alexandru Lăpușneanu” de Gh.
Mustea), Duenia („Logodna la mănăstire” de S. Prokofi ev), Olga („Evgheni Oneghin”
de P. Ceaikovski), Contesa („Dama de pică” de P. Ceaikovski) ș.a.

TIMOFTI, Ion
(n. 17.VI.1980, Căușeni), tenor. Studii la Seminarul Teologic din Chișinău (1997-2001).
Urmează canto academic în clasa prof. L. Boxan la Academia de Muzică, Teatru și Arte
Plastice din Chișinău (2002-2007). Face studii de masterat (2007). Din 2007 este solist
la Opera Naţională din Chișinău.
Roluri: Ismaele („Nabucco” de G. Verdi), Ducele („Rigoletto” de G. Verdi), Alfred
(„Traviata” de G. Verdi), Pang, Pong („Turandot” de G. Puccini), Don Basilio („Nunta
lui Figaro” de W.A. Mozart), Vodemon („Iolanta” de P. Ceaikovski), Lâkov („Logod-
nica ţarului” de H. Rimski-Korsakov), Arlin („Decebal” de T. Zgureanu), Luceafărul
(„Luceafărul” de E. Doga) ș.a.

299

Lexicon

TIMOFTI, Mihail
(n. 19.IX.1948, Chișinău), regizor de operă, actor. Absolvă Conservatorul „G. Musi-
cescu” din Chișinău (1971, regie dramă) și Conservatorul „N.A. Rimski-Korsakov”
din Leningrad (1985, regie operă). A montat spectacole la teatrele muzicale din Oren-
burg, Saransk, Tomsk, Constanţa, Galaţi. Din 1990 este regizor la Teatrul Naţional de
Operă și Balet din Chișinău.
Maestru în Artă din Republica Moldova (2007).
A montat spectacolele: „Motanul Leopold” de B. Saveliev, „Regele valsului” de
J. Strauss, „Povestea soldăţelului de plumb” de D. Capoianu, „Lucia di Lammermoor”
de G. Donizetti, „Peter Pan” de L. Profetta, „Liliacul” de J. Strauss, „Silva” de I. Calman,
„Carmen” de G. Bizet, „Aida” de G. Verdi ș.a.

TOBUC-CERCAS-NEVI (Kriviţkaia), Maria
(n. ? 1890, ? - m. ? București), soprană. Solistă a Operei Imperiale din Petersburg (1913-
1920). A cântat în mai multe spectacole ale „Operei Basarabene” din Chișinău (1920-
1921). Între anii 1928 și 1936 este solistă la Opera Română din București.
Roluri: Rosina („Bărbierul din Sevilla” de G. Rossini), Micaela („Carmen” de
G. Bizet), Violetta („Traviata” de G. Verdi), Leonora („Trubadurul” de G. Verdi), Gilda
(„Rigoletto” de G. Verdi), Aida („Aida” de G. Verdi), Santuzza („Cavalleria rusticana”
de P. Mascagni), Tosca („Tosca” de G. Puccini), Mimi („Boema” de G. Puccini), Tamara
(„Demonul” de A. Rubinștein), Nedda („Paiaţe” de R. Leoncavallo), Liza („Dama de
pică” de P. Ceaikovski), Rachell („Ebreea” de J. Halevy) ș.a.

TRETIAK, Vasili
(n. 6.XII.1926, Komarovka, regiunea Kursk, Rusia - m. 16.IV.1989, Kiev), tenor și pro-
fesor universitar. Absolvă Conservatorul din Harkov (1958) în clasa prof. T. Veske.
Între anii 1958 și 1962 este solist al Teatrului Moldovenesc de Operă și Balet, solist al
Teatrului de Operă „T.G. Șevcenko” din Kiev (1962-1989). Din 1976 este profesor la
Conservatorul de Stat „P. Ceaikovski” din Kiev.
Artist Emerit din RSSM (1962). Artist al Poporului din RSSU (1980). Artist al Poporului
din URSS (1980).
Roluri: Sava („Inima Domnicăi” de A. Stârcea), Don Jose („Carmen” de G. Bizet),
Otello („Otello” de G. Verdi), Radames („Aida” de G. Verdi), Griţko („Iarmarocul
din Sorocinsk” de M. Musorgski), Manrico („Trubadurul” de G. Verdi), Andrei
(„Zaporojanul peste Dunăre” de S. Gulak-Artemovski), Lâkov („Logodnica ţarului”
de N. Rimski-Korsakov), Cavaradossi („Tosca” de G. Puccini), Canio („Paiaţe” de
R. Leoncavallo) ș.a.

TVERDOHLIB, Anastasia
(n. 14.VI.1983, Chișinău), mezzosoprană. Absolvă Academia de Muzică, Teatru și Arte
Plastice din Chișinău (2006) la specialitatea canto academic cu prof. V. Dragos. După
absolvire este angajată solistă a Operei Naţionale din Chișinău.

300

Scrieri despre operã

Roluri: Flora („Traviata” de G. Verdi), Maddalena, Giovana („Rigoletto” de G. Verdi),
Fenena („Nabucco” de G. Verdi), Lola, Lucia („Cavalleria rusticana” de P. Mascagni),
Olga („Evgheni Oneghin” de P. Ceaikovski), Polina („Dama de pică” de P. Ceaikovski),
Marta („Iolanta” de P. Ceaikovski), Cherubino („Nunta lui Figaro” de W.A. Mozart),
Duneașa („Logodnica ţarului” de N. Rimski-Korsakov) ș.a.

ŢEITLIN (PISCUN), Valentina
(n. 7.VI.1928, s. Coșniţa, Dubăsari, gubernia Podoliei, Ucraina), soprană. Absolvă
Conservatorul din Chișinău (1952) în clasa de canto a prof. O. Tkacenko. A activat în
Teatrul Muzical-Dramatic și Teatrul de Operă și Balet din Chișinău între anii 1952 și
1964. Profesoară de canto la Institutul de Arte „G. Musicescu” (1967-1984). Laureată a
Festivalului Mondial al Tineretului și Studenţilor de la Varșovia (1949).
Roluri: Paraska („Iarmarocul din Sorocinsk” de M. Musorgski), Saburova
(„Logodnica ţarului” de H. Rimski-Korsakov), Frasquita („Carmen” de G. Bizet),
Oksana („Zaporojanul peste Dunăre” de S. Gulak-Artemovski), Vasilina („Trembita”
de I. Miliutin), Prima fată („În furtună” de A. Borodin), Aurelia („Aurelia” de
D. Gherșfeld) ș.a.

ŢIBULCO, Oleg
(n. 25.XII.1984, Danu, Glodeni), bas. Absolvă Academia de Muzică, Teatru și Arte
Plastice din Chișinău (2008) în clasa de canto a prof. V. Slusarevskaia. Solist al Operei
Naţionale din Chișinău din 2008. Între anii 2011 și 2013 este stagiar la Teatrul Mare
(„Bolșoi”) din Moscova.
Roluri: Rene („Iolanta” de P. Ceaikovski), Gremin („Evgheni Oneghin” de P. Ceaikovski),
Maliuta, Sobakin („Logodnica ţarului” de N. Rimski-Korsakov), Mazetta („Don Juan”
de W.A. Mozart), Salieri („Mozart și Salieri” de N. Rimski-Korsakov) ș.a.

ŢONINA, Maria
(n. 10.VI.1976, Chișinău), soprană. Absolventă a Conservatorului „G. Musicescu” din
Chișinău în clasa de canto a prof. V. Dragoș și L. Boxan (2000). Din 2002 este solistă
a Operei Naţionale din Chișinău. Se perfecţionează la Viena cu I. Cotrubaș (2005).
Laureată a concursurilor internaţionale.
Artistă Emerită din Republica Moldova (2008).
Roluri: Susanna („Nunta lui Figaro” de W.A. Mozart), Rosina („Bărbierul din Sevilla”
de G. Rossini), Gilda („Rigoletto” de G. Verdi), Violetta („Traviata” de G. Verdi), Oscar
(„Bal mascat” de G. Verdi), Lucia („Lucia di Lammermoor” de G. Donizetti), Micaela
(„Carmen” de G. Bizet), Mimi, Musetta („Boema” de G. Puccini), Liu („Turandot” de
G. Puccini), Marfa („Logodnica ţarului” de N. Rimski-Korsakov), Văduva („Alexandru
Lăpușneanu” de Gh. Mustea) ș.a.

301

Lexicon

ŢURCAN, Igor
(n. 8.II.1980, Fântâniţa, Drochia), tenor. Absolvă Academia de Muzică, Teatru și Arte
Plastice din Chișinău (2010) în clasa prof. L. Boxan. Din același an este solist al Operei
Naţionale din Chișinău. Laureat al mai multor concursuri internaţionale.
Maestru în Artă din Republica Moldova (2012).
Roluri: Pong („Turandot” de G. Puccini), Cavaradosi („Tosca” de G. Puccini), Pinkerton
(„Cio-Cio-San” de G. Puccini), Dancairo („Carmen” de G. Bizet) ș.a.

URECHE, Eugeniu
(n.7.III.1917, Hârtopul Mare, judeţul Orhei - m. 27.I.2005, Chișinău), actor de teatru
și fi lm, bas. Studiază la Conservatorul de Artă Dramatică din Chișinău (1934-1938)
cu Gavriil Afanasiu și Alexandru Antonovschi (canto) și cu Maria Kosmacevskaia
(mișcare scenică). Solist în Ansamblul de cântece și dansuri „Doina” al Filarmonicii
Moldovenești (1942-1944), solist și regizor al Studioului de Operă din Chișinău (1947-
1949), solist și regizor în trupa Teatrului Moldovenesc de Operă și Balet (1957-1960),
actor al Teatrului Muzical-Dramatic „A.S. Pușkin” din Chișinău (1945-1979).
Artist al Poporului din Republica Moldova (1955). Laureat al Premiului de Stat (1950).
Artist al Poporului din URSS (1967).
Roluri: Mefi sto („Faust” de Ch. Gounod), Ramfi s („Aida” de G. Verdi), Sparafucile
(„Rigoletto” de G. Verdi), Gremin („Evgheni Oneghin” de P. Ceaikovski), Karas
(„Zaporojanul peste Dunăre” de S. Gulak-Artemovski), Bonzo („Madame Butterfl y”
de G. Puccini), Demonul („Demonul” de A. Rubinștein), Atanas („Trembita” de
I. Miliutin), Daniil Rosohin („Fiul clovnului” de I. Dunaevski), Taras („Roza vânturilor”
de B. Mokrousov), Ţăranul („Grozovan” de D. Gherșfeld), Bodiul („Aurelia” de D.
Gherșfeld), Skuratov („Logodnica ţarului” de N. Rimski-Korsakov), Cerevik („Iarma-
rocul din Sorocinsk” de M. Musorgski) ș.a.

URLĂŢEANU, Radu
(? 1889, Chișinău - m. ? 1937, Cluj), dirijor și critic muzical. Dirijor la „Opera
Basarabeană” (1919-1921), profesor la Studioul de Operă, Dramă și Balet condus de
N. Nagacevschi (Chișinău, 1919-1920).
La Chișinău a dirijat spectacolele: „Demonul” de A. Rubinștein, „Faust” de
Ch. Gounod, „Tosca” de G. Puccini, „Aida” de G. Verdi, „Rigoletto” de G. Verdi, „Kir
Ianulea” de S. Drăgoi ș.a.

VARDANEAN, Zarui
(n. 7.IX.1966, Bălţi), mezzosoprană. Absolvă Conservatorul de Stat „G. Musicescu”
(1991) la specialitatea dirijat coral (cu E. Enache) și Academia de Muzică din Chișinău
(1998), canto academic, în clasa prof. V. Slusarevskaia. Din 1999 este solistă a Operei
Naţionale din Chișinău.
Om Emerit din Republica Moldova (2011).

302

Scrieri despre operã

Roluri: Cherubino, Marcelina („Nunta lui Figaro” de W.A. Mozart), Berta („Bărbierul
din Sevilla” de G. Rossini), Eboli („Don Carlos” de G. Verdi), Amneris („Aida” de
G. Verdi), Azucena („Trubadurul” de G. Verdi), Fenena („Nabucco” de G. Verdi),
Maddalena („Rigoletto” de G. Verdi), Carmen („Carmen” de G. Bizet), Suzuki
(„Madame Butterfl y” de G. Puccini) ș.a.

VASILACHI, Alexandru
(n. 18.VII.1964, Râșcani), regizor de teatru și cinema, actor. A studiat la Institutul de Arte
„G. Musicescu” din Chișinău (1981-1985) și la Institutul Unional de Cinematografi e
din Moscova (1985-1989), unde i-a avut ca mentori pe E. Matveev și A. Romașin. A
montat peste patruzeci de spectacole în Republica Moldova și România. În 2012 a fost
director de scenă al operei „Manon” de J. Massenet la Opera Naţională din Chișinău.
Artist al Poporului din Republica Moldova (2009).

VASILIEV, Vladimir
(n. 19.VIII.1928, Nagornoie, regiunea Iakutia, Rusia), tenor. A studiat canto la
Conservatorul „M. Glinka” din Novosibirsk (1958-1962). Solist la Teatrul de Operă și
Balet din Alma-Ata (1962-1965). Între 1965 și 1971 este solist al Teatrului de Operă și
Balet din Chișinău.
Roluri: Sava („Eroica baladă” de A. Stârcea), Alexei („Tragedia optimistă” de A.
Holminov), Nistor („Casa mare” de M. Kopytman), Canio („Paiaţe” de R. Leoncavallo),
Cavaradossi („Tosca” de G. Puccini), Manrico („Trubadurul” de G. Verdi), Alfred
(„Traviata” de G. Verdi), Otello („Otello” de G. Verdi), Radames („Aida” de G. Verdi),
Erik („Vasul fantomă” de R. Wagner), Cneazul („Rusalka” de A. Dargomâjski), Don
Jose („Carmen” de G. Bizet), Goliţân („Hovanșcina” de M. Musorgski), Gherman
(„Dama de pică” de P. Ceaikovski), Aleksei („Tragedia optimistă” de A. Holminov),
Artur („Tăunul” de A. Spadavekia) ș.a.

VÂRLAN, Tatiana
(n. 10.XI.1981, Ialoveni), mezzosoprană. Absolvă Academia de Muzică, Teatru și Arte
Plastice din Chișinău (2005) în clasa de canto a prof. V. Vdovicenco. Din 2006 este
angajată la Opera Naţională din Chișinău.
Roluri: Petrovna („Logodnica ţarului” de N. Rimski-Korsakov), Maddalena
(„Rigoletto” de G. Verdi), Prima văduvă („Alexandru Lăpușneanu” de Gh. Mustea),
Rosette („Manon” de J. Massenet) ș.a.

VDOVICENCO, Valeriu
(n. 25.V.1950, Puhoi, Anenii-Noi), bariton. A studiat canto la Institutul de Arte „G.
Musicescu” din Chișinău (1978) în clasa prof. A. Stârcea, F. Kalinski și A. Jarikov. La
Teatrul de Operă și Balet a activat în anii 1978 și 1979. Din 1979 este conferenţiar la
Academia de Muzică, Teatru și Arte Plastice.

303

Lexicon

Roluri: Karlson („Micuţul și Karlson” de A. Gherșfeld), Solul („Aida” de G. Verdi),
Baronul („Traviata” de G. Verdi) ș.a.

VEREATIN, Veaceslav
(n. 31.XII.1979, Chișinău), bariton. Absolvă Academia de Muzică, Teatru și Arte
Plastice din Chișinău (2005) în clasa prof. V. Vdovicenco. Solist al Teatrului de Operă
și Balet din Chișinău între anii 2005 și 2009. Din 2007 colaborează cu teatre muzicale
din China.
Roluri: Bertran, Ebn-Haki („Iolanta” de P. Ceaikovski).

VINOGRADOVA, Irina
(n. 21.V.1962, Peciora, Republica Komi, Rusia), soprană. Absolvă Conservatorul „G.
Musicescu” din Chișinău (1990) la specialitatea canto academic cu prof. V. Dragoș.
Din 1990 este solistă a Operei Naţionale din Chișinău.
Laureată a concursului internaţional „H. Darclee” (România).
Roluri: Susanna („Nunta lui Figaro” de W.A. Mozart), Micaela („Carmen” de G. Bizet),
Nedda („Paiaţe” de R. Leoncavallo), Mimi („Boema” de G. Puccini), Liu („Turandot”
de G. Puccini), Tatiana („Evgheni Oneghin” de P. Ceaikovski), Iolanta („Iolanta” de
P. Ceaikovski), Rosalinda („Liliacul” de J. Strauss) ș.a.

VINOGRADSKI, Alexei
(n. 29.IX.1952, Magnitogorsk, Rusia), dirijor de cor. A studiat la Institutul Muzical-
Pedagogic „Gnesin” din Moscova (1972-1974), la Institutul de Arte „G. Musicescu” din
Chiși nău (1975-1979). Între anii 1979 și 1991 este maestru de cor la Teatrul de Operă
și Balet din Chișinău. În 1991 se stabilește în Turcia.

VLAD-ARABADJI, Galina
(n. 5.IV.1975, Chișinău), soprană. Absolventă a Universităţii de Stat a Artelor din
Chișinău (2000) la specialitatea canto academic cu prof. S. Strezeva și L. Oprea. Între
anii 2004 și 2006 s-a perfecţionat în clasa prof. V. Dragoș. Solistă a Operei Naţionale
din Chișinău din 2006.
Roluri: Susanna („Nunta lui Figaro” de W.A. Mozart), Donna Anna, Zerlina („Don
Giovanni” de W.A. Mozart), Lucia („Lucia di Lammermoor” de G. Donizetti), Rosina
(„Bărbierul din Sevilla” de G. Rossini), Musetta („Boema” de G. Puccini), Gilda
(„Rigoletto” de G. Verdi), Violetta („Traviata” de G. Verdi), Adina („Elixirul dragostei”
de G. Donizetti) ș.a.

VULPE, loan
(n. 1.IX.1876, Cișmichioi, Vulcănești, Basarabia - m. 26. VIII. 1929, Sofi a, Bulgaria),
cântăreţ de operă (bas) și profesor. A studiat la Conservatorul din Moscova (1897-
1902). În perioada 1902-1905 este solist la teatrele lui V. Solodovnikov și S. Zimin din

304

Scrieri despre operã

Moscova. Între anii 1905 și 1908, solist la Opera din Irkutsk și profesor la școala de
muzică din aceeași localitate. În 1908 se stabilește la Sofi a, unde, împreună cu tenorul
K. Mihailov-Stoian, fondează Opera Naţională Bulgară și Școala Medie de Canto. Între
anii 1912 și 1926 este solist al Operei Naţionale Bulgare. Profesor la Conservatorul din
Sofi a (1921-1929).
Roluri: Morarul („Rusalka” de A. Dargomâjski), Sobakin („Logodnica ţarului” de
N. Rimski-Korsakov), Mefi sto („Faust” de Ch. Gounod), Marcel („Hughenoţii” de G.
Meyerbeer), Gremin („Evgheni Oneghin” de P. Ceaikovski), Figaro („Nunta lui Figaro”
de W.A. Mozart), Susanin („Viaţa pentru ţar” de M. Glinka), Konceak („Cneazul Igor”
de A. Borodin), Ketal („Mireasa vândută” de B. Smetana), Demonul („Demonul” de
A. Rubinștein), Asen, Kir Todor („Borislav” de G. Atanasov), Nedealko („Ghergana”
de G. Atanasov), Vampirul („Fata de aur” de G. Atanasov) ș.a.

VUTCARĂU, Petru
(n. 11.VII.1960, Bardar, Ialoveni, Republica Moldova), actor și regizor. Absolvent al
Școlii Teatrale Superioare „B. Șciukin” din Moscova, Rusia (1985), Facultatea Actorie,
clasa lui Anatoli Borisov. A studiat la Institutul de Teatru „Shota Rustaveli” din Tbilisi,
Georgia, Facultatea Regie Teatru, clasa lui N. Lordkipanidze (1985-1987). Stagiar la
Cursurile Superioare de Regie Teatru de pe lângă Teatrul Armatei din Moscova (1988-
1989), clasa lui Ion Ungureanu. Este unul dintre fondatorii principali ai Teatrului „E.
Ionesco” din Chișinău (1990).
La Opera Naţională din Chișinău a montat monoopera „Ateh, sau revelaţiile prinţesei
khazare” de Ghenadie Ciobanu.
Laureat al Premiului Naţional (1994). Maestru în Arte (2010). Artist al Poporului (2011).

ZAKLIKOVSKI, Vladimir
(n. 1.XII.1946, Murmansk, Rusia), tenor. Își face studiile la Institutul de Arte „G.
Musicescu” din Chișinău (1965-1972) în clasa de canto a prof. A. Azrican. Solist
în Ansamblul de estradă al Filarmonicii din Chișinău (1973-1975). Din 1975 este
solist la Teatrul de Operă și Balet din Chișinău, cu excepţia anilor 1977-1979, când a
activat în cadrul Ansamblului de cântece și dansuri al armatei sovietice din Winsdorf,
Germania.
Artist al Poporului din Republica Moldova (2007).
Roluri: Generalul Ooi („Serghei Lazo” de D. Gherșfeld), Moţoc („Alexandru
Lăpușneanu” de Gh. Mustea), Don Jose („Carmen” de G. Bizet), Canio („Paiaţe” de
R. Leoncavallo), Antonov („În furtună” de T. Hrennikov), Cavaradossi („Tosca” de G.
Puccini), Vladimir Igorevici („Cneazul Igor” de A. Borodin), Vodemon („Iolanta” de
P. Ceaikovski), Trike („Evgheni Oneghin” de P. Ceaikovski), Don Gerom („Logodna
la mă năstire” de S. Prokofi ev), Rodolfo („Boema” de G. Puccini), Goro („Madame
Butterfl y” de G. Puccini), Pang („Turandot” de G. Puccini), Turiddu („Cavalleria
rusticana” de P. Mascagni), Gvidon („Cocoșelul de aur” de N. Rimski-Korsakov),
Bomeli („Logodnica ţarului” de N. Rimski-Korsakov) ș.a.

305

Lexicon

ZALEVSCHI (ZALESKI), Sigismund
(n. 2.X.1885, Bălţi - m. 23.III.1945, București), bas-bariton și regizor de operă. A studiat
canto la Academia de Muzică „Santa Cecilia” din Roma cu A. Cottogni. A debutat pe
scena Teatrului „Mariinski” (1910) în rolul lui Oneghin din opera „Evgheni Oneghin”
de P. Ceaikovski. În același an i-a fost partener lui F. Șaleapin în „Cneazul Igor” de
A. Borodin. Între anii 1915 și 1918 este angajatul teatrelor din Odesa și Kiev. În 1920
evoluează cu brio în „Boris Godunov” (rolul central), fi ind ascultat de A. Toscanini
și invitat de acesta la Teatrul „La Scala” din Milano. Cântă pe scenele teatrelor din
Berlin, Viena, Budapesta, Sofi a, Paris, Belgrad, Varșovia, Barcelona, Madrid etc., dar și
la București (1922-1923 și 1924-1928), unde se stabilește defi nitiv în 1935 în calitate de
solist și director artistic al Operei Române.
Roluri: Gremin („Evgheni Oneghin” de P. Ceaikovski), Boris („Boris Godunov” de
M. Musorgski), Igor („Cneazul Igor” de A. Borodin), Germont („Traviata” de G. Verdi),
Amonasro („Aida” de G. Verdi), Scarpia („Tosca” de G. Puccini), Escamillo („Carmen”
de G. Bizet), Demonul („Demonul” de A. Rubinștein) ș.a.
A semnat regia spectacolelor: „Faust” de Ch. Gounod, „Aida” de G. Verdi, „Falstaff ”
de G. Verdi, „Tosca” de G. Puccini, „Parsifal” de R. Wagner, „Evgheni Oneghin” de
P. Ceaikovski, „Dama de pică” de P. Ceaikovski, „Boris Godunov” de M. Musorgski,
„Demonul” de A. Rubinștein, „Fata din Vest” de G. Puccini ș.a.

ZAVOLOKIN, Vilori
(n. 20.III.1934, Kirov, Rusia), bas. A studiat la Conservatorul din Chișinău (1954-1959)
în clasa de canto a prof. L. Privalov. În perioada 1958-1966 și apoi din 1978 este solist
la Teatrul de Operă și Balet din Chișinău. Solist în Ansamblul de cântece și dansuri al
armatei sovietice din Estergom, Ungaria (1966-1968), profesor de canto la Opera din
Ulan-Bator, Mongolia (1976-1978), profesor de canto la Școala Medie de Muzică „Șt.
Neaga” din Chișinău (1968-1976).
Roluri: Ostașul („Aurelia” de D. Gherșfeld), Micola („Grozovan” de D. Gherșfeld),
Ferrando („Trubadurul” de G. Verdi), Ramfi s („Aida” de G.Verdi), Tom („Bal mascat”
de G. Verdi), Călugărul („Don Carlos” de G.Verdi), Baronul, Marchizul („Traviata”
de G.Verdi), Sacristanul („Tosca” de G. Puccini), Bonzo („Madame Butterfl y” de G.
Puccini), Silvio („Paiaţe” de R. Leoncavallo), Zuniga („Carmen” de G. Bizet), Sparafucile
(„Rigoletto” de G. Verdi), Teofan („Alexandru Lăpușneanu” de Gh. Mustea), Ostașul
(„Eroica baladă” de A. Stârcea), Mefi sto („Faust” de Ch. Gounod), Benoit („Boema” de
G. Puccini), Don Basilio („Bărbierul din Sevilla” de G. Rossini), Konceak („Cneazul
Igor” de A. Borodin), Bătrânul ţigan („Aleko” de S. Rahmaninov), Gremin („Evgheni
Oneghin” de P. Ceaikovski), Surin, Narumov („Dama de pică” de P. Ceaikovski),
Bertran („Iolanta” de P. Ceaikovski), Sobakin („Logodnica ţarului” de N. Rimski-
Korsakov), Polkan („Cocoșelul de aur” de N. Rimski-Korsakov) ș.a.

306

ZGARDAN, Viorel
(n. 26.V.1966, Cotiujeni, Briceni, Republica Moldova), bas. Absolvent al Conservato-
rului „G. Musicescu” din Chișinău (1995) în clasa de canto academic a prof. V. Dragoș.
Din 1990 este solist al Operei Naţionale din Chișinău. În 1992 colaborează cu Teatrul de
Operă din Split (Iugoslavia), unde a participat la montarea operei naţionale iugoslave
„Petar Svacici”. Laureat al mai multor concursuri naţionale și internaţionale. Participă cu
trupa teatrului la diverse turnee în Italia, Spania, Portugalia, Olanda, Marea Britanie.
Roluri: Antonio („Nunta lui Figaro” de W.A. Mozart), Regele Egiptului („Aida” de G.
Verdi), Ceprano, Sparafucile, Monterone („Rigoletto” de G. Verdi), Doctorul („Traviata”
de G. Verdi), Zuniga („Carmen” de G. Bizet), Benoit („Boema” de G. Puccini), Alcendoro
(„Boema” de G. Puccini), Colin („Boema” de G. Puccini), Angelotti („Tosca” de
G. Puccini), Călăul („Turandot” de G. Puccini) ș.a.

ZIMIN, Antonin
(n. 11.X.1924, Ivanovskoe, regiunea Iaroslavl, Rusia - m. 4.IX.2009, Chișinău), pictor-
scenograf. Absolvă Școala de Pictură „I. Repin” din Chișinău (1951). Pictor-sce nograf
la Teatrul de Operă și Balet între anii 1968 și 1985. În calitate de pictor-scenograf
semnează scenografi a la spectacolele: „Zaporojanul peste Dunăre” de S. Gulak-
Artemovski, „Traviata” de G. Verdi, „Cavalleria rusticana” de P. Mascagni, „În furtună”
de T. Hrennikov ș.a.

ZLATOVA, Maria
(n. ? 1884, Comrat - m. ? 1966, București), soprană și profesoară universitară. Primele
studii le face la Colegiul Societăţii Muzicale Rusești din Chișinău, după care urmează
Conservatorul Imperial din Sankt-Petersburg în clasa de canto a prof. A. Jerebţova-
Andreeva. Învaţă arta scenică de la N.S. Klimov, renumit actor al Teatrului „Mariinski”.
Ulterior va activa în calitate de solistă în acest prestigios teatru. Revoluţia Rusă din
1917, războiul civil din Rusia o determină să părăsească această ţară. După 1920 se
întoarce la Chișinău, unde este profesoară de canto la Conservatorul „Unirea” (1928-
1935) și la cel „Municipal” (1936-1940). A cântat în spectacolele „Operei Basarabene”.
Între anii 1944 și 1946 este profesoară de canto la Conservatorul de Stat din Chișinău.
Se retrage curând din activitatea pedagogică și se stabilește defi nitiv în România.
Roluri: Gilda („Rigoletto” de G. Verdi), Leonora („Trubadurul” de G. Verdi), Lucia
(„Lucia di Lammermoor” de G. Donizetti), Rosina („Bărbierul din Sevilla” de
G. Rossini), Julieta („Romeo și Julieta” de Ch. Gounod), Rose („Lakme” de L. Delibes),
Nedda („Pa iaţe” de R. Leoncavallo), Tatiana („Evgheni Oneghin” de P. Ceaikovski)
ș.a.

307

PREMIERE PE SCENA CHIÐINÃUIANÃ 1956-1990

D. Gherșfeld Grozovan 1956.08.06 dirijor
regizor
scenograf

M. Șepper
G. Ghelovani
A. Șubin

S. Gulak-
Artemovski

Zaporojanul
peste Dunăre

1956.21.08 dirijor
regizor
scenograf

M. Șepper
E. Ureche
B. Piskun

P. Ceaikovski Evgheni Oneghin 1956.13.12 dirijor M. Șepper
regizor G. Ghelovani
scenograf B. Piskun

G. Verdi Rigoletto 1957.30.12 dirijor M. Șepper
regizor G. Ghelovani
scenograf B. Piskun

M. Musorgski Iarmarocul din
Sorocinsk

1958.20.04 dirijor
regizor

M. Șepper
E. Ureche

scenograf B. Piskun

N. Rimski-
Korsakov

Logodnica ţarului 1959.01.12 dirijor I. Alterman

regizor B. Navroţki
scenograf B. Piskun

D. Gherșfeld Aurelia 1959.03.04 dirijor I. Alterman
regizor B. Navroţki
scenograf B. Piskun

A. Stârcea Inima Domnicăi 1960.08.05 dirijor T. Gurtovoi
regizor B. Navroţki
scenograf K. Lodzeiski

G. Bizet Carmen 1961.18.02 dirijor I. Alterman
regizor G. Ghelovani
scenograf B. Piskun
maestru de balet S. Drecin

R. Leoncavallo Paiaţe 1961.10.06 dirijor B. Miliutin
regizor G. Ghelovani
scenograf N. Iakovlev

308

Scrieri despre operã

G. Rossini Bărbierul din
Sevilla

1961.27.10 dirijor L. Gavrilov

regizor G. Ghelovani
scenograf K. Lodzeiski

T. Hrennikov În furtună 1962.05.01 dirijor M. Caft anat
regizor A. Efros
scenograf B. Piskun

G. Puccini Tosca 1962.28.04 dirijor B. Miliutin
regizor G. Ghelovani
scenograf N. Iakovlev

G. Verdi Traviata 1962.10.12 dirijor M. Caft anat
regizor G. Ghelovani
scenograf N. Iakovlev

J. Strauss Voievodul
ţiganilor

1963.29.03 dirijor L. Gavrilov

regizor I. Grinșpun
scenograf K. Lodzeiski

D. Gherșfeld Aurelia 1963.26.06 dirijor M. Caft anat
regizor E. Platon
scenograf K. Lodzeiski

G. Puccini Cio-Cio-San 1963.16.11 dirijor M. Caft anat
regizor E. Platon
scenograf B. Piskun

G. Verdi Otello 1964.06.03 dirijor L. Hudolei
regizor A. Azrikan
scenograf B. Piskun

A. Stârcea Inima Domnicăi 1964.14.10 dirijor L. Hudolei
regizor B. Massini
scenograf K. Lodzeiski

V. Poleakov Cântecul zorilor 1964.05.12 dirijor L. Hudolei
regizor S. Drecin
scenograf E. Lâsik
maestru de balet S. Drecin

309

Premiere pe scena chiðinãuianã 1956-1990

P. Waldgardt Casa pisicii 1964.26.12 dirijor M. Caft anat
regizor G. Revo
scenograf B. Piskun

P. Ceaikovski Dama de pică 1965.03.04 dirijor L. Hudolei
regizor E. Platon
scenograf K. Lodzeiski
maestru de balet S. Tulubieva

J. Strauss Liliacul 1965.19.04 dirijor M. Caft anat
regizor Ahmet-Hanki
scenograf B. Piskun
maestru de balet M. Lazareva

G. Verdi Aida 1966.18.03 dirijor L. Hudolei
regizor E. Platon
scenograf B. Piskun

Ch. Gounod Faust 1966.29.10 dirijor M. Caft anat
regizor Iu. Ivanov
scenograf K. Lodzeiski

Z. Tcaci Capra cu trei iezi 1967.19.01 dirijor L. Gavrilov
regizor E. Platon
scenograf F. Hămuraru
maestru de balet A. Bihman

A. Holminov Tragedia optimistă 1967.18.03 dirijor L. Hudolei
regizor Iu. Ivanov
scenograf K. Lodzeiski

A. Borodin Cneazul Igor 1967.23.12 dirijor L. Hudolei
regizor Iu. Ivanov
scenograf K. Lodzeiski

M. Kopytman Casa mare 1968.20.12 dirijor I. Ciudnovski
regizor E. Platon
scenograf F. Hămuraru
maestru de cor Gh. Strezev

310

Scrieri despre operã

G. Bizet Pescuitorii de
perle

1969.28.03 dirijor M. Caft anat

regizor Iu. Ivanov
scenograf F. Hămuraru
maestru de cor B. Picker
maestru de balet M. Lazareva

G. Verdi Trubadurul 1969.15.11 dirijor L. Gavrilov
regizor E. Platon
scenograf K. Lodzeiski

Gh. Sviridov Oratoriul patetic 1970.14.3 dirijor I. Alterman
maestru de cor Gh. Strezev

A. Stârcea Eroica baladă
(Domnica)

1970.14.2 dirijor I. Alterman

regizor E. Platon
scenograf K. Lodzeiski
maeștri de cor Gh. Strezev

B. Picker
maestru de balet A. Bihman

S. Gulak-
Artemovski

Zaporojanul
peste Dunăre

1970.03.11 dirijor I. Alterman

regizor Iu. Ivanov
scenograf A. Zimin
maestru de cor Gh. Strezev
maestru de balet A. Bihman

I. Polski Foișorul 1971.11.04 dirijori I. Alterman
L. Gavrilov

regizor E. Platon
scenograf K. Lodzeiski
asistent-regizor L. Alioșina

N. Rimski-
Korsakov

Logodnica ţarului 1971.03.04 dirijor I. Alterman

regizor Iu. Ivanov
scenograf K. Lodzeiski
maeștri de cor Gh. Strezev

B. Picker
maestru de balet M. Lazareva

311

Premiere pe scena chiðinãuianã 1956-1990

G. Puccini Tosca 1971.09.01 dirijor I. Alterman
regizor E. Platon

R. Leoncavallo Paiaţe 1971.14.10 dirijor I. Alterman
regizor E. Platon
scenograf K. Fusteris

V. Şebalin Îmblânzirea
scorpiei

1972.15.01 dirijor I. Alterman

regizor E. Platon
scenograf E. Zmoiro
maeștri de cor Gh. Strezev

B. Picker
maestru de balet G. Ianson

V. Dolidze Keto şi Kote
(operetă)

1972.18.11 dirijor L. Hudolei

regizor Iu. Ivanov
scenograf K. Lodzeiski
maestru de balet G. Odikadze

P. Ceaikovski Evgheni Oneghin 1973.10.02 dirijor D. Goia
regizor E. Constantinova
scenograf K. Lodzeiski

S. Rahmaninov Aleko 1973.01.04 dirijor I. Alterman
regizor E. Platon
scenograf P. Balan
maeștri de cor Gh. Strezev

B. Picker
maestru de balet S. Drecin

G. Verdi Rigoletto 1973.17.11 dirijor L. Hudolei
regizor Iu. Ivanov
scenograf K. Lodzeiski

P. Ceaikovski Vrăjitoarea 1974.20.06 dirijor A. Mocealov
regizor E. Platon
scenograf I. Sevastianov

Gh. Neaga Glira 1974.26.04 dirijor D. Goia
regizor E. Constantinova
scenograf K. Lodzeiski

312

Scrieri despre operã

K. Molceanov Aici e liniște în
zori...

1975.30.04 dirijor A. Mocealov

regizor E. Constantinova
scenograf N. Koreaghin
maestru de cor Gh. Strezev

V. Bellini Norma 1975.15.11 dirijor A. Mocealov
regizor E. Platon
scenograf N. Koreaghin
maestru de cor Gh. Strezev

E. Lazarev Dragonul 1976.28.05 dirijor D. Goia
regizor Iu. Petrov
scenograf M. Mukoseeva
maestru de cor V. Condrea

Z. Tcaci Capra cu trei iezi 1977.03.05 dirijor D. Goia
regizor E. Platon
scenograf F. Hămuraru
maestru de balet A. Bihman

G. Puccini Boema 1977.11.10 dirijor A. Mocealov
regizor E. Platon
scenograf A. Krivoșein
maestru de cor V. Condrea

A. Borodin Cneazul Igor 1978.11.06 dirijor A. Mocealov
regizor E. Constantinova
scenograf K. Lodzeiski
maestru de cor V. Condrea
maestru de balet O. Melnic

G. Verdi Traviata 1978.30.12 dirijor A. Mocealov
regizor E. Constantinova
scenograf A. Zimin
maestru de cor V. Condrea
maestru de balet O. Melnic

G. Puccini Turandot 1979.29.04 dirijor A. Mocealov
regizor E. Platon
scenograf A. Okuni
maestru de cor V. Condrea
maestru de balet O. Melnic

313

Premiere pe scena chiðinãuianã 1956-1990

P. Ceaikovski Iolanta 1979.15.12 dirijor A. Gherşfeld
regizor E. Constantinova
scenograf L. Kaușanski
maestru de cor V. Condrea

D. Gherşfeld Serghei Lazo 1980.12.10 dirijor A. Mocealov
regizor E. Platon
scenograf A. Șceglov
maestru de balet A. Bihman

P. Mascagni Cavalleria
rusticana

1980.26.10 dirijor L. Gavrilov

regizor E. Constantinova
scenograf A. Zimin

G. Verdi Forţa destinului 1981.28.11 dirijor A. Samoilă
regizor E. Platon
scenografi E. Stenberg

N. Povaga
maestru de cor A. Movilă
maestru de balet M. Gaziev

G. Donizzeti Vivat, maestre!
(Clopoţelul)

1981.29.12 dirijor A. Samoilă

regizor Iu. Alexandrov
scenografi V. Okunev

I. Press
maestru de cor A. Movilă

S. Prokofi ev Logodnă la
mănăstire
(Duenia)

1982.16.05 dirijor A. Gherșfeld

regizor E. Constantinova
scenografi V. Okunev

I. Press
maestru de cor A. Movilă
maestru de balet M. Motovilov

G. Verdi Aida 1982.12.10 dirijor A. Samoilă
regizor E. Platon
scenograf B. Piskun
maestru de cor A. Movilă
maestru de balet M. Gaziev

314

Scrieri despre operã

D. Gherşfeld Serghei Lazo
(redacţia a 2-a)

1982.30.12 dirijor A. Gherşfeld

regizor E. Platon
scenografi V. Okunev

I. Press
maestru de cor A. Movilă
maestru de balet A. Bihman

I. Polski Foişorul 1983.30.01 dirijor I. Ianachi
regizor L. Alioşina
scenografi V. Okunev

I. Press
maestru de balet M. Gaziev

P. Ceaikovski Dama de Pică 1983.26.04 dirijor A. Samoilă
regizor E. Platon
scenografi V. Okunev

I. Press
maeștri de cor A. Movilă

A. Vinogradski
maestru de balet M. Gaziev

M. Musorgski
P. Waldgardt
B. Dubosarski

Aventuri de ziua
nașterii

1984.01.01 dirijor I. Ianachi

regizor L. Alioşina
scenografi V. Okunev

I. Press
maestru de balet A. Karpuhin

S. Kortes Vivandiera 1984.09.02 dirijor A. Gherşfeld
regizor E. Constantinova
scenografi V. Okunev

I. Press
maestru de cor A. Movilă
maestru de balet M. Gaziev

Z. Tcaci Lupul mincinos 1984.25.03 dirijor I. Ianachi
regizor L. Alioșina
scenografi V. Okunev

I. Press
maestru de balet A. Karpuhin

315

Premiere pe scena chiðinãuianã 1956-1990

Fr. Cilea Adriana
Lecouvreur

1984.05.05 dirijor A. Samoilă

regizor V. Milkov
scenografi V. Okunev

I. Press
maestru de cor A. Movilă
maestru de balet M. Gaziev

G. Puccini Turandot 1984.25.12 dirijor A. Mocealov
regizor E. Platon
scenografi V. Okunev

I. Press
maestru de cor A. Movilă
maestru de balet M. Gaziev

P. Ceaikovski Evgheni Oneghin 1985.02.03 dirijori D. Goia
A. Gherșfeld

regizor E. Constantinova
scenografi V. Okunev

I. Press
maestru de cor A. Movilă
maestru de balet A. Karpuhin

K. Molceanov Aici e linişte în
zori...

1985.05.05 dirijor A. Samoilă

regizor E. Constantinova
scenografi V. Okunev

I. Press
maestru de cor A. Movilă
maestru de balet A. Karpuhin

G. Verdi Don Carlos 1985.29.12 dirijor A. Samoilă
regizor V. Milkov
scenografi V. Okunev

I. Press
maestru de cor A. Movilă

maestru de balet M. Gaziev
conducător art. Gh.Tovstonogov

316

Scrieri despre operã

G. Puccini Cio-Cio-San 1986.08.03 dirijor A. Samoilă
regizor E. Platon
scenografi V. Okunev

I. Press
maestru de cor A. Movilă
maestru de balet M. Gaziev

N. Rimski-
Korsakov

Cocoşelul de aur 1986.11.12 dirijor A. Mocealov

regizor E. Platon
scenografi V. Okunev

I. Press
maestru de cor A. Movilă
maestru de balet M. Gaziev

G. Verdi Bal mascat 1987.28.04 dirijor A. Samoilă
regizor S. Ștein
scenografi V. Okunev

I. Press
maestru de cor A. Movilă
maestru de balet M. Gaziev

Gh. Mustea Alexandru
Lăpușneanu

1987.20.12 dirijor A. Samoilă

regizor E. Constantinova
scenografi V. Okunev

I. Press
maestru de cor A. Movilă
maestru de balet M. Gaziev

A. Gherşfeld Karlson care
locuieşte pe
acoperiş

1988.19.03 dirijor A. Gherşfeld

regizor E. Constantinova
scenografi V. Okunev

I. Press
maestru de balet A. Karpuhin

G. Rossini Bărbierul din
Sevilla

1988.10.03 dirijor A. Mocealov

regizor E. Platon
scenografi V. Okunev

I. Press
maestru de cor A. Movilă

317

Premiere pe scena chiðinãuianã 1956-1990

G. Puccini Tosca 1989.21.05 dirijor A. Samoilă
regizor E. Platon
scenografi V. Okunev

I. Press
maestru de cor A. Movilă

P. Ceaikovski Iolanta 1989.02.12 dirijor M. Secikin
regizor E. Constantinova
scenografi V. Okunev

I. Press
maestru de cor A. Movilă

V. Verhola Păcală şi Tândală 1989.04.02 dirijor L. Gavrilov
regizor L. Alioșina
scenograf V. Okunev

E. Caudella Petru Rareş 1990.29.04 dirijor A. Mocealov
regizor E. Platon
scenograf P. Balan
maestru de cor A. Movilă
maestru de balet E. Gârneţ

J. Strauss Liliacul 1990.03.11 dirijor A. Mocealov
regizor N. Kurocikin
scenograf A. Kojenkova
maestru de cor A. Movilă
maestru de balet E. Gârneţ

Valentina Naforniţă

Igor Ţurcan

Rodica Picireanu

Lilia Şolomei

Ion Timoft i

Lidia Istrati

Mariana Bulicanu

Iurie Maimescu

Eleonora Constantinova

Eugen Platon

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

